

YEREL YÖNETİMLER VE İYİ YÖNETİŞİM

No: 13 | 2018

iyi ynetiřim
kaliteli yařam

YEREL YÖNETİMLER VE İYİ YÖNETİŞİM

**ARGÜDEN
GOVERNANCE
ACADEMY**

Good Governance for
Quality of Life

Argüden Yönetişim Akademisi Yayınları
No: 13

Yazanlar

Dr. Yılmaz ARGÜDEN
Dr. Fatma ÖĞÜCÜ ŞEN
Fikret TOKSÖZ
Doç. Dr. Erbay ARIKBOĞA
İnan İZCİ
Enver SALİHOĞLU

ARGÜDEN YÖNETİŞİM AKADEMİSİ

Her hakkı saklıdır. Bu kitabın hiçbir kısmı yayıncısının izni olmaksızın elektronik veya mekanik, fotokopi, kayıt ya da herhangi bir bilgi saklama, erişim sistemi de dâhil olmak üzere herhangi bir şekilde çoğaltılamaz.

Bu yayının tasarım maliyeti **Friedrich-Ebert-Stiftung** tarafından karşılanmıştır.

ISBN: 978-605-2288-05-4
1. BASIM NİSAN 2018

ARGÜDEN YÖNETİŞİM AKADEMİSİ

Akasya Caddesi No: 2 Göztepe Mah.,
Göksu Anadolu Hisarı, 34815 İstanbul, Türkiye
Telefon: +90 (216) 280 51 14

www.argudenacademy.org

İÇİNDEKİLER

ÖNSÖZ	5
YÖNETİŞİMİN TARİHSEL GELİŞİMİ	7
Yönetişime Giden Yol	10
Yönetişime Yol Açan Dinamikler	10
Temsili Demokrasinin Yetersizliği	10
Küreselleşme, Neoliberal Politikalar ve Artan Demokrasi Talebi	10
Kentleşme	11
Bilişim Teknolojilerinin Etkisi	11
Yönetişim, Bir Kavram Olarak Nasıl Ortaya Çıktı?	12
Özel Sektörün Öncülüğü	12
Kamu Yönetiminde Değişim	12
Yeni Kamu Yönetimi Sisteminden Yönetişime	12
Türkiye’de Yönetişim Fikrinin Gelişmesi	12
Kamu Yönetiminde Yönetişime Geçiş	13
Osmanlı’dan Cumhuriyet’e	13
Cumhuriyet Dönemi	13
MAHALLE MUHTARLIĞI VE MUHTARLIK-BELEDİYE İLİŞKİLERİ	19
Muhtarlığın Öncesi ve Zemini: Mahalle	21
Muhtarlığın Kurulması (1829 ve 1833)	23
Muhtarlık ve Belediye	24
Rekabet Dönemi (1855-...): Esas Oğlan Kim?	24
Yerini Alma Dönemi (1933): Rolün Bitti, Sahneden İn!	26
Ayrılık Dönemi (1944): Mülki İdareyle İlişkili Kurum	27

Yeniden Kavuşma Dönemi (2005)	29
Yeni Kardeşler Geliyor (2014): Kırsal Mahalle Muhtarlığı	30
Mahalle Muhtarlığına Can Suyu	31
YEREL YÖNETİŞİMDE ULUSLARARASI YAKLAŞIMLAR	37
Uluslararası Düzeyde Yönetişim Kavramının Ortaya Çıkışı	39
Yönetişim Kavramı	40
Uluslararası Açından Yerel Yönetişim	41
Uluslararası Açından Yerel Yönetişim Yaklaşımları	41
Birleşmiş Milletler HABITAT – Kentsel Yönetişim Endeksi	42
Amerika Birleşik Devletleri Uluslararası Yardım Kuruluşu (USAID) – Yerel Yönetişim Barometresi (YYB)	43
Avrupa Konseyi – Avrupa Yönetişim Mükemmelliği Markası	44
Sonuç	45
BELEDİYELERDE DENETİM VE DENETİME İLİŞKİN MEVZUAT DEĞERLENDİRMESİ	47
Denetimin Amacı ve Kapsamı	49
Genel Olarak Denetim	49
İdari Vesayet Denetimi	50
Belediyelerin Denetimi	53
Belediyelerin İç Denetimi	53
Belediyelerin Dış Denetimi	55
Diğer Denetim Yolları	67
Belediyelerin Kamuoyu Denetimi	69

MAHALLE MUHTARLIĞI VE MUHTARLIK-BELEDİYE İLİŞKİLERİ

Doç. Dr. Erbay ARIKBOĞA

MUHTARLIĞIN ÖNCESİ VE ZEMİNİ: MAHALLE

Mahalle yönetimi, Osmanlı Klasik Dönemi'nde bir yerel yönetim kurumu olarak kabul edilir (Ergin, 1936; Alada, 1989)¹. Mahalle muhtarlığı, ilk kez 1829'da kurulmuştur. Ancak muhtarlığa geçmeden önce “*mahalle*”ye bakmak gerekir. Zira mahalle muhtarlığını anlayabilmek için, önce Osmanlı Klasik Dönemi'ndeki mahalleye dair bazı temel bilgileri bilmek gereklidir. Osmanlı'da mahalle yönetimi üzerine Adalet Alada ve Özer Ergenç'in oldukça değerli çalışmaları vardır*. Araştırmacılar, arşiv belgeleri ve birincil kaynaklar üzerinde çalışarak bize değerli bilgiler sunarlar. Aşağıda *mahalle yönetimi*, uzunca bir alıntıyla anlatılmaktadır (Arikboğa; 1998: 88-91)². Muhtarlık kurumu, böyle bir toplumsal/siyasal ve ekonomik birim üzerine kurulmuştur.

Osmanlı şehrinde mahalle, “birbirini tanıyan, bir ölçüde birbirlerinin davranışlarından sorumlu [ve] sosyal

dayanışma içinde olan kişilerden oluşmuş bir topluluğun yaşadığı yerdir. Bir diğer tanımıyla, aynı mescitte ibadet eden ‘cemaat’ın, aileleriyle birlikte yerleştikleri şehir kesimidir.” (Ergenç, 1984: 69)³. Mahalle, Batı şehirleri için çoğu kez mekânsal bir ayrımı dile getirirken, İslam şehirleri bakımından “gündelik hayatı her yönüyle kapsayıcı, zengin bir anlam bütünlüğünü” ifade etmektedir (Alada, 1989: 79)⁴.

Klasik Dönem Osmanlı Mahallesi “Henüz sınıf ve statü farklarının biçimlendirmedeği bir fiziki mekândır.” (Ortaylı, 1985: 100)⁵. Mahalleler meslek ve gelir grupları bakımından heterojen bir görünüme sahip olmanın yanı sıra, yine etnik ve dinsel ayrımın katı bir kural olmadığı, mahallelerde farklı dinlere mensup kişilere rastlandığı ifade edilmektedir (Ergenç, 1984: 69-71; Alada, 1989: 97 vd.)⁶. Ancak mahalleler, ölçeğin küçük ve sosyal mobilitenin de sınırlı olması nedeniyle, bu heterojenliği içselleştirmek durumundaydı. Gerek geleneksel toplum yapısı gerekse

* Özellikle; Alada'nın 1989 yılında yazılıp, 2008 yılında yayımlanan doktora tezine ve Ergenç'in 1981 ve 1984 yıllarındaki eserlerine bakılabilir.

komşuluk hukuku bu içselleştirmede önemli rol oynuyordu.

Böyle bir sosyal dokuya sahip olan mahalle, "... 'günlük yaşama ait tüm mahalli ortak ihtiyaçların karşılanmasında oldukça sistematik ve kapsamlı bir örgütsel işleyişe sahip' bulunuyordu (Alada, 1989: 75)⁷...". Mahalleden (yönetiminden) "imam"lar sorumluydu. Mahalledeki doğum, ölüm, evlenme, boşanma, yer değiştirme gibi nüfus olaylarını izleyen imamlar, aynı zamanda mahallede ahlak zabıtası ve sulh hâkimi görevlerini de yürütüyordu (Ergin, 1936: 120)⁸.

