

ANAYASA MAHKEMESİ KARARLARI IŐIŐINDA YEREL YÖNETİMLERİN MECLİS KARARLARI ÜZERİNDE VESAYET DENETİMİ

ADMINISTRATIVE TUTELAGE ON LOCAL COUNCIL DECISIONS WITHIN THE CONTEXT OF CONSTITUTIONAL COURT DECISIONS

Dr. Mehmet BOZTEPE
Pazarcık Kaymakamı

Öz

Türk idari yapısı içinde merkezi idare; idarenin bütünlüğü ilkesi çerçevesinde kamu görevlerinde birliğı sağlamak amacıyla yerel yönetimler üzerinde vesayet yetkisine sahiptir. Bu yetki ağırlıklı olarak il genel meclisi ve belediye meclis kararlarına yönelik olarak mülki idare amirlerince kullanılmaktadır. Ancak yerel yönetimlerin meclis kararları üzerinde gerçekleşen vesayet denetimi ile amaçlanan ilkeler Anayasa Mahkemesi'nin 2007/3 ve 2010/29 sayılı kararları ile tamamen şekil değıřtirmiřtir. Öyle ki Yüksek mahkeme bu kararlarında 5302 sayılı İl Özel İdaresi Kanunu ve 5373 sayılı Belediye Yasası ile meclis kararlarına iliřkin mülki idare amirlerine tanınan vesayet yetkisinin idarenin bütünlüğü ilkesi çerçevesinde kısıtlandığına hükmetmiřtir. Buna karřın yüksek mahkemenin iptal kararlarının yürürlüğe girdiğı tarihlerden bu yana yasa koyucunun yeni bir yasal düzenleme yapmaması sonucu mahkemenin iptal gerekçeleri fiilen anlamsız kalmıřtır. Bugün il genel meclisi kararlarının tamamı vali onayına bağı hale gelmiřtir. Bu durum yerel yönetimlerin özerkliğı ilkesi ile açıkça çeliřmektedir. Buna karřın belediye meclis kararlarına iliřkin olarak idare hukukunda öngörülen vesayet yetkilerinden hiçbirini mülki idare amirleri kullanamamaktadır. Bu durumda 1982 Anayasasınının 127. maddesinde öngörülen vesayet yetkisinin belediye meclisi kararları üzerinde ne şekilde kullanılacağına dair hukuki bir boşluk gündeme gelmektedir.

Anahtar Kelimeler: Yerel Yönetimler, İl Genel Meclisi, Belediye Meclisi, Vesayet Denetimi,

Abstract

Within the context of the administrative structure in Turkey, the central administration has tutelage over local administrations to ensure unity and cohesion in public services in accordance to the principle of administrative unity. This authority is mainly used by the civil administration authority on decisions taken by provincial and municipal councils. However, the principles associated with the administrative tutelage on local council decisions have been entirely changed as a result of the Constitutional Court decisions dated 2007/3 and 2010/29. In these decisions; the Constitutional Court ruled that the Special Provincial Administration Law number 5302 and the Municipal Law number 5373 limited the administrative tutelage of civil administration authorities on the council decisions of local administrations, in contradiction with the principle of

administrative unity. However, since the annulment decision of the Constitutional Court, the legislative body has not enacted a new law on this matter. This had the consequence of rendering the annulment decision of the court meaningless, since the absence of any new legislation following the annulment decision of the Constitutional Court effectively eliminated the administrative tutelage exercised by civil administration authorities. Nowadays, decisions of provincial councils have become virtually dependent on the approval of governors. This situation is in direct contradiction with the autonomy of local administrations. On the other hand, civil administration authorities can no longer exercise on municipal council decisions any of the administrative tutelage envisaged by the administrative law. This situation effectively represents a legal void regarding the use and implementation of the administrative tutelage envisaged by Article 127 of the 1982 Turkish Constitution concerning municipal council decisions.

Key Words: *Local Administrations, Provincial Council, Municipal Council, Administrative Tutelage Supervision,*

1. GİRİŐ

1980’li yıllardan sonra liberal devlet anlayıřının etkisiyle kamu hizmetlerinin sunumunda yerel yönetimlerin daha bağımsız ve yetkili kılınması konusundaki talep, yerel özerkliği kısıtlayan hukuksal düzenlemelerin kaldırılması ve yerel yönetimler üzerindeki idari vesayet denetiminin sınırlandırılması konularını gündeme taşımıştır. Bu talebi çağdař kamu yönetimi anlayıřının geređi olarak gören yasama organı özellikle son on yılda yerel yönetimlere iliřkin gerçekleştirilen yasal düzenlemeler ile mülki idare amirlerinin yerel yönetimlerin iř ve iřlemleri üzerinde bařta vesayet denetimi olmak üzere kullandıkları yetkilerin azaltılması yönünde bir tercih kullanmıştır. Mevzuat deđiřikliđi yoluyla yerel yönetimler üzerindeki vesayet denetiminin devre dıřı bırakılması olarak tanımlanabilecek bu sürecin önde gelen hukuki metinlerin bařında 5302 sayılı İl Özel İdaresi Yasası ve 5393 sayılı Belediye Yasası gelmektedir.

Bu kapsamda bu alıřmada gerek 5302 sayılı İl Özel İdaresi Kanunu ile il genel meclisi kararları üzerinde gerekse 5393 sayılı Belediye Yasası ile belediye meclisi kararları üzerinde gerçekleştirilen vesayet denetimi analiz edilecektir. Bu analiz gerçekleştirilirken Anayasa Mahkemesinin 18.01.2007 tarihli valilerin il genel meclisi kararları üzerindeki ısrar yetkisini düzenleyen 5302 sayılı Kanununun 15. Maddesinin 2. fıkrasına dair iptal kararı ile 04.02.2010 tarihli belediye meclis kararlarına karřı mülki idare amire tanınan iptal davası açma yetkisini öngören 5393 sayılı Belediye yasasının 23. maddesinin 5. fıkrasını iptal kararının idari vesayet yetkisi ve yerel yönetimlerin özerkliği denkleminde dođurduđu sonuçların deđerlendirmesi yapılacaktır.

2. İDARİ VESAYET KAVRAMI VE YEREL ÖZERKLİK İLKESİ İLE İLİŐKİŐİ

Anayasa’nın 127. maddesine göre yerel yönetimler, “il, belediye ve köy halkının yerel ve müřterek ihtiyalarını karřılayan ve karar organları yasayla belirtilen seçmenler tarafından oluřturulan kamu tüzel kiřileridirler.” Anayasa,

bu hkmyle yerel ynetimlerin neler olduėunu belirttiėi gibi, onları birer anayasal kurum haline getirmiřtir.

Merkezi ynetim ile iliřkileri aısından deėerlendirildiėinde yerel ynetimlerin en nemli zelliėi yerel zerkliėe sahip olmalarıdır. Yerel zerklik, tzel kiřiliėe sahip yerel ynetimlerin karar organlarının seimle iřbařına gelmiř olmaları ve iřlerini kendi organları eliyle dıřarıdan hibir karıřma olmaksızın grmeleri olarak tanımlanabilir (Duran, 1982: 54). Anayasanın 127. maddesinin ikinci fıkrasında sz edilen yerinden ynetim ilkesi, bu anlamda zerklik kurumunun anayasal bir temele oturtulması anlamındadır. ėretide de iřaret olunduėu zere, bu ilke; yerel ynetimlerin tzelkiřiliėe sahip olmaları, grevli organlarını seme imknının verilmesi ve bu organlara karar verme yetkisinin tanınması gibi  ana geden oluřur (Yıldırım, Yasin, Karan, zdemir, stn, 2012: 135).

Yerel zerkliėin tanımı ve kapsamını belirleyen en nemli dzenleme Trkiye'nin de imzaladıėı Avrupa Yerel Ynetimler zerklik Őartı'dır. Őart, Anayasa gereėince kanun hkmnde olduėuna gre yerel zerkliėin kanunen dzenlendiėi anlařılmaktadır. Őartın nc maddesi zerk yerel ynetim kavramını řu Őekilde tanımlamıřtır:

“zerk yerel ynetim kavramı yerel makamların, kanunlarla belirtilen sınırlar erevesinde, kamu iřlerinin nemli bir blmn kendi sorumlulukları altında ve yerel nfusun ıkarları doėrultusunda dzenleme ve ynetme hakkı ve imknı anlamını tařır.

Bu hak, doėrudan, eřit ve genel oya dayanan gizli seim sistemine gre serbeste seilmiř yelerden oluřan ve kendilerine karřı sorumlu yrtme organlarına sahip olabilen meclisler veya kurul toplantıları tarafından kullanılacaktır.”

Bu tanımdan da anlařılacaėı zere yerel zerkliėin iki yn vardır. Birincisi, zerklik Őartının 3. maddesinde de ifadesini bulan yerel ynetimlerin yerel halkla olan iliřkilerini ilgilendirir. Buna gre yerel ynetim organlarının halkı gereėi gibi temsil edebilmelerine imkn saėlanması gerekmektedir (Onar, 1966:465). Bu ilke 1982 Anayasası'nın 127. maddesinde “mahalli idarelerin...karar organları...semenler tarafından seilerek oluřturulan kamu tzel kiřilikleridir.” cmlesi ile ifadesini bulmuřtur.

Yerel zerkliėin ikinci yn ise yerel ynetimlerin merkezi ynetimle olan iliřkilerini ilgilendirir. Yerel ynetimler aısından asıl olan, iřlerini merkezin karıřması olmaksızın kendi organlarıyla yapabilmeleridir. Ancak yerel ynetimlerin, bu aıdan merkezden tamamıyla baėımsız olmaları beklenemez. Zira baėımsızlık zerklikten farklıdır. Bu noktada dengeyi saėlayan, diėer bir deyimle merkezi idare ile yerel ynetimler arası iliřkileri belirleyen ana etken merkezi idarenin kullandıėı idari vesayet yetkisidir (Duran, 1982:54).

Bu anlamda 1982 Anayasasına idari vesayetın amacı, “...mahalli hizmetlerin idarenin btnlė ilkesine uygun olarak yrtlmesi, kamu grevlerinde birliėin saėlanması, toplum yararının korunması ve mahalli ihtiyaların gereėi gibi karřılanmasıdır” (md. 127).

İdari vesayet merkezi idare ile yerinden ynetim kuruluřları arasında btnlė saėlayan hukuki bir aratır. yle ki yerinden ynetim sisteminin hem yer hem de hizmet itibariyle uygulanması devlet tzel kiřiliėinin yanı sıra bařka

kamu tzel kiřiliklerinin ortaya ıkmasına sebebiyet vermiřtir. Bu kamu tzelkiřilikleri merkezi idareye karřı sahip oldukları belli zerklik ve bağımsızlık ile eylem ve iřlemleri ile devletin btnlğn tehdit edebilir ve kamu hizmetlerinin tm lke dzeyinde uyumlu bir biimde yrtlmesini engelleyebilir. O halde yerinden ynetim sisteminin uygulanması sonucu ortaya ıkması muhtemel bu sakıncaları giderebilmek ve kamu hizmetlerinin tm lkede uyumlu bir řekilde yrtlmesini saėlamak iin devlet tzel kiřiliėini temsil eden merkezi idarenin yerinden ynetim kuruluřları zerinde uyguladıėı denetim yetkisi vesayet yetkisidir (Gnday, 2012: 84). Bu aıdan idari vesayet, genel olarak, yerinden ynetim kuruluřlarının kendileri dıřındaki bir merkezi ynetim tarafından denetlenmesi olarak tanımlanabilir (Arslan, 1992: 505).

Bu nedenle idari vesayet yetkisi yerinden ynetim kuruluřlarına tanınan zerkliėin bir istisnasını teřkil etmektedir. Bařka bir deyiřle yerel ynetim kuruluřlarının zerkliėi kural, idari vesayete tabi olmaları ise istisnadır. O halde idari vesayet yetkisinin kullanacak makamların ve bu makamların yerinden ynetim kuruluřlarının hangi iřlemleri zerinde vesayet yetkisine sahip olduklarının kanunda aıka belirtilmesi zorunludur (Gnday, 2012: 86). Bu aıdan idari vesayet yetkisi yasaya dayanan ve yasa ile belirlenen bir yetkidir. Bu ynyle hiyerarři yetkisinden ayrılır. Anayasa bunu” ...kanunda belirtilen esas ve usuller” olarak ifade etmiřtir. Bu ereve de Anayasa Mahkemesi 22.06.1988 gn ve 1987/18 Esas ve 1988/23 Karar sayılı kararında idari vesayet”in “...merkezi ynetimin yerel ynetimler zerinde kullanabileceėi ve yasa ile dzenlenmesi gereken bir yetki...” olduėu belirtildiėi gibi, Danıřtay 3. Dairesi de 17.07.1979 tarih ve 1979/134 Esas ve 1979/409 Karar sayılı kararında “...merkezi ynetimin mahalli idareler zerindeki vesayet yetkisinin hangi hususları kapsayacaėının kanunlarda aıka belirtilmesinin idare hukukunun genel ilkelerinden...” olduėunu aıka belirtmiřtir (Gnday, 2012: 86; dipnot 51).

Merkezi idare kanunlarda belirtilen usul ve esaslar erevesinde bu yetkisini merkezi ynetimin bařkent rgt zerinden kullanabildiėi gibi kanun koyucu oėu zaman bu yetki ve grevi merkezi ynetimin tařra rgtnn bařında olan mlki idare amirlerine tevdi etmiřtir.

İdari vesayet, yerinden ynetim kuruluřlarının iřlem ve eylemleri zerinde olabileceėi gibi, bu idarelerin organ ve grevlileri zerinde de kullanılabilir.

İdari vesayet”in nemli bir blm, yerinden ynetimlerin iřlemleri zerinde kullanılır. İřlemler zerindeki denetimler genellikle hukuka uygunluk ve kimi kez de yerindelik aısından olur. Merkezi ynetim, yerinden ynetimin iřlemlerini onaylama, bozma ya da uygulanmasını geciktirme yetkilerine sahiptir. Kural olarak, vesayet makamları, yerinden ynetim kuruluřlarının yerine geerek, onlar adına karar alamazlar. Ancak, ok istisnai durumlarda vesayet makamlarına ikame yetkisi verilmiřtir. rneėin, İmar Kanunu’nun 9. maddesinde “gerekli grlen hallerde” bakanlıėın imar planlarını “yapmaya”, “yaptırmaya” veya “deėiřtirmeye” yetkili olduėu belirtilerek; merkezi ynetime, “yerine geerek yapma” verilmiřtir. Yine 5302 sayılı İl zel İdaresi Kanunu ile hizmetlerde ciddi bir aksama olduėunda ve bu aksamanın yerel ynetimlerce giderilemediėi hallerde, İiřleri Bakanı’nın talebi zerine hizmetlerin il valisince grleceėini hkm altına almıřtır (md.40).

2. İL GENEL MECLİSİ KARARLARI ÜZERİNDE VESAYET DENETİMİ

2.1. İdarenin Bütünlüğü İlkesi Çerçevesinde Vali-İl Genel Meclisi İlişkisi

Kamu yönetimini yeniden yapılandırma sürecinde çıkarılan önemli yasalardan biri de 22.02.2005 tarih ve 5302 sayılı İl Özel İdaresi Kanunudur. Bu kanun ile doksan yılı aşkın yürürlükte olan 13 Mart 1329 tarihli İl Özel İdaresi Kanunu ve kanunun ek ve deęişiklikleri yürürlükten kaldırılmıştır.

Kanununun 3. maddesine göre; il özel idaresi, il halkının mahalli müşterek ihtiyaçlarını karşılamak üzere kurulan ve karar organı seçmenler tarafından seçilerek oluşturulan, idari ve mali özerkliğe sahip kamu tüzel kişisidir. Kanun il özel idaresinin organlarını il genel meclisi, il encümeni ve vali olarak saymıştır.

Yasaya göre vali, il özel idaresinin başı ve tüzel kişiliğinin temsilcisidir (5302 s.K., md. 29). Bu düzenleme ile yeni Kanun, eski İl Özel İdaresi Kanunundaki düzenlemeyi aynen tekrarlamıştır. Ancak yeni yasa kaldırılan 13 Mart 1329 tarihli İl Özel İdaresi Yasasına göre valilerin sahip olduğu yetki ve yüklendiğı görevler açısından çok ciddi deęişiklikler meydana getirmiştir. Bunların en önemlileri, il genel meclisi ve il daimi encümeninin başkanlığını yürüten valinin, yeni yasaya göre il genel meclis başkanlığından ayrılarak il genel meclis üyelerinin kendi içlerinden bir başkan seçmesi, seçilen başkanın meclis gündemini tek başına belirlemesi, valilerin il genel meclisi üzerindeki idari vesayet yetkilerinin kısıtlanması, valinin sadece il encümeninin başkanlığını yürütmesi ve yürütme yetkisini yeni oluşturulan genel sekreterlik makamı ile paylaşıyor durumda kalması ve valinin hazırladığı yıllık etkinlik raporunun yetersiz görülmesi durumunda yetersizlik kararının “gereğı yapılmak üzere” İçişleri Bakanlığı'na gönderilmesi olarak sayılabilir.