Bir kişinin mahalleye yerleştirilebilmesi için mahalle sakinlerinden birinin ve imamın kefaleti şarttı. Bu şekilde imam, zincirleme olarak birbirine kefil olan mahalle halkının tamamının kefil oluyordu (Ortaylı, 1985: 100)⁹. Ancak mahalleye gelen kişilerin tam bir "mahalleli" kimliği kazanabilmesi o kadar da kolay değildi; bunun için 4-5 yılı kapsayan bir süre gerekebiliyordu. Bu süre içinde kişi, "aile yapısı, düzenli dini ibadet ve cemaat ilişkileri, yardımlaşma ve dayanışmaya dayalı komşuluğu ve herhangi bir mesleki uğraşı ile mahallelilere açık bir kimlik sunmak zorunda" idi (Alada, 1989: 111)¹⁰. Bundan sonra kişi, belirsizliğinden sıyrılarak mahalleli kimliğiyle yaşadığı yere aidiyet kazanıyor ve mahalleye ait yükümlülükleri üstleniyordu.

Mahallenin önemli kurumlarından biri, mali kaynağını oluşturan "Avarız Akçesi Vakfı"dır. Bu kurum mahallede oturanların ortaklaşa karşılaması gereken harcamalar için kurulmuş bir fon niteliğinde olup; gereken para mahalledeki bina sayısına bölüştürülerek toplanıyor, ayrıca mahalle sakinlerinin taşınmaz mallarını vakfettikleri de oluyordu. Fonda toplanan paralar cami, okul, çeşme, su, yol, köprü vb. yapıların yapım ve onarımı ile bunların ısıtma ve aydınlatmasının sağlanması; imam, müezzin, öğretmen

gibi görevlilerin ücretlerinin ödenmesi ve mahalle halkından toplanan avarız vergisinin karşılanması gibi amaçlarla kullanılıyordu. İmamların başkanlığında seçimle oluşturulmuş müteveli tarafından yönetilen bu fonun sermayesi, ihtiyaç sahiplerine -muamele-i şer'iyeye usulüyle-belirli bir faiz karşılığı verilerek işletiliyor, ayrıca fakir olanların vergileri ve gelinlik, çeyiz, giyim-kuşam gibi ihtiyaçları da bu fondan karşılanarak bir ölçüde sosyal yardımlaşma sağlanıyordu (Alada, 1989: 133-135; Ergenç, 1984: 12-71)¹¹.

Mahallenin iktisadi yapısı ise, dönemin maddi koşullarınca (teknoloji, ulaşım, pazar vb.) belirlenen üretim biçimi üzerine kurulu ve rekabet yerine "hırfet" sisteminden doğan dayanışmacı bir iktisadi anlayış içinde yürütülüyordu. Sosyal farklılaşmaya fırsat tanımayan, sabit ölçüler içinde değişime kapalı ve korumacı olan bu iktisadi yapı, küçük ölçeklerde kendi kendine yeten ilişkiler sistemi içinde "mahalle" tipi topluluk modellerini beslemekteydi... (Alada, 1995: 96) (Uzun alıntı şu kaynaktır: Arıkboğa; 1998: 88-91)¹².

Yukarıda özet biçimde belirtildiği gibi Osmanlı Mahallesi, kendi kendine yetebilen ekonomik, toplumsal ve siyasal bir birimdi. Bu mahalleler 20-50 haneden oluşuyor, mahalledeki herkes herkesi biliyor ve tanıyordu. İşte mahalle muhtarlığı, böyle bir toplumsal zemin üzerine kuruldu. Massicard'ın yerinde ifadesiyle (2016: 263)¹³;

"İktidar, muhtarlık teşkilatını kurarken idari bir kademe kurmuş olmuyor, zaten var olan toplumsal birimlerin merkezine yerleşip onlarla arasında idari bir bağ tesis ediyordu."

Ancak toplumsal, ekonomik ve siyasal yapıdaki değişimle birlikte, mahalle tipi yönetim modeli de zamanla dönüşüme uğrayacaktır.

MUHTARLIĞIN KURULMASI (1829 ve 1833)

Muhtarlığın kurulması, II. Mahmud dönemine rastlar. Tarihi kaynaklar, muhtarlık kurumunun ortaya çıkışı ile kamu düzeni, kamu maliyesi (vergi) ve güvenlik arasında bir ilişki olduğunu söylemektedir (Yaman, 1940: 69; Ortaylı, 1985: 101)¹⁴. Ortaylı, daha somut biçimde, yeniçerilerin kaldırılması (1826) ile mahalle muhtarlığının kurulması (1829) arasında yakın bağlantı olduğunu düşünmektedir.

Daha 16. yüzyıldan itibaren etkileri görülmeye başlanan “uluslararası ticaret yollarının değişmesi”, “fiyat artışları” ve “Anadolu’daki nüfus artışı” gibi temel gelişmeler (İslamoğlu ve Keyder, 1977)¹⁵, zamanla Osmanlı’nın toplumsal ve ekonomik yapısındaki dengeleri değiştirmeye başlar. İç karışıklıkların da etkisiyle Anadolu’dan İstanbul’a doğru bir göç başlar. II. Mahmud, hem kamu düzeninin korunması hem de mali ve mülki çeşitli görevlerin yerine getirilmesi için yeni bir kamu görevlisine ihtiyaç duyar. Bunun üzerine 1829 yılında, İstanbul’un her mahallesinde, imamların yerine, mahallenin ileri gelenlerinden iki kişiyi birinci ve ikinci muhtar adıyla görevlendirir (Ortaylı, 1985: 101, Yaman, 1940: 69)¹⁶. Muhtarların öncelikli görevlerinden birisi, iç göçün ülke dengelerini bozucu etkilerini azaltmak amacıyla, Osmanlı’nın iç pasaportu niteliğinde olan mürur tezkerelerinin

-ülke içi seyahat belgesi- kontrolünde yaşanan ihmalkârlık veya yolsuzlukları engellemek, böylece mahalleye giriş ve çıkışları kontrol altında tutmaktır*.

II. Mahmud, başkentle ilgili bir tasarrufla bulunmuştur. Muhtarlığın İstanbul dışındaki kuruluşuna dair bilgileri ise Çadircı’nın (1970) araştırmasında buluruz. Çadircı, İstanbul dışında, ilk olarak 1833’te Kastamonu Sancağı’nda muhtarlığın kurulduğunu yazar. Taşköprü ayanının halktan fazla vergi toplaması üzerine, halk huzursuz olup bu durumu zamanın mütesellimine şikâyet etmiştir. Mütesellim bunun üzerine, yeni bir ayan seçme yoluna gitmeyip İstanbul’daki muhtarlık sistemini Kastamonu’da tatbik etmiştir. Her mahallede birinci ve ikinci muhtar adıyla iki muhtar seçtirmiş ve durumu padişaha bildirmiştir. Kastamonu mütesellimi ayrıca, Çadircı’nın kendi ifadeleriyle (1970: 410-411)¹⁷;

“Bütün mahalle halkını toplayarak, muhtarlara mahalle imamını kefil etmiş, mahalle halkına da muhtarlar kefil olmuşlardır. Ayrıca mahallenin ileri gelenleri de birbirine kefil edilmiştir...

II. Mahmud durumdan haberdar edilince çok memnun olmuş, bu nizamın diğer vilayet kaza ve kura mahallelerinde de uygulanması için emir ve ferman çıkarmıştır.”

Takip eden birkaç yıl içinde, muhtarlık kurumunun diğer şehirlerde de hızla yaygınlaştığı görülmektedir (Güneş, 2009: 8-9)¹⁸.

* Güneş, muhtarlığın kurulmasından önceki bir tarihte, 1827 tarihli bir belgeye dayanarak, mürur tezkerelerini “vermekle yükümlü olan kadıların bu işi menfaat kapısı haline getirmeye başladığı ve halktan on kuruştan elli kuruşa kadar değişen miktarlarda para aldıkları” görüldüğü için, kadıların payitaht tarafından uyarıldığını belirtir. Anlaşılan Osmanlı, göçün sebeplerinden ziyade sonuçlarını ortadan kaldırmaya (!) odaklanmış görünmektedir. (Güneş, 2009: 2).

MUHTARLIK VE BELEDİYE

Yukarıda, mahalleye ve muhtarlığın kuruluşuna dair temel bilgiler verilmiştir. Bu kısa bilgiler dahi, muhtarlığın Osmanlı toplumsal/siyasal yapısının ürettiği *yerli* bir kurum olduğunu göstermeye yetmektedir. Ancak tarihler 1855'i gösterdiğinde, *yeni bir yabancı*nın şehre geldiği görülür: Belediye.

Makalenin bundan sonraki kısmında muhtarlık kurumu, belediyeyle ilişkisi bağlamında ele alınacaktır. Çünkü muhtarlığın bundan sonraki tarihi, aynı zamanda bu ikili arasında *adı konulmamış* bir rekabeti içermektedir.

Bu makale muhtarlık-belediye ilişkisine odaklanmaktadır. Ancak bu ilişkinin detaylarında boğulmadan önce, mahalle muhtarlığıyla ilgili daha genel bir tablodan söz etmek ve muhtarlığın idari ve toplumsal bakımdan nereye oturup kök saldığını belirtmek gerekir. Mahalle muhtarlığı, İmparatorluk ve Cumhuriyet'in modernleşme sürecinde, modern (merkezi ve yerel) idari kurumlar ile mahalle halkı arasında kök salmış bir *tampon* kurumdur. Aşağıda da görüleceği gibi, muhtarlığın yönü hem devlete hem mahalleliye dönüktür. Muhtarlık, *melez* yapısıyla, hem *resmi* beklentileri hem de *toplumsal* talepleri karşılamaya çalışan, geçiş süreçlerini *yumuşatan* (gelenekselden moderne, mahalleden şehre, köyden kente, köyden kırsal mahalleye geçiş süreçlerinde), ortaya çıkan bazı olumsuz durumları *telafi edici* nitelikte işlevler üstlenen, bu bağlamda bazen *ikame* edici, bazen de *aracı* nitelikte roller oynayan ilginç bir kurumdur.

REKABET DÖNEMİ (1855 - ...): ESAS OĞLAN KİM?

1855'te İstanbul'da Şehremaneti (İstanbul Belediyesi) adıyla bir kurum kurulur. Ancak *büyük* İstanbul için tek bir kurum beklenen katkıyı sağlamayacaktır. Bu nedenle daha alt düzeyde de belediye daireleri kurulmaya başlanır. Bunların ilki, 1858 yılında, Galata-Pera bölgesinde kurulan 6. Belediye Dairesi'dir. İlk aşamada, şehrin 14 belediye dairesine bölünerek yönetilmesi planlanır. Zaman içinde belediye dairelerinin sayısı değişir, 1877 tarihli Kanun'da (*Dersaadet Belediye Kanunu*) 20 dairenin kurulması benimsenir (Ergin, 2012; Oktay, 2011)¹⁹.

Belediye kurumu, Avrupa'dan, özellikle Fransa'dan, alınmıştır. Ancak, yeni ya da yabancı olan sadece kurum değildir, aynı zamanda *yerel yönetim ölçeği* değişmektedir. Ölçek, *mahalleden kente* sıçramaktadır (Arıkboğa, 1999: 13-15)²⁰; *büyük* İstanbul'da ise belediye dairelerine, yani bugüne kıyasla kabaca ilçe belediyelerine sıçramaktadır. Peki muhtarlık? Mahalle muhtarlığı devam edecektir, ama ebeveynin gözleri yeni bebeğin üzerindedir. Belediye, yerel yönetim alanında asıl aktör konumuna gelirken, mahalle muhtarlığı *yardımcı oyuncu* olacaktır.

1871 Nizamnamesi, mülki idareyi ve yerel yönetimleri yeniden düzenlemiş, bunu yaparken mahalle muhtarlığının da *bir yerel yönetim birimi* olduğunu belirtmiştir. Muhtarlık, bu yasal statüsünü, 1913 yılına kadar sürdürecektir. Muhtarlık, yasal olarak bir yerel yönetim birimidir ancak şehre ilişkin temel işlerde sorumluluk belediyelere verilir. Ondan arta kalan daha ziyade yardımcı işlerde muhtarlık devreye girmektedir. Artık şehirde, sahnedeki baş aktör belediyedir, ama muhtarlık da bir *yardımcı oyuncu* olarak sahnedeki rolünü oynamaya devam etmektedir. Hatta mahallede, kendi küçük tiyatrosunda baş aktörlük de yapmaktadır.

19.yüzyıl sonu ve 20.yüzyılın başında, belediyelerle ilgili onlarca mevzuat düzenlemesi yapılır*. Mahalle ve muhtarlık zaten yerinde durmaktadır, bu yüzden çabalar *yeni gelen* kurumun bu topraklara yerleşmesi için harcanır. Yine de ayakları üzerinde durmaya çalışan belediyeler için, muhtarlık iyi bir partnerdir. Belediye, kente üst ölçekten bakmaktan dolayı memnundur. Ama mahalle ölçeğine indiğinde, gözleri hala muhtarlığı aramaktadır. Muhtar, bazen belediyenin çözüm ortağıdır, bazı konularda ise mahalle ölçeğinde bir çözüm merkezidir. Ama hepsinden önemlisi, belediyelerde olduğu gibi, muhtar da *seçimle* gelmiş bir aktördür ve mahalleliyle ilişkisi kuvvetlidir.

1913 yılına gelindiğinde, muhtarlığın yasal rolü sona erer. Mahalle muhtarlığı, 1913'te yürürlüğe giren bir Kanun** ile hükümsüz kalır. Ancak fiili olarak bir 20 yıl daha varlığını sürdürecektir. Bu süre içinde muhtarlar seçilmeye, mahalleli muhtarını seçmeye, muhtar da *de facto* olarak rolünü oynamaya devam eder.

Ancak tarihler ilerledikçe, belediyeler mahallede karşılarında bir aktör görmek istemez. Bunun yerine, mahallede belediyenin *emrine amade* memurların olmasını arzu etmeye başlamıştır. Belediye, mahalle ölçeğini tamamen görmezden gelemez, ancak orada başka bir rakip de istemez. Osman Nuri Ergin, 1930'da

Belediye Kanunu çıkarılırken, belediyelerin buna ilişkin taleplerini şu şekilde kayda geçirmiştir (Ergin, 1939: 92)²¹:

“Belediye kanunu yapılırken belediye teşkilatının ilk basamağının mahalle olması ve bu *mahallenin başında ahali tarafından seçilmiş kimseler değil, belediyece tayin olunan bir iki memur bulunması* istenilmişti. Bunların muayyen yerleri olacak, mahalle içindeki halkın ve binaların muntazam kayıtlarını tutacaklardı. Ve bu suretle (belediyelerin) verecekleri kayıtlar ve vesikalar için sağlam bir temel kurulmuş olacaktı. Belediyenin bu dileği hükümetçe kabul edilmedi ve belediye kanununda mahallelere bir yer gösterilmedi.” (vurgu E.A.)

Belediyeler, kente üst ölçekten bakıyor, mahallede de seçilmiş bir yardımcı oyuncunun değil, belediyeye bağımlı bir *memurun* olmasını daha uygun buluyordu. Hükümet ise 1924 ve 1926 tarihli belediye kanunu *tasarılarında*, mahalle muhtarının hala *seçilmiş* biçimde varlığını devam ettirmesinden yana idi. Tasarılarda, imam, mahalle yönetiminin dışına çıkarılıyor; muhtarın seçim yöntemi devam etmekle birlikte, muhtarlık kurumuna tüzel kişilik verilmiyor ve yerel yönetim olarak görülüyordu (Şinik vd. 2016: 23)²². Bu tasarılar hayata geçmedi. 1930'lara gelindiğinde ise, hükümet artık daha üst ölçekten bakmaya başladı; baktı, baktı... ve muhtarlığı göremedi.

* Osman Nuri Ergin, bu külliyyatın günümüze ulaşmasına büyük katkı sağlamıştır.

** “İttihat ve Terakki'nin 1913 yılında çıkardığı ‘İdare-i Umumiye-i Vilayat Kanunu’nun 148. maddesi [1864 ve 1871] Nizamnamelerini kaldırdığında, mahalle muhtarlığı da hukuken kaldırılmış oldu. Zira ilgili yasa, mahalle muhtarlığıyla ilgili hiç bir düzenleme getirmedi. Ancak mahalle muhtarlığı eski görevlerini yasal bir dayanağı olmadan, hükümetlerin izniyle 1934 yılının başına kadar yapmaya devam etti.” (Arıkboğa, 1999: 9).