Yeni İl Özel İdaresi Kanunu valinin il genel meclisi içindeki ve kararları üzerindeki ağırlığını deęiřtirmiştir. Zira eski düzenlemede vali, il genel meclisinin başkanı sıfatıyla meclis gündemini tek başına belirleme, kendi istediğı konuların müzakere edilmesini, ancak bu konularda karar alınabilmesini sağlayabildiğinden il genel meclisinin gündemi ve kararları üzerinde mutlak egemenliğe sahipti (Günday, 2005: 166).

Ancak yeni düzenleme ile il genel meclisi başkanının meclis üyelerinin kendi içinden birini seçmesine imkân tanınarak valinin il genel meclisinin başkanlığına son verilmiştir. 5302 sayılı yasanın 11. maddesinin 1. fıkrasına göre; İl genel meclisi, seçim sonuçlarının ilânını izleyen beşinci gün kendiliğinden toplanır. Bu toplantıda meclise en yaşlı üye başkanlık eder. Meclis, bu toplantıda, üyeleri arasından ve gizli oyla meclis başkanını, meclis birinci ve ikinci başkan vekillerini, ikisi yedek olmak üzere dört kâtip üyeyi ilk iki yıl için görev yapmak üzere seçer.

Buna karşın seçilmiş meclis başkanlığı makamı meclis gündemini belirleme ve çalışmaların sağlıklı bir şekilde yürütülmesini sağlama gibi sadece meclis çalışmalarıyla ilgili faaliyetlerde bulunma yetkisine sahiptir. Ayrıca meclis başkanı gündemi belirlerken vali tarafından önerilen konuları da gündeme almak zorundadır. Bu durumda seçilmiş meclis başkanının il genel meclisi kararları üzerinde ciddi bir hâkimiyetini olduğunu iddia etmek mümkün

değildir. Benzer şekilde valinin de tamamıyla il genel meclisi alıřmaları dışında tutulduğunu belirtmekte imkânsızdır.

Bu deęiřikliklerin uygulamada birtakım sorunları da beraberinde getireceęi Cumhurbaşkanı'nın yasayı geri gönderme gerekelerinde de vurgulanmıřtır. Bunun yanında doktrinde, valilięin il özel idaresi organları içindeki yerinin son sıraya dıřurölüp, valilerin il genel meclisi başkanlıęı görevine son verildięi, önceki yasada önem sırası, vali, encümen ve il genel meclisi iken; yeni yasada bu sıranın il genel meclisi, encümen ve son sırada vali olarak deęiřtirildięi ve organların görev ile iřlevleri de bu sıralamaya göre belirlendięi tespiti yapılmıřtır (Güler, 2004).

Buna paralel olarak doktrinde valinin il özel idaresinin bařı, tüzel kiřilięinin temsilcisi ve teřkilatın en üst amiri olarak belirlenmiř olmasına karřın “genel karar organı olarak meclisten dıřlanmasının tutarsız ve eliřkili bir yaklařım” olduęu ileri sürölmüřtür (Gözübüyük ve Tan, 2006: 260). Ayrıca seçilmiř il genel meclisi başkanı ile atanmıř vali arasında atıřma potansiyelinin olduęu ve il özel idarelerinde iki bařlılık riskinin olabileceęi ifade edilmiřtir (Ulusoy, 2005:187). Bu düzenleme “hem valiyi il genel meclisinin bir tür memuru konumuna indirgeledięi ve karar organına da dâhil etmedięi için merkezi idarenin ildeki en üst derecedeki temsilcisi olarak valinin manevi otoritesini zedeleyeceęi; hem de kaçınılmaz olarak ilde vali ile seçilmiř il genel meclisi başkanı arasında bir otorite atıřmasına yol açabileceęi için, son derece sakıncalı görünmektedir” (Ulusoy, 2004:135). Hatta İl özel İdaresi Kanunu ile valinin yetki ve görevlerinin daraltılmasının doęru olmadığı, özellikle il genel meclisi içindeki görevine son verilmesinin büyük bir hata olduęu da ileri sürölmüřtür (Güler, 2005).

Buna karřın Tortop'a göre yerinden yönetim kuruluřları özerk kuruluřlardır ve özerklięin ön kořulları arasında da organların seçimle iřbaşına gelmesi, yeterli gelir kaynaklarına sahip olmaları ve baęımsız karar alma yetkilerinin bulunmasıdır. Bu nedenle yeni düzenleme ile il genel meclis başkanlarının seçimle iřbaşına gelmeleri yadırganmamalı, hatta ilerde Fransa'da olduęu gibi ve bizde belediyede olduęu gibi bu kuruluřların tamamen seçimle iř başına gelmiř organlardan oluşması gerekmektedir (Tortop, 2005: 49).

İl Özel İdaresi Kanununa göre il özel idaresinin bařı ve tüzel kiřilięinin temsilcisi olarak vali aynı zamanda il encümeninin başkanıdır. (5302 s.K., md. 25 ve 27). Merkezi idarenin de temsilcisi olan valinin, bir yerel yönetim organı olan il özel idaresinin karar organlarından olan il encümeninin başkanı olması ve aynı zamanda yürütme organı olması, yerel yönetim organlarının seçimle iřbaşına gelmesini řart kořan yerel özerklięe aykırılık teřkil etmektedir (Yıldırım, 2000: 23). Benzer şekilde bu düzenleme Anayasa Mahkemesi içtihatlarına göre de Anayasa'ya aykırıdır. ünkü Anayasa Mahkemesi mahalli idarelerin tüm organlarının seçilmesi gerektięi görüşündedir (Yıldırım, 2005: 194).

Buna karřın valinin il özel idaresinin yürütme organı olduęu, Anayasanın 127. maddesinin yerel yönetimlerin karar organlarının seçimle iřbaşına gelmesini öngördüęü, valinin il özel idaresinin karar organı olmadığına göre Anayasaya aykırılık teřkil etmedięi ileri sürölmüřtür (Nadaroęlu, 2001: 187). Bu noktada Yayla řu tespiti yapmıřtır: Anayasa, karar organı sıfatıyla asıl

il genel meclisi, belediye meclisi ve köy ihtiyar meclisini kastediyorsa, valinin atanmış olması anayasaya aykırılık teşkil etmez (Yayla, 2009: 246).

Ancak İl Özel İdaresi Kanununun valiyeye tanıdığı bazı yetkiler nedeniyle valiyi aynı zamanda karar organı haline getirdiği, dolayısıyla bu görüşün çok isabetli olmadığı söylenebilir (Ulusoy, 2005:193). Zira valinin görev ve yetkileri başlıklı 30. maddesinde, personel atamak, il halkının huzur, esenlik, sağlık ve mutluluğu için gereken tedbirleri almak, Kanunlarda il özel idaresine verilen, meclisin ve encümenin kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak yetkileri tipik karar organı yetkilerindedir (Ulusoy, 2005:193). Benzer gerekçelerle Nadaroğlu'da valinin durumunun yürütme organı olması nedeniyle anayasaya aykırılık teşkil etmese de yerellik ve özerklik ilkeleri açısından bakılınca çok geniş yetkilere sahip olduğu, dolayısıyla mahalli idareler siyasal teorisinin esasları ile çeliştiğini belirtmiştir (Nadaroğlu, 2001:187).

Bu çerçevede valinin il özel idare içindeki rolüne son verilmesi gerektiği, seçimle gelen kişinin il özel idaresinin asli ve etkili başı olduğu bir sistemin ya da il özel idaresi başkanlığının ihdas edilerek ve başkanın seçimle işbaşına getirilmesi önerilmiştir (Güran, 1986: 75; Yıldırım, 2000:24). Diğer bir öneri il genel meclisi başkanlığı makamının il özel idaresinin yürütme organı olarak faaliyet alanının genişletilmesi şeklindedir (Karaaslan, 2008: 208).

Doktrinsel tartışmaların dışında uygulamaya bakıldığında 5302 sayılı yasanın yürürlüğe girmesiyle beraber il özel idare yönetiminde üç başlılık ve ciddi bir yetki karmaşası yaşandığı gözlemlenmektedir. Yasal mevzuat çerçevesinde vali, il genel meclisi başkanı ve il özel idaresi genel sekreteri arasında çoğu zaman yaşanan sıkıntıların karşılıklı uzlaşma ve verilen tavizler ile giderildiği görülmektedir.

Yeni yasayla il genel meclisinin daha önce olduğu gibi yılda sadece iki kez değil, her ayın ilk haftası en çok beş gün toplanabilmesi hükmü de getirilmiştir. Her ay beş gün toplanan il genel meclisinin il özel idaresi görev alanına giren hemen her konuyu il encümenine bırakmaksızın karara bağlamasına olanak tanıyan bu düzenleme sonucunda il genel meclislerinin karar alma yetkilerinin son derece arttığı ve encümen görev alanında da çeşitli kararlar alabildikleri, buna karşılık da il valisinin ve başkanlık ettiği il encümeninin yetkisinin fiilen azaldığını belirtmek yanlış olmaz.

Vali-İl genel meclisi ilişkisinin bir diğer boyutu ise faaliyet raporları üzerinden il genel meclisinin vali üzerinde kullandığı denetim yetkisidir. 5302 sayılı İl Özel İdaresi Kanununun 18. maddesine göre; valinin, meclise sunduğu faaliyet raporu, meclisin mart ayı toplantısında görüşülür. Faaliyet raporundaki açıklamalar meclis üye tam sayısının dörtte üç çoğunluğuyla yeterli görülmezse, yetersizlik kararıyla tutanaklar meclis başkanı tarafından gereği yapılmak üzere İçişleri Bakanlığı'na gönderilir

Kanunun bu hükmünden meclisin, valiyi denetlediğini ve hakkında yetersizlik kararı alabileceğini ama bunun bir güvensizlik oyuyla düşürme olmadığını söylemek mümkündür. Zira meclis faaliyet raporuna ilişkin olarak sadece bir tespit bulunur, gereği ise bakanlıkça takdir edilecektir. Bu durumda İçişleri Bakanı vali hakkında soruşturma açabilir ve soruşturma sonucuna göre valinin görevden alınmasını Bakanlar Kuruluna önerebileceği gibi görevde kalmasına da karar verebilir (Günday, 2012: 485). Yıldırım'a göre, valinin

faaliyetinin denetimi, valiler bakımından sakıncalı görünse de il genel meclisi tarafından yeterli görülen, faaliyetleri eleřtirilmeyen, il idaresine katkıları olduėu anlařılan valilerin görevden alınmalarına engel oluřturacaėı için yararlı olacaktır (2005: 194).

2012 yılında 6360 sayılı On Ü İlde Büyükşehir Belediyesi Kurulması ve Yirmi Altı İle Kurulması ile Bazı Kanun ve Kanun Hükmünde Kararnelerde Deėiřiklik Yapılmasına Dair Kanununun 1. maddesinin 1 ve 2. fıkrası ile yeni kurulan 13 Büyükşehir Belediyesi ile birlikte toplam 29 Büyükşehir Belediyesi sınırları, il sınırları olarak geniřletilmiş ve aynı maddenin 5. fıkrası ile büyükşehir sınırları içerisinde il özel idarelerinin tüzel kiřiliėi kaldırılmıştır. Büyükşehir sınırları içerisinde il özel idarelerinin kaldırılması ile birlikte ile özel idareleri de kendiliėinden sona ermiştir.

Büyükşehir sınırları içerisinde il özel idarelerinin kaldırılması ile il özel idaresinin bařı ve tüzel kiřiliėinin temsilcisi olan valilerin 5302 sayılı Kanununun 30. maddesi ile kullandıkları il halkının mahalli müřterek nitelikteki huzur, esenlik, saėlık ve mutluluėu için gereken tedbirleri almak gibi ok önemli bir görevi kalkmıştır.

Büyükşehir sınırları içerisinde köy tüzel kiřiliklerinin kaldırılarak mahalleye dönüřtürülmeleri mülki idare amirlerinin görev alanı daraltılmış ve bařta köylerin yol, ime suyu, kanalizasyon ve sulama gibi altyapı hizmetleri olmak üzere köylere yönelik yapılacak yatırımların planlama, gerekleřtirme ve kontrol işlemlerine iliřkin tüm yetkileri de sona ermiştir. Zira köylere yönelik gerekleřtirilecek tüm yatırımlar ya ile özel idareleri ya da KHGB tarafından mülki idare amirlerinin gözetim ve denetiminde gerekleřtirilmekteydi. Öyle ki 5302 sayılı İl Özel İdaresi Kanununun 32. maddesinde valilerin il özel idaresi yönetimine iliřkin görev ve yetkilerinin bir kısmını uygun gördüğünde ilelerde kaymakamlara devredebileceėine iliřkin düzenleme ve Kanununun 46. maddesi ile getirilen “ilelerde il özel idaresi bütesiyle ödenek tahsis edilen işlerde harcama yetkilisi olarak kaymakamların yetkili kılındığına” dair düzenleme çerevesinde ilelerde gerekleřtirilecek özel idare yatırımlarında ihale yetkilisi ve harcama yetkilisi olarak belirlenen kaymakamların yetkileri sona ermiştir.

2.2. 5302 sayılı İl Özel İdaresi Kanununa Göre Valinin Vesayet Denetimi

5302 sayılı yeni İl Özel İdare Kanunu yürürlüėe girmeden önce ülkemizde yerel yönetimler arasında en yoğun vesayet denetimlerin biri il özel idareleri üzerinde yařanmaktaydı. Merkezi idare, il özel idaresinin karar organı olan il genel meclisi üzerinde meclisin feshi, meclis toplantılarının ertelenmesi, meclisin daėıtılması (toplantının yaptırılmaması md.127) ve meclis kararlarının tasdiki yetkisine sahipti (Gözübüyük, 1987: 16).

13 Mart 1329 tarihli eski İl Özel İdaresi Kanununa göre il genel meclisi kararları üzerinde aynı zamanda merkezi idarenin tařra teřkilatının bařı olan valinin aėır bir vesayet yetkisi vardı. Diėer bir ifadeyle merkezi idare bu denetimini vali vasıtasıyla yapmaktaydı.

Eski İl Özel İdaresi Kanununa göre valinin il genel meclisi kararları üzerinde öncül bir denetim yetkisi vardı. Öyle ki il genel meclisinin alacaėı tüm kararların valinin onayı ile kesinleřeceėi hükmü amirdi. Vali onaylamak istemediėi kararlara karřı tutanak tarihinden itibaren 20 gün içinde Danıřtay’a bařvurmak zorundadır. Danıřtay iki ay zarfında itirazı incelemek suretiyle karar

vermek zorundaydı. Bu durumda il genel meclisi kararları üzerinde valinin iki yetkisi vardı. Ya il genel meclisi kararlarını onaylayacak ya da yargıya götürebilecekti. Bunun dışında valinin onaylamama yetkisi yoktu.

Eski düzenlemede il genel meclisi kararları üzerindeki a priori olarak yapılan bu denetim, yeni düzenlemelerle a posteriori denetime dönüřtürülmüřtür. Yeni İl Özel İdare Kanununun 15. maddesine göre il genel meclisinin aldığı kararların tam metni, en geç beř iřgünü içinde valiye gönderilir. Vali, hukuka aykırı gördüğü kararları, yedi gün içinde gerekçesiyle birlikte il genel meclisine iade edebilir. Valiye gönderilmeyen kararlar yürürlüğe girmez.

Valinin hukuka aykırı bulduğu meclis kararını tekrar görüşülmek üzere iade etme yetkisine sahip olması da, kuřkusuz bu konudaki vesayet denetiminin hala korunduğunun bir göstergesidir. Ancak böyle olmakla birlikte, vali bu yetkisini gerekçe ihtiva edecek bir şekilde kullanmak mecburiyetindedir. Ayrıca, valinin meclis kararını sadece hukuka aykırılık yönünden denetleyebilecek olması ve dahası; geri gönderilen kararın nitelikli çoğunlukla deęil, salt çoğunlukla meclis tarafından aynen kabul edilmesi halinde kararın kesinleřmiř sayılacaęının kabul edilmiř olması, bu alandaki vesayet denetiminin oldukça hafifletildięini göstermektedir (Kaplan, 2005: 127).