YERİNİ ALMA DÖNEMİ (1933): ROLÜN BİTTİ, SAHNEDEN İN!

1930'da yeni Belediye Kanunu yürürlüğe girdi. Hükümet çevreleri, bu kurum sayesinde şehirlerdeki bütün sorunların çözüleceğine inanıyordu. Cumhuriyet Hükümetleri artık temel kararları vermiş*, böylece "Cumhuriyetin Belediyeleri" dönemi başlamıştı. Muhtarlığa, "Artık sana gerek kalmadı!" demek için çok beklemek gerekmedi. Tarihler 1933'ü gösteriyordu. Meclise sunulan bir kanun teklifinde, gerekçe şöyle yazılmıştı (TBMM Zabıt Ceridesi, 1933: Sıra No: 156)²³:

"(Diğer ülkelerde) mahalle muhtarlıklarına benzer hiçbir teşkilat olmayıp bütün bu vazifeler belediyelerce ifa edilmektedir.

En son ilmi esaslara göre hazırlanmış olan belediye kanunu ile şehirlerimiz ve kasabalarımız, çalışanların ve halkın ihtiyaçlarını düşünen belediyelerimizin elinde inkişafa doğru yürürken, dünyanın hiçbir yerinde bulunmayan mahalle muhtarlığının kaldırılmasına kesin bir zaruret vardır."

Tasarıda, mahalle muhtarlığının kaldırılması ve bütün görevlerinin belediyelere devredilmesi öngörülmüştü. Ancak çok geçmeden bir yanlışlık olduğu anlaşıldı. 2 ay sonra Tasarıda değişiklik yapılarak, muhtarlığın görevlerinin belediyenin yanı sıra, emniyet, jandarma birimleri ve diğer ilgili kurumlara da devredileceği hükmü eklendi (TBMM Zabıt Ceridesi, 1933: Sıra No: 156'ya Ek)²⁴. Küçük muhtarlık, belediyeye büyük gelmişti!

Yasamın kabulüyle birlikte, 1933 sonu itibarıyla, mahalle muhtarlığı kaldırıldı ama muhtarlık, tarih sahnesinden sessizce ayrılmadı. Halbuki ne çok istenmişti, sessizce çekip gitmesi. Dönemin önde gelen akademi çevreleri, Belediye Kanunu'nu göklere çıkarırken, muhtarlığa bir "Güle güle." deme gereği bile duymamıştı. Şu satırları bir daha hatırlamak iyi olacaktır (Arıkboğa, 1988: 112)²⁵:

"İdare Dergisin(de) ... Belediye Yasası, 'Türk inkılabının en büyük reformu' olarak tanıtılmıştır. Belediye kurumları devlet vatandaş ilişkisinde önemli bir kademe olarak görülürken, muhtarlık kurumunun kaldırılması hiçbir yankı bulmamıştır."

Yine yerel yönetimlere büyük değer veren ve önemli bir mütefekkir olan Osman Nuri Ergin'in konumu ise şöyledir (Arıkboğa, 1988: 112, dipnot 72)²⁶:

"Geleneksel mahalle yönetiminin kaldırılıp yerine muhtarlığın kurulma sebebini 'imamların zulmünden ve istibdadından halkı kurtarmak' olarak açıklayan Ergin ise, 1933'te muhtarlığın kaldırılmasını yine aynı sebeple açıklama yoluna gitmiştir. Ona göre muhtar ve ihtiyar heyetleri 'hakikatte halka eziyet etmekten, onları kemirmekten başka bir şey yap(mıyordu).' [Ergin, 1939: 92]²⁷."

Muhtarlık 1933 sonunda kaldırıldı ama muhtarlığın kaldırılması yönetim sisteminde bir boşluğun doğmasına yol açtı. Ne belediyeler, ne de ilgili diğer kurumlar bu boşluğu doldurabilirdi. Ergin, daha 1939'da (kitabının 3. baskısında) şöyle yazmıştır (s. 95): "Bu hali yakından

* Cumhuriyet döneminde Köy Kanunu 1924 yılında çıkarılırken, Belediye Kanunu için neden 1930'a kadar beklenmiştir? Bunun nedeni, belediyelere ilişkin temel kararların uzunca bir süre verilememiş olmasıdır. Bu kararların en önemlilerinden biri de, belediye başkanıyla ilgilidir. 1930'a gelinceye kadar, 1924 ve 1926 yıllarında iki ayrı belediye kanunu tasarısı hazırlanmış ve bu süreçte başkanın atanmış mı yoksa seçilmiş mi olması gerektiği uzun boylu tartışılmıştır. Nihayet 1930'a gelindiğinde, belediye başkanının meclis üyeleri tarafından seçilmesi ve ayrıca merkezi idare tarafından onaylanması, rakip vilayet İstanbul'da ise bu görevin valide birleştirilmesi usulü benimsenmiştir (Yılmaz Uçar, 2016).

gören me'buslar kanunun değiştirilmesini, mahallelerde yeni bir teşkilat yapılmasını hükümetten istemişlerdir.” Çok geçmeden hazırlıklara başlanır ve 1943 yılında mahalle muhtarlığının yeniden kurulmasıyla ilgili tasarı meclise gönderilir.

AYRILIK DÖNEMİ (1944): MÜLKİ İDAREYLE İLİŞKİLİ KURUM

Mahalle muhtarlığı, daha önceki yıllarda da, sadece belediyeye ilişkili görevleri yürüten bir kurum değildi. Ancak seçimle geliyordu ve hatta uzunca bir süre yasal olarak bir yerel yönetim birimi olarak kabul edilmişti. Bu sebeple, belediyenin artık rüşünü ispat ettiği düşünüldüğü bir zamanda kaldırılmak istenmişti. Ancak yönetsel bir boşluk doğmuş ve bu boşluğu doldurmak için muhtarlığın yeniden kurulmasına karar verilmişti.

Muhtarlık kurulurken mevcut idari yapılanma içinde şu sorulara cevap bulunması gerekmiştir. Mahalle muhtarlığı kimdir ve rolü ne olacaktır? Önce tasarıdaki gerekçeyi görelim:

“İlga edilen muhtarlık teşkilatının vücuda getirdiği idare boşluğunu, bu teşkilatın *yeniden* ihyası suretiyle doldurmak bu dokuz senelik tecrübeden sonra zaruri görülmüş ve bu kanun layihası bu sebeple tanzim olunmuştur.” (TBMM Zabıt Ceridesi, 1943: S. Sayısı: 48)²⁸. (Vurgu E.A.).

Gereğçede, idari boşluğun yeniden muhtarlık kurumu ile doldurulacağı söylenmiştir. Ancak mahalli ve mülki kurumlar arenasında ve yönetsel kademelenmede muhtarlığın konumu, statüsü ve rolü ne olacaktır? Bu soru, TBMM'de iki yıl boyunca tartışılır. Bu süreçte Tasarı, İçişleri Komisyonu'na birkaç kez geri gönderilir (Tartışmaların içeriği ve seyri için bkz. Arıkboğa, 1998:

114-120)²⁹. Nihayet, 1944'te yasa kabul edilerek mahalle muhtarlığı kurulur. Bu yasayla birlikte (i) *belediyeye resmi ilişkisi bulunmayan*, yasal görevleri itibariyle daha ziyade (ii) *mülki idareye yardımcı* ve ona karşı sorumlu bir kurum niteliğinde olan, ancak (iii) *seçimle* göreve gelen, kamu kurumlarından herhangi bir (iv) *mali katkı almayan*,* buna karşılık mühürlediği evraklar karşılığında aldığı (v) *ücretleri cebine atan* ve mahallenin çeşitli sorunlarına (vi) *gönüllü olarak* koşturan bir kurum kurulmuştur. Meclisteki görüşmelerde bu yeni kurum, idari bakımdan “*gayri muayyen ve müphem*” (ne olduğu belli olmayan, meçhul, karışık) şeklinde eleştirilmiştir.

Gerçekten muhtarlık kuş mu, balık mı, yoksa deve kuşu mudur; suda mı yüzer, karada mı koşar, yoksa havada mı uçar? Mahalle muhtarlığını tek bir şeyle açıklamak zordur. Muhtarlık, mahallenin durumuna ve muhtarın kişiliğine göre değişmekle birlikte, bunların *hepsi* olabilir. Yasanın gerekçesinde kurumun yeniden ihyasından söz edilse de, kurulan yeni teşkilatın *yasal statüsüne* bakıldığında, böyle bir ihya görülmez. Ancak gerek mahallenin *seçilmiş* muhtarı olma statüsü, gerekse mahallelilerin muhtardan olan *beklentilerinin* devam etmesi karşısında, muhtarlık kurumunun ilgi alanı de facto olarak genişleyip çeşitlenir. Bu nedenle, *sınırlı* ölçülerde bir yeniden ihyadan söz etmek gerekir.

Mahalle muhtarlığı için “*boşluk doldurucu ve aracı kurum*” gibi bir tanımlama da mevcuttur (Arıkboğa, 2000)³⁰. Bu tanımlama, muhtarlığın, yasal görevlerinin dışına ne şekilde *genişlediğini* anlatmak amacıyla kullanılmıştır. Bu bağlamda muhtarlar, yasal/resmi görevlerinin dışında, *de facto* olarak 3 farklı işlev üstlenmekteydi. Birincisi, yönetim kurumlarından kaynaklanıyordu.

* Yasanın ilk halinde, muhtarlar için bir ödenek (maaş) veya muhtarlık bürosu için bir mali destek öngörülmemişti. Muhtarlara aylık cüzi bir ödenek verilmeye 1977 yılında başlanmıştır.

Özellikle göçle oluşmuş mahallelerde, kamu kurumlarının eksikliği hissediliyor, bu eksiklik muhtarlar tarafından doldurulmaya çalışılıyordu. Muhtar, yerel ve yerel üstü (hem kamusal hem de sivil) çeşitli ilişki ağlarını kullanarak mahalleye kaynak/hizmet bulmaya/getirmeye çalışıyor ve eksikliklerin giderilmesi için aktif çaba harcıyordu. İkincisi, mahalle sakinleriyle ilgilidir. Özellikle *köyden kente* göçün yoğun olduğu mahallelerde, muhtarlar kentsel ortama ayak uyduramayan kişilere çeşitli kamu kurumları nezdinde hamilik, aracılık, iş takipçiliği, yol göstericilik gibi işlevler üstleniyordu. Ama sadece gecekondulu mahallelerinde değil, oturmuş mahallelerde dahi muhtarlar, mahallenin sorunlarını ilgili kurumlara aktarıyordu. Üçüncü olarak, görece daha az olmak üzere muhtar, mahalleliler arasındaki ihtilaflarda arabuluculuk rolü üstleniyordu (Arıkboğa, 2000: 172-173)³¹.

Massicard bu bağlamda muhtarlık kurumunu, kurumsallaşmış bir aracı olarak tanımlamaktadır. Bu, iki yönlü bir işlevdir. Aracılar, bir yandan devletin toplum içine nüfuz etmesini, diğer yandan da toplumun devlet içine nüfuz etmesini sağlar. Bu açıdan mahalle muhtarlığının bir resmi rolü, bir de toplumsal rolü vardır. Muhtar bir yandan, devletin gözünde, mahallenin içinden ve onları tanıyan biri olarak, kurumsallaşmış bir şahit ve kefildir. Devlet, mahalledeki bir kişinin durumuyla ilgili bazı temel bilgilerde (nüfus, ikametgâh, fakirlik vb.) muhtarın şahadetini esas alır (Massicard, 2016: 259, 264-265)³². Diğer yandan muhtar, kamu kurumları nezdinde mahallenin temsilciliğini, sözcülüğünü ve savunuculuğunu yapar (Arıkboğa, 1998: 131)³³. Mahallenin taleplerini ve sorunlarını ilgili kurumlara taşır. Bunun için ilgili kurumlarla ve o kurumlardaki kişilerle iyi ve dengeli bir ilişki düzeyini tutturmaya çalışır.

Muhtarı bu tür fiili/toplumsal işlevlere iten temel hususlar; (i) seçilmişlik, (ii) mahalleliye yakınlık ve (iii) havale etme kolaylığıdır. Mahalle sakinleri, mahallenin ortak sorunlarının çözülmesini muhtardan *bekler*. Muhtar bu sorunları bizzat kendisi çözmeyecektir, ama mademki mahallenin temsilcisi olarak öne çıkmıştır, o halde ilgili kurumlar nezdinde bunların takipçisi olmalıdır. Hatta istediğini alabilmelidir ki, mahalleli nezdinde başarılı bir muhtar olarak görülsün. Diğer taraftan mahalle sakinleri, ortak sorunları için bir araya gelip meseleleri tartışmak, ortak bir konsensüse varmak yerine, mademki muhtar var, bizim adımıza o çözsün demektedir (*kolaycılık*). Muhtarlık, yan gelip yatma yeri değildir! Muhtar, tek kişilik dev kadroyla, mahalledeki sorunların takipçisi olmak ve kendini mahalleliye beğendirmek zorundadır.

Mahalle muhtarlığının zamana direnebilmesini ve ayakta kalmasını sağlayan asıl faktör, resmi görevlerinden ziyade, muhtarın mahalli ile kurduğu ilişki ve bu süreçte üstlenmiş olduğu fiili/toplumsal işlevleridir. Günümüzde bilişim teknolojilerindeki gelişmelerle birlikte, muhtarlığın bypass edilemeyeceği bir muhtarlık belgesi kalmamıştır. Ayrıca mahallelerin büyümüş olması karşısında, muhtarın *şahitliği* de, artık devletin gözündeki eski önemini kaybetmiştir. Günümüzün kalabalık ve hareketli mahallelerindeki muhtarlar, mahalle sakinlerinin *bireysel* durumlarını bilebilme ve bu konularda kamu kurumlarını tam ve doğru biçimde bilgilendirebilme imkânına sahip değildir. Dolayısıyla bugün mahalle muhtarlığını ayakta tutacak olan şey, muhtarın mahallesiyile kuracağı ilişki ve mahallesinin *ortak* sorunları bağlamında yerel ve yerel üstü kurumlarla kuracağı ilişki olacaktır.

YENİDEN KAVUŞMA DÖNEMİ (2005)

Yukarıda görüldü gibi, belediye ile muhtarlık arasında bir ilişki hep var olagelmıştır. Ancak 2005 öncesinde bu ilişki aracılık temelinde ve fiili bir ilişki idi. Yeni yasa, muhtarlıkla belediye arasındaki ilişkiye hem resmiyet kazandırmış hem de bu ilişkiyi derinleştirmek istemiştir. Belediyeye muhtarlık ilişkisi kurulurken, mülki idare ile muhtarlık arasındaki ilişkide bir değişiklik yapılmamıştır. Ancak mahallenin talepleri ve ihtiyaçları bağlamında, artık ilişkinin yönü daha ziyade belediyeye dönük olacaktır.

2005 tarihli Belediye Kanunu'nda, muhtarlığa özel biçimde yer verilir. Kanun'un 9. maddesinde sadece (i) muhtarlığın ihtiyaçlarına destek sağlamak ve (ii) mahallenin sorunlarının çözümüne katkı sağlamaktan söz edilmez. Aynı zamanda, mahalle demokrasisi olarak adlandırabilecek bir düzenlemeye yer verilir. İlgili maddede, *demokratik* nitelikte şu hükümler bulunmaktadır (5393/9):

Muhtar, mahalle sakinlerinin gönüllü katılımıyla ortak ihtiyaçları belirlemek, mahallenin yaşam kalitesini geliştirmek, belediye ve diğer kamu kurum ve kuruluşlarıyla ilişkilerini yürütmek, mahalle ile ilgili konularda görüş bildirmek, diğer kurumlarla işbirliği yapmak... [ile] yükümlüdür.

Belediye, ... kararlarında mahallelinin ortak isteklerini göz önünde bulundurur ve hizmetlerin mahallenin ihtiyaçlarına

uygun biçimde yürütülmesini sağlamaya çalışır.