Yasa vali tarafından il genel meclisine geri gönderilen meclis kararlarına iliřkin olarak ayrıca düzenleme yapmıř ve “yeniden görüşülmesini istenilmeyen kararlar ile yeniden görüşülmesi istenip de il genel meclisi üye tam sayısının salt çoğunluęuyla ısrar edilen kararlar kesinleřir. Vali, meclisin ısrarı ile kesinleřen kararlar aleyhine on gün içinde idari yargıya gidebilir.” hükmünü öngörmüřtü. Bu düzenleme vali tarafından dava açılmakla otomatik yürürlüęün durdurulması mekanizmasının öngörülmemesi pratikte sıkıntılara sebebiyet verebileceęi gerekçesiyle önemli eksiklik olarak görülmüř ve eleřtirilmiřtir (Ulusoy, 2004: 139).

2.3. Anayasa Mahkemesi Kararı (2007/3) Sonrası Vesayet Denetimi

Anayasa Mahkemesi 2007 yılında vermiř olduęu kararı ile 5302 sayılı yasanın 15. maddesinin 2. fıkrasında vali tarafından il genel meclisine geri gönderilen meclis kararlarına iliřkin meclisin ısrar yetkisine iliřkin bu düzenlemeyi iptal etmiřtir. (AYM'nin 18.01.2007 tarih ve 2005/32 Esas ve 2007/3 Karar sayılı kararı. RG. 29.12.2007, 26741). Öyle ki bu düzenlemeye göre vali tarafından yeniden görüşülmesi istenip de il genel meclisi üye tam sayısının salt çoğunluęuyla ısrar edilen kararlar kesinleřmekteydi. Bu durumda valiye sadece kesinleřen kararlar aleyhine 10 gün içinde idari yargıya bařvurmak dışında hiçbir idari vesayet yetkisi kalmamıř durumdaydı.

Anayasa Mahkemesi iptal kararının gerekçesinde; Anayasanın 123, 126 ve 127.'nci maddelerinde merkezi idarenin yerel yönetimler üzerinde vesayet yetkisinin bulunduęu, idarenin bütünlüęü esasına dayalı, merkeziyetçi bir tekil devlet modeli ortaya koyduęu, söz konusu 15 inci maddenin birinci fıkrasının ikinci cümlesi ile üçüncü ve dördüncü fıkralarında ise, il genel meclisi kararları üzerinde valinin vesayet yetkisini etkisizleřtiren bir düzenleme yapıldıęı ve idari vesayet yetkisinin etkili bir biçimde kullanılması imkânsız hale getirildięi tespitinde bulunmuřtur.

Anayasa Mahkemesine göre;

“İdari vesayet hem hukukilik hem de yerindelik aısından kullanılabilecek bir denetim yetkisidir. Ancak 15 inci maddenin birinci fıkrasının ikinci cümlesinde valiye sadece hukuki uygunluk aısından vesayet denetimi yapmak imkanı tanınmıř; yerindelik aısından ise boye bir denetim yetkisi tanınmayarak idari vesayet yetkisi, Anayasanın 123, 126 ve 127 nci maddelerine aykırı bir biimde daraltılmıř ve etkisizleřtirilmiřtir.....Boye bir dzenleme, il genel meclisindeki siyasal oėunluėun kamu yararını ikinci plana atarak ynetimi siyasallařtırmaya ve siyasal ıkarları n plana almaya ynelmesi halinde, bunu engelleyecek kamu yararını koruyacak bir mekanizmanın ortadan kaldırılması anlamını tařımaktadır. Bunun ise kamu yararının gerekleřmesini engelleyici bir durum olduėu ortadadır. Yasama erki ise bir hukuk devletinde kamu yararını engelleyici ve ortadan kaldırıcı bir dzenleme yapmak iin kullanılamaz.”

Yksek mahkemenin bu kararı idari vesayet yetkisinin kapsamına iliřkin olarak ok nemli bir tespit iermektedir. Yksek mahkemeye gre vesayet yetkisi sadece hukukilik deėil aynı zamanda idarenin btnlėu ilkesi erevesinde yerindelik denetimini de kapsamaktadır. yle ki bu yerindelik denetiminin amacı kamu yararındır ve idari vesayet sadece hukukilik denetimi ile sınırlı kalırsa yerel ynetimlerin kararları hukuka uygun olsa bile kamu yararı dıřında politik bir ncelik tařıması durumunda kamu hizmetlerinin gereėi ve idarenin btnlėu aısından kontrol edecek bir mekanizma kalmayacaktır.

İptal kararı 29.12.2008 tarihinde yrrlėe girmiř olmakla, il genel meclisinin tm kararları adeta 5302 sayılı Kanundan nce yrrlkte olan eski İl zel İdare Kanununda olduėu gibi valinin onanmasına tabi hale gelmiřtir. Bylece vali tarafından onaylanmayan il genel meclisi kararları hibir Őekilde yrrlėe giremeyecektir (Gnday, 2012: 90). Nitekim Anayasa Mahkemesi Kararının yrrlėe girdiėi tarihten bu yana yasa koyucu tarafından konuya iliřkin yeni bir dzenleme yapılmamıř ve il genel meclisi kararları zerinde valilere mutlak bir vesayet imtiyazı tanınarak re ’sen onama veya onamama yetkisi oluřmuřtur.

Ancak bu iptalin pek isabetli olmadıėı tezi de doktrinde ileri srlmřtir. Karaaslan’a gre “Anayasa Mahkemesinin 15. maddedeki ibareyi iptal etmesinden sonra eski kanundan daha da geriye gidildiėi, mutlak bir idari vesayet yetkisinin Anayasa Mahkemesi tarafından valiye verildiėi grlmektedir. Zira bu iptalden sonra vali tarafından geri gnderilen kararlar meclis tarafından tekrar geri gnderilemeyeceėinden kesinleřemeyecek, dolayısıyla yrrlėe giremeyecektir. Dolayısıyla aėır bir vesayet yetkisi olan ‘onama’ Anayasa Mahkemesinin vermiř olduėu iptal kararıyla geri gelmiřtir” (2008:142). Ancak bu eleřtiri kararın ieriėinden ziyade yasa koyucu tarafından kararın iptal gerekesi dikkate alınarak gerekli dzenlemelerin yasama organınca yapılmamasından kaynaklanan hukuksal bořluėa iliřkindir.

3. BELEDİYE MECLİSİ KARARLARI ZERİNDE VESAYET DENETİMİ

3.1. Karřılařtırmalı Analiz: 1580 ve 5393 sayılı Yasalara Gre Vesayet Denetimi

1930 yılında uygulamaya giren 1580 sayılı Belediye Kanunu, 2004 yılında ıkarılan 5272 sayılı yeni yasayla yrrlkten kaldırılmıřtır. Ancak bu

yasanın Őekil ynnden Anayasa'ya aykırı bulunarak Anayasa Mahkemesi'nin kararı ile iptal edilmesi zerine 2005 yılında 5393 sayılı Belediye Kanunu kabul edilerek yrrlĒe girmiřtir. Gnmzde belediyelerin tabi oldukları yasa, 5393 sayılı Belediye Kanunu'dur.

Yerel ynetimler aısından icrai iřlem tesis edebilme bakımından en gcl yerel ynetimin belediyeler olduĒu aıktır. Eski yasayla idari zerklik aısından belediye ile il zel idareleri arasında belediye lehine olan nemli farklılıklar, yeni yasa ile de korunmuřtur. Buna karřın belediyelerin icrai karar alabilmeleri aısından 1580 sayılı eski yasayla mukayese edildiĒinde 5393 sayılı yeni yasa ile nemli derecede mesafe kaydedildiĒi grlmektedir. Yeni Belediye Yasası merkezi idarenin belediyeler zerindeki vesayet yetkisini nemli lde azaltmıřtır. Mlki idare amirlerinin belediye personeli ve btesi zerindeki vesayet yetkisi neredeyse tamamen kaldırılmıř, meclis kararları zerindeki yerindelik denetimi hukuka aykırılık denetimine evrilmiřtir.