Mahalle *demokrasisi* için halka gerek vardır. Mahalleli sadece seçmeye değil katılmaya da istekli olursa, bu maddede arzulanan türde gelişmeler görülebilir. Diğer taraftan, muhtara da mahallesiyile ilgili *görüş bildirme* imkânı sağlanmıştır. Bunun daha kurumsal biçimde yapılabilmesi için, örneğin mahalleye götürülecek birtakım hizmetlerde, belediyenin muhtara danışmaya veya onu dinlemeye *açık* olması gerekir*. Ayrıca muhtarın, mahallenin çeşitli sorunlarını belediyeye iletebilmesi çeşitli kurumsal yöntemlerin ve araçların oluşturulması gerekir. Yine belediyelerin mahalle toplantıları düzenlemesi de bu sürece katkı sağlayacak mekanizmalardan bir diğeridir.

2005 sonrasında belediye ile muhtarlıklar arasındaki ilişkilerin arttığı görülmektedir. İlk somut gelişmeler, belediyeler tarafından muhtarlık ofislerinin yapılması, donatılması vb. alanda gözlenmiştir. Gerçi 1990'lı yılların ikinci yarısından itibaren bazı belediyeler, muhtarlık bürolarını tanzim etmeye ve buralara bilgisayar vs. koymaya başlamıştı. 2005'te yasal altyapının oluşturulmasıyla birlikte** bu süreç hızlanmış ve yaygınlaşmıştır. Bu gelişmeler, belediyeye muhtarlık arasındaki ilişkileri artırmaya başlamıştır. Diğer taraftan gerek kent konseylerinde, gerekse belediyeler tarafından yürütülen diğer bazı katılımcı süreçlerde, muhtarlar bu katılım süreçlerinin bir parçası olmaya başlamıştır. Ancak katılımcı uygulamaların henüz oldukça sınırlı kaldığını da belirtmek gerekir.

* Bilindiği gibi yine Belediye Kanunu'nda (5393/24), mahalle muhtarlarının kendi görev ve faaliyet alanlarına giren konuların görüşüldüğü belediye meclis komisyonu toplantılarına katılabileceğine ve görüş bildirebileceğine yer verilmiştir. Ancak bu düzenlemenin sistematik bir uygulamasını bulmak zordur.

** "Belediye, mahallenin ve muhtarlığın ihtiyaçlarının karşılanması ve sorunlarının çözümü için bütçe imkânları ölçüsünde gerekli aynı yardım ve desteği sağlar." (5393/9)

YENİ KARDEŞLER GELİYOR (2014): KIRSAL MAHALLE MUHTARLIĞI

2012 yılında çıkarılan 6360 sayılı Kanun, büyükşehir olan illerde oldukça önemli değişiklikler getirmiştir. Değişiklerin kapsamı büyüktür. Ancak bu çalışmada değişikliklerin bizi ilgilendiren kısmı, büyükşehir yapılan illerde köylerin yerel yönetim statüsüne son verilmesi, tüzel kişiliklerinin kaldırılması ve bu kırsal yerleşimlerin belediyelerin mahallesine dönüştürülmesidir. Böylece, bu yerleşmelerdeki köy muhtarlıkları da mahalle muhtarlığı statüsüne *gerilemiştir*.

Köy muhtarlığı, 1924 tarihli yasaya dayanır ve bir yerel yönetim birimidir. Köy yönetiminin tüzel kişiliği, meclisi, taşınır-taşınmaz malları, personel çalıştırabilme imkânı, mütevazî de olsa bazı gelirleri ve bütçesi vardır. Ayrıca köy muhtarının oldukça önemli yönetsel yetki ve görevleri vardır. Buna karşılık mahalle muhtarlığı, 1944 tarihli yasaya dayanır. Mahalle bir yerel yönetim birimi değildir, ayrı bir tüzel kişiliği yoktur. Mahalle muhtarlığının resmi görevleri daha ziyade *yönetmek* değil, kamu kurumlarına yardımcı olmaktır.

Büyükşehirlerde belediye sınırları mülki sınırlara kadar genişletildiğinde, köyler belediyelerin bir parçası haline gelmiş ve mahalleye dönüştürülmüştür. Belediyeler, bu mahallelerin ilçe merkezindeki mahallelerden farkını ifade edebilmek için bunlara *kırsal mahalle* adını vermektedir. Ancak bu ifade, resmi ve hukuki bir tanımlama olmayıp, fiili/olgusal bir kullanım biçimidir. Bu değişimle birlikte kırsal mahallelerde yaşayanlar, belediye mevzuatının (ve ilişkili mevzuatın) kapsamı içine girmiştir. Bu durum tarım ve hayvancılık, meralar, imar vb. konularda çeşitli sorunların doğmasına yol açmıştır. Örneğin köyde yaşayanlar, yeni veya ek bir ahır, samanlık, ambar vs. yapmak istediklerinde, mevcut imar prosedürüne

tabi olacaklardır. Kırsal mahallenin hukuki bir tanımı yapılmadığı için, hayvancılık konusunda da çeşitli sıkıntılar yaşanmaktadır.

Köyden mahalleye dönüşümle birlikte, buradaki muhtarlığın altı boşalmış, tüzel kişiliğini ve yetkilerini kaybetmiştir. Kırsal mahalleye dönüşen köyler kırsal niteliklerini sürdürüyor olsa da, artık muhtarlık kurumu, “Şehir ve Kasabalarda(ki) Mahalle Muhtar(lıkları)... Kanunu”na tabi bir kurum haline gelmiştir. Bu durum bir dizi uyumsuzluğa, çelişkiye, soruna ve boşluğa yol açmaktadır. 2014 sonrasında yol, su ve kanalizasyon hizmetleri başta olmak üzere, kırsal mahalleye giden hizmetlerde artış olduğu görülmektedir. Ancak bu olumlu duruma karşılık, çelişkiler ve boşluklar da söz konusudur. Diğer taraftan kırsal mahallelerdeki muhtarlıklar, tüzel kişiliklerini ve idari-mali nitelikli yetkilerini kaybettiği için, hizmet yönünden belediyelere *bağımlı* hale gelmiştir.

Bu sorunların aşılabilmesi için, büyükşehirlerde *kırsal mahalle yönetiminin güçlendirilmesi* uygun bir seçenek olabilir. Bu amaçla aşağıda sıralanan önerilerin yararlı olacağı kanaatindeyim:

(i) Kırsal mahallelerin *hukuki* olarak tanımlanması (Merkez mahalle yerleşim alanlarına belirli bir km. mesafedeki mahalleler gibi.). Bu mahallelerde tarım ve hayvancılığı destekleyecek, meralara sahip çıkacak bir kırsal mahalle yönetimi kurulması ve kırsal mahalle sakinlerinin tarım ve hayvancılık bakımından ihtiyaç duyacağı yapılara imar yönünden özel kolaylıklar getirecek yasal düzenlemelerin yapılması

(ii) Kırsal mahallelere yerel yönetim niteliği taşımayan bir tüzel kişilik verilmesi, (Muhtar ve ihtiyar heyeti, bu tüzel kişiliğin yönetim kurulunu oluşturabilir.). Bu sayede kırsal mahalle yönetimi mal edinebilir, parasal ilişkilere

girebilir, küçük bakım onarım işleri için bütçe yapabilir, gerekli görürse bekçi vs. tutabilir. Ayrıca belediyeler tarafından, köyde sunulan hizmet ve yatırımlara sahip çıkılabilir ve bunların bakım ve onarımına katkı sağlanabilir.

(iii) Kırsal mahalle yönetimine, köy yerleşmelerinde gerekli olan bazı yasal yetkilerin verilmesi (Mezarlıkların köye devri, köy yönetimindeki bazı yetkilerin kırsal mahalle muhtarlığına da verilmesi vb.)

(iv) Belediye ile güçlendirilmiş kırsal mahalle yönetimi arasında, yetki-hizmet devri gibi mekanizmalara imkân sağlanması

Kırsal mahalle yönetiminin bu veya benzeri şekilde güçlendirilmesi halinde, bir yandan kırsal mahalleler bir ölçüde kendi özgünlüklerini korumaya ve bazı sorunlarını kendileri çözmeye devam edebilir, diğer taraftan kırsal alanların belediyeye bütünleşmesi ve bir arada yaşaması kolaylaşabilir.

MAHALLE MUHTARLIĞINA CAN SUYU

2000'li yıllarda mahalle muhtarlığının kaldırılıp kaldırılmaması tartışılırken, 2014 sonrasında muhtarlık kurumunun yeniden popülerlik kazandığı görülmektedir. 2014 sonrasında mahalle muhtarlığına can suyu veren iki önemli gelişme yaşanmıştır.

Birinci sebep, yukarıda belirtilen durumdur. 6360 sayılı yasayla 30 ildeki bütün *köyler* mahalleye dönüştürülmüştür. Bu dönüşümle birlikte mahalle muhtarlığın sayısı iki katına çıkmıştır. Ancak bu dönüşümün asıl etkisi niceliksel değildir. Daha önemli husus, bu dönüşümle birlikte -özellikle kırsal mahallelerde- muhtarlığa olan ihtiyaç artmıştır. Büyükşehirlerde mahalleye dönüşen köyler, ilçe merkezlerine uzaktır. Kırsal bir yerleşim birimi oldukları için, ihtiyaçları da farklıdır. 2014 sonrasında,

bu yörelerin belediyelerle entegrasyonu artırmak ve götürülmesi gereken hizmetleri koordine etmek amacıyla, belediye teşkilat yapılarında muhtarlıklarla ilgili bazı idari birimler (Kırsal Hizmetler Daire Başkanlığı, Muhtarlıklar Müdürlüğü vb.) kurulmaya başlanmıştır.

Muhtarlıklara yönelik bu teşkilatlanma sonrasında, belediyelerin ilgili birimleri, sadece kırsal mahallelerle değil, merkezdeki mahalle muhtarlarıyla da toplantılar düzenlemeye, işbirliği yapmaya ve onlardan gelen talepleri daha sistematik biçimde girdi olarak yönetim sürecine katmaya başlamıştır. Diğer bir ifadeyle kırsal mahalleler, ilçe merkezindeki mahalle muhtarlıkları için de, belediyelerde *yeni yönetim kanallarının* açılmasına vesile olmuştur.

Mahalle muhtarlığına popülerlik kazandıran ikinci sebep, Cumhurbaşkanı'nın düzenlediği *muhtarlar toplantıları*dır. Cumhurbaşkanı, 27 Ocak 2015'te muhtarlarla düzenli toplantılar yapmaya başlamış ve 24 Ocak 2018'de 44.sünü gerçekleştirmiştir (www.muhtar.gov.tr)³⁴. Muhtarlar toplantılarının çeşitli çıktıları söz konusudur. Bunlar şu şekilde belirtilebilir:

Cumhurbaşkanı, resmi olarak partisiz olduğu bir dönemde, çeşitli muhtarları Cumhurbaşkanlığı'na davet etmiş ve kamuoyuna açık biçimde onlara hitap etmiştir. Bu konuşmaların içeriği sadece muhtar, mahalle, köy veya yerel demokrasi değildir. Hatta çok azı bu konularla ilgilidir. Cumhurbaşkanı muhtarlara yaptığı konuşmalarda, iç siyasetten dış siyasete kadar birçok konuya girmekte, bu sayede iç ve dış muhataplarına mesajlarını vermekte, o günün gündemine dair düşüncelerini muhtarlar üzerinden iç ve dış kamuoyuyla paylaşmakta, ayrıca başkanlık sistemi vb. yapısal değişimleri kamuoyunun gündemine taşımaya çalışmaktadır. Bu açıdan bakıldığında muhtarlar toplantılarının içeriği, parti grubunda hitap

etme imkânı olmayan Cumhurbaşkanı için, salı günkü *parti grup toplantısı* konuşmaları gibidir. Bu toplantılarda, *seçilmiş ama partisiz* iki farklı kurum* Cumhurbaşkanlığı'nda bir araya gelmekte ve toplantı, birinin diğerlerine hitabet ettiği bir formatta ilerlemektedir**.

Ancak muhtarlar buluşması, bütünüyle yukarıdaki çerçeveye indirgenemez. Her ne kadar toplantıların resmi formatı tek yönlü olsa da, muhtarlar da çeşitli taleplerini bu toplantılarda doğrudan Cumhurbaşkanı'na iletme imkânı bulabilmiştir. Ayrıca muhtarlar, üst örgütlerinin de lobi gücüyle birlikte, bu süreçten *maddi* olarak *kazançlı* çıkmıştır. Örneğin 2016 yılında muhtarlık ödeneği (maaşı) asgari ücret düzeyine yükseltilmiş, 2017'de ise sigorta primleriyle ilgili iyileştirme yapılmıştır (2108 sayılı Yasa, m. 1 ve 4). Yine 2015 yılından itibaren, 19 Ekim tarihi, *muhtarlar günü* olarak kutlanmaya başlanmıştır (19.10.2015 tarihli mükerrer Resmî Gazete).

Muhtarlar toplantılarının üçüncü çıktısı şudur. Bu toplantılarla birlikte, Muhtar Bilgi Sistemi kullanıma alınmıştır (Şubat 2015'te). Bu sistem, bir yazılım programı üzerinden muhtarların şikâyet, istek, ihbar, görüş ve öneri gönderebilmesine imkân vermektedir. Muhtarlar tarafından sisteme girilen bu talepler, Mahalli İdareler Genel Müdürlüğü'ne ulaşmakta (İçişleri Bakanlığı) ve alınan talepler ilgisine göre valilik ve belediyelere yönlendirilmektedir. İlgili kurumlardaki kişiler, sistem üzerinden kendilerine gelen talepleri görmekte ve işlem tamamlandığında bunun

bilgisini yine sisteme girmektedir. Hem muhtar hem de sistemi işletenler, talebin tamamlanıp tamamlanmadığına dair bilgileri sistem üzerinden görebilmektedir.

Nihayet muhtarlar toplantıları, muhtarların popülerliğini artırmıştır. Bu toplantılarla birlikte, muhtarların çeşitli kamu kurumları ve bu kurumlardaki kişiler üzerindeki etki-baskı güçleri artmıştır. Yine *merkezi* nitelikli Muhtar Bilgi Sistemi ile birlikte, muhtarların girdiği talepler ve bu taleplerin ilgili kurumlarca ne şekilde karşılandığı veya karşılanıp karşılanmadığı hususu, *merkezi düzeyde izlenebilir* hale gelmiştir. Diğer bir ifadeyle muhtar, yerel kurumlara olan talebini, İçişleri Bakanlığı-Muhtar Bilgi Sistemi vasıtasıyla, merkezi bir birim üzerinden iletmektedir. Bu durum muhtarı yüksek merkezi makamlarla ilişkilendirirken, yerel düzeydeki ilgili kurumlar ve görevliler üzerindeki etkileri ise farklı olabilmektedir.

Gerek yeni büyükşehir sistemi gerekse Cumhurbaşkanı'nın yaptığı toplantılar nedeniyle, muhtar-belediye ilişkisinde değişimler yaşanmaya başlamıştır. Yeni büyükşehir sistemiyle birlikte, özellikle kırsal mahallelerde, belediye ile muhtarlıklar arasındaki ilişkiler artmıştır. Kırsal mahalle muhtarlıkları, idari ve mali nitelikli yetkileri olmadığı için, köydeki büyük ve küçük nitelikteki her türlü ihtiyacı için belediyelere bağımlı olmuştur. Söz konusu muhtarlar talep, şikâyet ve önerilerini, ilçenin uzak noktalarından belediyelere iletmek zorunda kalmıştır.

* 1998'de yüksek lisans tezi için muhtarlarla görüşme yaparken, birçok muhtar, cumhurbaşkanlığı ile muhtarlık kurumu arasında yakın bir ilişki kurmuştu. O dönemde, mevcut idari kurumlar arasında kendilerini en çok cumhurbaşkanı ile kıyaslıyor ve özdeşleştiriyorlardı. Bazı muhtarlar kendilerini "mahallenin cumhurbaşkanı" olarak tanımlarken, bazıları da kendilerini "cumhurbaşkanının mahalledeki temsilcisi" olarak görüyordu. Bu durum sadece partiler üstü olmayı değil, aynı zamanda ilgili kamu kurumları nezdinde dediğini yaptırabilme gücüne ilişkin bir beklentiye de ifade ediyordu (Arıkboğa, 1998: 130-131).