1580 sayılı eski Belediye Kanunu ile 5393 sayılı yeni Belediye Yasasının ngrdĒ vesayet denetimi konusunda en temel fark, eski yasaya gre uygulanan temel denetim Őekli a priori denetim iken (Kaplan, 2005: 74), yeni yasanın aĒırlıklı olarak a posterior denetimi ngrmř olmasındır. Yeni kanun genel anlamda belediye meclis kararları zerindeki denetim yetkisinin bazı istisnalar dıřında klasik ncl vesayet denetiminden arındırmıřtır (Gnday, 2005: 167). Bu noktada eski yasayla ngrlen hukuka uygun bir belediye meclis kararının il idare kurulu veya Danıřtay tarafından yerinde grlmemesinin yerel ynetimlerin zerkliği ile baĒdařmadıĒı ifade edilmiř ve yerindelik denetiminin halkın siyasi denetiminden gemek suretiyle zaten yapıldıĒı tespiti yapılmıřtır (Yıldırım, 2005:167).

Eski 1580 Sayılı Belediye Kanununun 71. maddesine gre, 70. maddenin 1,2,3,4,5,6,7,13 ve 15. fıkralarında gsterilen iřler hakkındaki meclis kararları ancak mahalli en byk mlki amirin, yani kaymakam veya valinin onayından sonra kesinlik kazanabiliyordu ve dolayısıyla uygulanabilirlik kabiliyetine kavuřabiliyordu. Kanun, bu kararların onaylanması iin bir haftalık bir sre ngrmřt. Bir hafta iinde onaylanmayan kararlar, bte hari, belediye meclisinin talebi zerine Danıřtay tarafından bir ay zarfında incelenerek, kararın onaylanması veya onaylanmaması Őeklinde kesin bir kararla sonuca baĒlanıyordu. Onaylanan kararlar, kesinlik kazanıp yrrlĒe girebiliyor; onaylanmayanlar ise kesinleřmiř olmuyor ve bylece yrrlĒe giremiyordu (Onar, 1966: 854; Duran, 1982: 160).

Belediye meclisinin yukarıda sayılanlar dıřındaki kararları kesindi. Ancak Kanun, 73. maddesi ile bu kararlara karřı da, belediye bařkanına ve ilgililere iln tarihinden itibaren 10 gn iinde, il merkezi olmayan beldelerde vilayete, il merkezi olan beldelerde ise İiřleri BakanlıĒı'na itiraz imknı tanımak suretiyle, normalde merkezi idarenin denetimine tabi olmayan kararlar iin de, denetim yolunu amıř oluyordu. Bu durumda; vilayete yapılan itirazlar, kaymakamın grř alındıktan sonra, il idare kurulu tarafından en ge 15 gn ierisinde, İiřleri BakanlıĒı'na yapılan itiraz ise, valinin grř alındıktan sonra Danıřtay tarafından incelenerek en ge otuz gn iinde karara baĒlanıyordu. Ayrıca, byle bir itiraz zerine valiye, itirazın karara baĒlanmasına kadar, itiraz konusu kararın yrtlmesini ve uygulanmasını erteleme yetkisi de tanınmıřtı.(Onar, 1966: 854)

Yukarıda belirtilenler dıřında, Kanunun 74. maddesi ile de ayrı bir denetim yolu öngörölmüřtü. Buna göre, belediye meclisinin olađan ve olađanüstü toplantı zamanı ve yeri dıřında veya kanunla öngörölen görev ve yetkilerine girmeyen konularda ya da mevzuata açıka aykırı olarak aldıđı kararlar; il merkezi olmayan belediyeler için valinin talebi üzerine il idare kurulu tarafından, il merkezi olan belediyeler için ise İiřleri Bakanlıđı'nın talebi üzerine Danıřtay tarafından incelenerek onaylanmakta veya iptal edilmekteydi. Bu tür kararlar için yapılacak bařvuru hakkında kanunda bir süre öngörölmediđi için, her zaman yapılması mümkündü.

Yeni Belediye Yasasının meclis kararlarının kesinleřmesi konulu 23. maddesinde, belediye başkanının hukuka aykırı gördüđü meclis kararlarını, gerekçesiyle beraber yeniden görüřölmek üzere beř gün içinde meclise iade edebileceđi, belediye başkanı tarafından yeniden görüřölmesi istenilmeyen kararlar ile yeniden görüřölmesi istenip de belediye meclisi üye tamsayısının salt çođunluđu ile kabul edilen kararların kesinleřeceđi hükme bağlanmıřtır. Maddenin 4. fıkrasında kesinleřen meclis kararlarının kesinleřme tarihinden itibaren 7 gün içinde mahallin en büyük mülki amirine gönderileceđi, mülki amire gönderilmeyen kararların yürürlüđe giremeyeceđi esası belirlenmiřtir. Mülki idare amiri ise hukuka aykırı gördüđü kararlar aleyhine dava açma süresi içinde yargıya gidebilirdi. Her ne kadar doktrinde; mülki amire alınan kararların uygulanmasını ertelemesi yetkisi tanınmadan, salt idari yargıda dava açılması yetkisinin tanınmıř olmasının bir řey ifade etmeyeceđi iddia edilmiře de (Günday, 2005: 167) birok belediye meclisi kararı, vali ve kaymakamların açtıkları davalarla iptal edilmiřtir.

5393 sayılı yeni Belediye Yasası ađırlıklı olarak a posterior denetimi öngörmüř olmasına karřın öncül denetimi öngören birok düzenlemede mevcuttur. Öyle ki yasanın 9. maddesinin 2. fıkrasında belediye sınırları içinde mahalle kurulması, kaldırılması, birleřtirilmesi, bölünmesi, adlarıyla sınırlarının tespiti ve deđiřtirilmesi konusundaki belediye meclisi kararları kaymakamın uygun görüřü sonrası vali tarafından onaylanmaktadır. Benzer řekilde Kanunun 10. maddesinde belde adının deđiřtirilmesiyle ilgili kararların belediye meclisinin nitelikli çođunluđuyla (3/4) alınacađı ve valinin görüřü üzerine İiřleri Bakanlıđınca onaylanacađı hükme bağlanmıřtır.

Yine yeni yasanın 81. maddesinde cadde, sokak, meydan, park, tesis ve benzerlerine ad verilmesi ve beldeyi tanıtıcı amblem, flama ve benzerlerinin tespitine iliřkin kararların mülki amirin onayı ile yürürlüđe gireceđi belirtilmiřtir.

Belediye sınırlarının kesinleřmesi konusunda yeni düzenleme ile eski düzenlemenin öngördüđü vesayet denetimi aısından ciddi bir farklılıđın olmadığı söylenebilir. Yeni yasanın 6. maddesinde “Belediye sınırları, belediye meclisinin kararı ve kaymakamın görüřü üzerine valinin onayı ile kesinleřir” hükmü getirilmiřtir. Eski düzenlemede ise nüfusu 80.000 üzeri belediyeler için il idare kurulu muvafakati, vali görüřü ve İiřleri Bakanı onayı, nüfusu 80.000 altı belediyelerde il idare kurulu onayı öngörölmekteydi.

Doktrinde belediye meclis kararları üzerinde yapılan bu tür öncül denetimlerin güçlü ve özerk yerel yönetimlerin oluřturulması yönündeki dünyadaki eđilimle eliřtiđi ve bunun yerine vesayet yetkisinin tamamen

kaldırılması veya salt yasallık denetimiyle sınırlı bir yargısal denetimle yetinilmesinin gerektiđi ifade edilmiřtir (Karaaslan, 2008:146).

3.2. Anayasa Mahkemesi Kararı (2010/29) Sonrası Vesayet Denetimi

Buna karřın Anayasa Mahkemesi 04.02.2010 tarihli kararı ile belediye meclis kararlarına karřı mülki amire tanınan iptal davası açma yetkisini öngören 5393 sayılı Belediye yasasının 23. maddesinin 5. fıkrasını iptal etmiřtir (AYM'nin 04.02.2010 tarih ve 2008/27 Esas 2010/29 Karar sayılı kararı. RG. 22.06.2010, 27619). Mahkeme “mülki idare amiri hukuka aykırı gördüğü kararlar aleyhine idari yargıya başvurabilir” řeklindeki fıkranın merkezi idarece Anayasanın 127. maddesince çizilen çerçeve içinde kullanılması gereken, idarenin bütünlüğü ilkesinin gerektirdiđi vesayet yetkisini kısıtladıđı kararına varmıřtır.

Yüksek mahkeme gerekçeli kararında; Anayasa'nın 123. maddesinde, idarenin kuruluş ve görevleriyle bir bütün olduđu ve kanunla düzenleneceđi öngörüldükten sonra, idarenin kuruluş ve görevlerinin, merkezden yönetim ve yerinden yönetim esaslarına dayandıđı hükme bađlandıđı ve idari yapı içinde yer alan kurumların bir bütünlük içerisinde çalışmasının öngörüldüğü tespitini yapmıřtır. Bu kurumların, idarenin bütünlüğü ilkesinin geređi olarak denetlenmeleri hiyerarřik denetim ve idari vesayet yoluyla gerçekleştirilebilmekte ve burada geen "idare" kavramı da, sadece merkezi idareyi ve onun tařradaki uzantılarını deđil, yerel yönetimleri ve kamu tüzel kiřiliđine sahip çeřitli kamu kurumlarını ve bütün bu teřkilatın personelini de kapsadıđını belirtmiřtir.

Yüksek mahkemeye göre; idarenin bütünlüğü, tekil devlet modelinin yönetim alanındaki temel ilkesidir. İdarenin bütünlüğü, merkezin denetimi ve gözetimi ile hayata geçirilmekte ve yönetimde bütünlüğü sađlamak için bařlıca üç hukuksal araç, hiyerarři, yetki geniřliđi ve idari vesayet kullanılmaktadır. Bunlardan idari vesayet, merkezi yönetim ile yerinden yönetim kuruluşları arasındaki bütünleşmeyi sađlamakta, ayrışmayı, farklılaşmayı ve kopmayı önlemektedir. Bu çerçevede Anayasa'nın 127. maddesinin beřinci fıkrasında yer alan hükme göre merkezi idarenin yerel yönetimler üzerinde vesayet yetkisini kullanıp kullanmayacađı yasa koyucunun takdirine bırakılmamıřtır. Ayrıca fıkradaki idari vesayet yetkisinin, hukuka uygunluk denetiminin yanında yerindelik denetimini de içerdđi açıktır.

Karardan anlařıldıđı üzere, Anayasa Mahkemesi yargıya başvurmayı, idari vesayet yetkisinin dıřında görmektedir. Mahkeme'ye göre idari vesayet yetkisi, mülki amirin yerel yönetim işlemlerini doğrudan denetlemesi ile kullanılabilir. Kararda ki ifade ile; “Vesayet makamınca vesayet yetkisi kullanılabilir iken, işlemler üzerinde iptal, onama, erteleme, izin, tekrar görüşülmesini isteme, düzeltme gibi çeřitli denetim usulleri ile uygulanmalıdır.” Bunun dıřında bir yetki vesayet denetimi olarak nitelendirilmemektedir (Yıldırım, Yasin, Karan, Özdemir, Üstün, 2012: 147).

Yıldırım'a göre Anayasa Mahkemesinin bu kararının isabetli olduđu söylenemez. Zira “idari vesayet yetkisinin ne řekilde kullanılacađına dair karar verme yetkisi, Anayasa'nın 127. maddesine göre TBMM'ne aittir. Anayasa idari vesayet yetkisinin belirlenmesi konusunda TBMM'ne takdir hakkı tanımamıřtır” (2012: 147).

Ancak Mahkeme, iptal kararı ile oluşacak hukuksal boşluğun kamu düzenini tehdit ve kamu yararını ihlal edici nitelikte gördüğünden idareye konuya ilişkin yeni bir düzenleme yapma imkânı vermek amacıyla bir yıl süre tanımış ve iptal kararının bir yıl sonra yürürlüğe girmesini kararlařtırmıştır. Anayasa Mahkemesinin kararının Resmi gazete yayınlanmasından itibaren geçen bir yıl içinde yeni bir yasal düzenleme yapılmadığı için iptal kararı yürürlüğe girmiş ve 5393 sayılı Kanununun 23. maddesinin 5. fıkrası yürürlükten kalkmıştır. Bu durumda bir hukuksal boşluk doğmuş olup, bugün için en büyük mülki idare amirinin kesinleřtikten sonra kendisine gönderilmekle yürürlüğe girmiş olan meclis kararları üzerinde herhangi bir vesayet yetkisi bulunmamaktadır.

Bununla birlikte, mahalli en büyük mülki idare amirinin, kesinleşen ve yürürlüğe giren meclis kararlarının iptali ve yürütülmesinin durdurulması istemiyle, genel hükümlere göre ve de altmış günlük dava açma süresi zarfında idari yargıya başvurma olanağının bulunduğunu kabul etmek gerekir (Günday, 2012:498). Nitekim Danıştay Dava Daireleri Kurulu 2013 yılında vermiş olduđu bir kararında; (Danıştay İDDK 18.03.2013 tarih ve 2012/1896 Esas 2013/914 Karar sayılı kararı) “Vesayet yetkisi kapsamında değerlendirilen mülki idare amirinin hukuka aykırı gördüğü kararlar aleyhine her ne kadar Anayasa Mahkemesi tarafından iptal edilmiş ise de, iptal kararının gerekçesi dikkate alındığında mahalli idarelerin mahalli niteliğı aşan kamu hizmetlerine yönelik iş ve işlemlerine karşı İYUK’un 2. maddesi kapsamında sübjektif dava ehliyeti bulunan mülki idare amirinin dava açabileceğini” hükme bağlamıştır.

4. SONUÇ

Yerel yönetimlerin özerkliklerin korunması amacıyla özellikle 2000’li yıllardan sonra yapılan birçok yasal düzenleme ile mülki idare amirlerinin başta vesayet denetimi olmak üzere il genel meclisi ve belediye meclisi kararları üzerindeki yetkileri gerek alan gerekse işlevsel olarak daraltmıştır.

Bu sürece ilişkin çıkarılan en önemli yasalar 2005 tarihli 5302 sayılı İl Özel İdaresi Kanunu ve 5393 sayılı Belediye Kanunudur.

5302 sayılı yeni İl Özel İdare Kanunu il genel meclisi kararları üzerinde kullanılan vesayet denetimi açısından incelendiğinde; eski kanunla valiye verilen öncül denetim yetkisinin kaldırıldığı ve vesayet yetkisinin sınırlandırıldığını görmek mümkündür. Öyle ki Kanununun 15. maddesine göre il genel meclisinin aldığı kararların tam metni, en geç beş işgünü içinde valiye gönderilir. Vali, hukuka aykırı gördüğü kararları, yedi gün içinde gerekçesiyle birlikte il genel meclisine iade edebilir. Valiye gönderilmeyen kararlar yürürlüğe girmez hükmünü içermektedir. Kanun valiye hukuka aykırı bulduđu meclis kararını tekrar görüşülmek üzere iade etme yetkisini tanımıştır. Buna karşın valinin meclis kararını sadece hukuka aykırılık yönünden denetleyebilecek olması ve geri gönderilen kararın nitelikli çoğunlukla değil, salt çoğunlukla meclis tarafından aynen kabul edilmesi halinde kararın kesinleşmiş sayılacağına kabul edilmiş olması, bu alandaki vesayet denetiminin oldukça hafifletildiğini göstermektedir.

Yasa vali tarafından il genel meclisine geri gönderilen meclis kararlarına ilişkin olarak ayrıca düzenleme yapmış ve “yeniden görüşülmesini

istenilmeyen kararlar ile yeniden grřlmesi istenip de il genel meclisi ye tam sayısının salt ođunluđuyla ısrar edilen kararlar kesinleřir. Vali, meclisin ısrarı ile kesinleřen kararlar aleyhine on gn iinde idari yargıya gidebilir.” hkmn ngrmřt.

Valinin il genel meclisi kararları zerindeki vesayet denetimi yetkisini kısıtlayan ve Kanunun 15. maddesinin ikinci fıkrası ile dzenlenen meclisin ısrar yetkisine iliřkin dzenlemesi Anayasa Mahkemesince iptal edilmesi zerine yrrlkten kalkmıřtır. Yksek Mahkeme bu kararı verirken ısrar yetkisine iliřkin dzenlemenin valiye sadece hukuki uygunluk aısından vesayet denetimi yapmak imknı tanıdıđı; yerindelik aısından ise byle bir denetim yetkisi tanınmayarak idari vesayet yetkisinin, Anayasanın 123, 126 ve 127 nci maddelerine aykırı bir biimde daraltıldıđı ve etkisizleřtirildiđi tespitini yapmıřtır.

Bylece il genel meclisinin tm kararları adeta 5302 sayılı Kanundan nce yrrlkte olan eski İl zel İdare Kanununda olduđu gibi valinin onanmasına tabi hale gelmiřtir. Anayasa mahkemesi kararının yrrlđe girmesine karřın yasama organınca yeni bir dzenleme yapılmadıđından valilere seilmiř il genel meclisinin almıř olduđu tm kararlar zerinde mutlak bir vesayet denetimi yetkisi tanınmıřtır.

Buna paralel olarak 5393 sayılı Belediye Yasası belediye meclisi kararları zerinde kullanılan vesayet denetimi aısından 1580 sayılı eski yasayla mukayese edildiđinde; yeni yasa ile icrai karar alabilmeleri aısından belediyelere nemli derecede yetki verildiđi grlmektedir. Yeni Belediye Yasası ile mlki idare amirlerinin belediye meclis kararları zerindeki vesayet denetimi yetkisi neredeyse tamamen kaldırılmıř, meclis kararları zerindeki yerindelik denetimi hukuka aykırılık denetimine evrilmiřtir. 1580 sayılı eski Belediye Kanunu ile 5393 sayılı yeni Belediye Yasasının ngrdđ vesayet denetimi konusunda en temel fark, eski yasaya gre uygulanan temel denetim řekli a priori denetim iken, yeni yasanın ađırlıklı olarak a posterior denetimi ngrmř olmasıdır. Yeni Kanun genel anlamda belediye meclis kararları zerindeki denetim yetkisinin bazı istisnalar dıřında klasik ncl vesayet denetiminden arındırmıřtır.

Buna karřın 5393 sayılı yeni Belediye Yasasının meclis kararlarının kesinleřmesi konulu 23. maddesinde, belediye bařkanının hukuka aykırı grdđ meclis kararlarını, gerekesiyle beraber yeniden grřlmek zere beř gn iinde meclise iade edebileceđi, belediye bařkanı tarafından yeniden grřlmesi istenilmeyen kararlar ile yeniden grřlmesi istenip de belediye meclisi ye tamsayısının salt ođunluđu ile kabul edilen kararların kesinleřeceđi hkme bađlanmıřtır. Maddenin 4. fıkrasında kesinleřen meclis kararlarının kesinleřme tarihinden itibaren 7 gn iinde mahallin en byk mlki amirine gnderileceđi, mlki amire gnderilmeyen kararların yrrlđe giremeyeceđi dzenlenmiřtir. Maddenin 5. fıkrasında mlki idare amirlerine verilen tek yetki ise hukuka aykırı grdđ kararlar aleyhine dava ama sresi iinde yargıya gidebilme imknıdır.

Ancak Anayasa Mahkemesi 04.02.2010 tarih 2008/27 Esas 2010/29 Karar sayılı kararı ile belediye meclis kararlarına karřı mlki amire tanınan iptal davası ama yetkisini ngren 5393 sayılı Belediye yasanın 23. maddesinin 5. fıkrasını iptal etmiřtir. Mahkeme “mlki idare amiri hukuka aykırı grdđ

kararlar aleyhine idari yargıya başvurulabilir” řeklindeki fıkranın merkezi idarece Anayasanın 127. maddesinde çizilen çereve iinde kullanılması gereken, idarenin bütünlüğü ilkesinin gerektirdiğı vesayet yetkisini kısıtladığı kararına varmıştır.

Buna karřın Anayasa Mahkemesinin kararının Resmi Gazete de yayınlanmasından itibaren geen bir yıl iinde yeni bir yasal düzenleme yapılmadığı için iptal kararı yürürlüğe girmiş ve 5393 sayılı Kanunun 23. maddesinin 5. fıkrası yürürlükten kalkmıştır. Bu durumda bir hukuksal boşluk doğmuş olup, bugün için en büyük mülki idare amirinin kesinleřtikten sonra kendisine gönderilmekle yürürlüğe girmiş olan meclis kararları üzerinde herhangi hiçbir vesayet yetkisi kalmamıştır. Bu durumda mahalli en büyük mülki idare amirinin kullanabileceğı tek yetki, kesinleşen ve yürürlüğe giren meclis kararlarının iptali ve yürütülmesinin durdurulması istemiyle, genel hükümlere göre ve de altmış günlük dava açma süresi zarfında idari yargıya başvurma hakkıdır.

KAYNAKA

- Duran, L. (1982). *İdare Hukuku Ders Notları*. İstanbul: İÜHF Yayınları.
- Güler, B. A. (2005). İl Meclislerinde Kaos ıkabilir. *Cumhuriyet*, 22 Mart 2005.
- Gözübüyük; ř. Ve Tan, T. (2006). *İdare Hukuku Genel Esaslar*. C.I. Ankara: Turhan Kitabevi.
- Gözübüyük, ř. (1987), *Türkiye’de Mahalli İdareler*. Ankara: Nadir Kitap.
- Günday, M. (2005). Kamu Yönetimi Reformunun İdari Yapılanmaya İliřkin Anayasal İlkeler Açısından Değerlendirilmesi (kısaltma: Kamu yönetimi reformu), *Danıştay 137. Yıl Sempozyumu*. 11 Mayıs 2005, Ankara: Danıştay Yayınları.
- Günday, M. (2012). *İdare Hukuku*. Ankara: İmaj Yayınları.
- Güran, S. (1986). İl Özel İdarelerinin Bugünkü Rolü. *İl Özel İdareler Sempozyumu*, İstanbul: İl Özel İdaresi Yayını No:2.
- Nadaroğlu, H. (2001). *Mahalli İdareler* (7. Basım). İstanbul: Beta Yayınevi.
- Kaplan, G. (2005a). Yeni İl Özel İdaresi Kanununa Göre İl Genel Meclisi ve Encümeni Kararları Üzerinde Vesayet Denetimi. *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, Cilt. 54, Sayı 3, s.121-155.
- Kaplan, G. (2005b). Yeni Yasal Düzenlemelere Göre Belediye Meclisi Kararları Üzerinde Vesayet Denetimi. *Maltepe Üniversitesi Hukuk Fakültesi Dergisi*. S.2, s.67-90.
- Kaplan (2005c). 5216 Sayılı Büyükşehir Belediyesi Kanunu İle 5393 Sayılı Belediye Kanununa Göre Belediye Meclisi Kararları Üzerindeki Denetim. *Sosyal Bilimler Arařtırma Dergisi (Prof. Dr. Hüseyin Hatemi’ye Armağan)*, Yıl: III, Sayı: 6, İstanbul: Vedat Kitapılık, s. 233-256.
- Karaaslan, M. (2008). *Özerklik ve Denetim Açısından Yerel Yönetimler Reformu*, Ankara: Turhan Kitabevi.

- Onar, S. S. (1966). *İdare Hukukunun Umumi Esasları*. (II). İstanbul: İsmail Akgün Matbaacılık.
- Tortop, N. (2005). İl Özel İdareleri İle İlgili Son Düzenlemeler. *İdarecinin Sesi Dergisi*, Cilt 19, Sayı 110, s.47-49.
- Ulusoy, A. (2004). Kamu Yönetimi Reformu Hakkında Bir Deęerlendirme. *Hukuk ve Adalet*, Sayı:2, s.134-144.
- Ulusoy, A. (2005). Yerel Yönetimlere İliřkin Yeni Yasal Düzenlemelerin Deęerlendirilmesi. *Danıřtay 137. Yıl Sempozyumu*, 11 Mayıs 2005, Ankara: Danıřtay Yayınları.
- Yayla, Y. (2009). *İdare Hukuku*. İstanbul: Beta Yayınevi.
- Yıldırım, T. (2000). *Mahalli İdarelerin Seçilmiş Organlarının Organlık Sifatını Kaybetmeleri*. İstanbul: Alkım Yayınevi.
- Yıldırım, T. (2005). *Türkiye'nin İdari Teřkilatı*. İstanbul: Alkım Yayınları.
- Yıldırım, T.; Yasin, M.; Karan, N.; Özdemir, H. E.; Üstün, G., Tekinsoy, O. (2012). *İdare Hukuku*. İstanbul: On İki Levha Yayıncılık.
- <http://www.tbmm.gov.tr/sirasayi/donem22/yil01/ss791m.htm>. (Eriřim tarihi: 09.07.2012).