** Cumhurbaşkanı, partisine katıldıktan sonra da bu toplantılara devam etmektedir.

Diğer taraftan çeşitli belediyeler, yukarıda sözü edilen dikey ilişki dışında, muhtarlarla aralarında yatay ilişkiler kurup geliştirmeye çalışmaktadır. Bu bağlamda bazı belediyeler, merkezi yazılım (Bakanlığın muhtar bilgi sistemi) dışında, *kendi yazılımlarını* üretme yoluna gitmiştir. Çeşitli belediyeler, yine muhtarlık bilgi sistemi vb. adlar altında çeşitli yazılımlar üretmiş, böylece muhtar ile belediye elektronik ortamda bir araya getirilmeye çalışılmıştır. Bu programlarda da, muhtarın sisteme girdiği talepler belediyeye ulaşmakta, buradan ilgili alt birimlere dağıtımı yapılmakta, bu talepler işlenmekte ve takibi yapılabilmektedir. Yerel düzeyde geliştirilen bu sistemler, Bakanlığın *sisteminin-linkinin dışında* çalışmaktadır. Diğer bir ifadeyle bu sisteme, normal koşullarda belediye ve muhtarlık erişebilir durumdadır. Muhtarın bu sisteme girdiği taleplerin takibi ve değerlendirilmesi, *yatay ilişkiler* temelinde yapılmaktadır.

Yerel düzeyde böyle bir alternatif kanal yaratılarak, farklı belediyeler tarafından kendi yazılımlarını üretip kullanmak suretiyle kullanılmıştır. Dolayısıyla bu alternatif yöneltte, yatay ilişkiler kadar, kurulacak sistemin ihtiyaca göre dizayn edilmesi ve gerek duyulan revizyonların belediye eliyle kolayca yapılabilecek olması da önemli bir etken olabilir. Ancak her halükârda muhtarlar, bu tür sistemler sayesinde, talebini belediyeye gitmeden sistem üzerinden aktarabilmekte ve ilgili talep belediye yönetiminin* önüne bir girdi olarak düşmektedir.

Mahalle muhtarlığının uzun hikayesine bakıldığında, günün sonunda muhtarlık kurumunun ayakta kalmayı başardığı ve ayrıca yeni bir geçiş döneminde, öneminin yeniden artmış olduğu görülmektedir. Muhtarlık, idari kurumlar ile mahalle halkı arasında kök salmış olduğu yerde yaşamaya, sahnede kalmaya ve rolünü oynamaya devam etmektedir.

* Son yıllardaki bu gelişmeler karşısında, belediyedeki seçilmiş kişi (başkan) ile mahalledeki seçilmiş kişi (muhtar) arasındaki ilişkiler daha diplomatik düzeyde seyretmektedir. Ancak bazı belediye bürokratlarının, “Muhtarlardan başımızı kaldıramıyoruz!” şeklindeki şikâyet ve sitelerinde artış gözlemlendiğini kayda geçirmek gerekir. Belediye sınırlarının çok genişlemiş olmasının da bu şikâyetlerde payı vardır.

Kaynakça

- 1 Ergin, Osman Nuri (1936); Türkiye’de Şehirciliğin Tarihi İnkişafı, İ.Ü.H.F. İktisat ve İktimaiyat Enstitüsü Neşriyatı, İstanbul.
Alada, Adalet (1989); “Osmanlı- Türk Şehrinde Mahalle”, (Doktora Tezi), A.Ü.S.B.F, Ankara. Alada, bu tezini daha sonra 2008’de yayınlamıştır: Osmanlı Şehrinde Mahalle, Sümer Kitabevi, İstanbul.
- 2 Arıkboğa, Erbay (1998); “Yerel Yönetimler, Katılım ve Mahalle Muhtarlığı”, (Yüksek Lisans Tezi), Marmara Üniversitesi, SBE, 1998.
- 3 (1984); “Osmanlı Şehrindeki ‘Mahalle’nin İşlev ve Nitelikleri Üzerine”, Osmanlı Araştırmaları, Sayı 4, ss. 69-78.
- 4 Alada, Adalet (1989); “Osmanlı- Türk Şehrinde Mahalle”, (Doktora Tezi), A.Ü.S.B.F, Ankara. Alada, bu tezini daha sonra 2008’de yayınlamıştır: Osmanlı Şehrinde Mahalle, Sümer Kitabevi, İstanbul.
- 5 Ortaylı, İlber (1985); Tanzimattan Cumhuriyete Yerel Yönetim Geleneği, Hil Yay., İstanbul.
- 6 Ergenç, Özer (1984); “Osmanlı Şehrindeki ‘Mahalle’nin İşlev ve Nitelikleri Üzerine”, Osmanlı Araştırmaları, Sayı 4, ss. 69-78.
Alada, Adalet (1989); “Osmanlı- Türk Şehrinde Mahalle”, (Doktora Tezi), A.Ü.S.B.F, Ankara. Alada, bu tezini daha sonra 2008’de yayınlamıştır: Osmanlı Şehrinde Mahalle, Sümer Kitabevi, İstanbul.
- 7 Alada, Adalet (1989); “Osmanlı- Türk Şehrinde Mahalle”, (Doktora Tezi), A.Ü.S.B.F, Ankara. Alada, bu tezini daha sonra 2008’de yayınlamıştır: Osmanlı Şehrinde Mahalle, Sümer Kitabevi, İstanbul.
- 8 Ergin, Osman Nuri (1936); Türkiye’de Şehirciliğin Tarihi İnkişafı, İ.Ü.H.F. İktisat ve İktimaiyat Enstitüsü Neşriyatı, İstanbul.
- 9 Ortaylı, İlber (1985); Tanzimattan Cumhuriyete Yerel Yönetim Geleneği, Hil Yay., İstanbul.
- 10 Alada, Adalet (1989); “Osmanlı- Türk Şehrinde Mahalle”, (Doktora Tezi), A.Ü.S.B.F, Ankara. Alada, bu tezini daha sonra 2008’de yayınlamıştır: Osmanlı Şehrinde Mahalle, Sümer Kitabevi, İstanbul.
- 11 Alada, Adalet (1989); “Osmanlı- Türk Şehrinde Mahalle”, (Doktora Tezi), A.Ü.S.B.F, Ankara. Alada, bu tezini daha sonra 2008’de yayınlamıştır: Osmanlı Şehrinde Mahalle, Sümer Kitabevi, İstanbul.
Ergenç, Özer (1984); “Osmanlı Şehrindeki ‘Mahalle’nin İşlev ve Nitelikleri Üzerine”, Osmanlı Araştırmaları, Sayı 4, ss. 69-78.
- 12 Alada, Adalet (1995); “Beledi Örgütlenmede İlk Basamak: Mahalle -Tarihsel Yaklaşım Çerçevesinde Bir Model Arayışı”, Toplum ve Ekonomi, Sayı 8, ss. 93-114.
- 13 Massicard, Èlise (2016); “Kamu Görevlisi mi Değil mi? Türkiye’de Muhtar Figürü”, Devlet Olma Zanaatı-Osmanlıdan Bugüne Kamu İcraatı içinde (Ed. M. Aymes, B. Gourisse, È. Massicard), Çev. Ali Berktaş, İletişim Yayınları, İstanbul.
- 14 Yaman, Talat Mümtaz (1940); Osmanlı İmparatorluğu Mülki İdaresinde Avrupalılaşıma Hakkında Bir Kalem Tecrübesi, Cumhuriyet Matbaası, İstanbul.
Ortaylı, İlber (1985); Tanzimattan Cumhuriyete Yerel Yönetim Geleneği, Hil Yay., İstanbul.
- 15 İslamoğlu, Huri ve Keyder, Çağlar; “Osmanlı Tarihi Nasıl Yazılmalı? Bir Öneri”, Toplum ve Bilim, sayı:1, 1977.

- 16 Ortaylı, İlber (1985); Tanzimattan Cumhuriyete Yerel Yönetim Geleneği, Hil Yay., İstanbul.
- Yaman, Talat Mümtaz (1940); Osmanlı İmparatorluğu Mülki İdaresinde Avrupalılaşıma Hakkında Bir Kalem Tecrübesi, Cumhuriyet Matbaası, İstanbul.
- 17 Çadırcı, Musa (1970); “Türkiye’de Muhtarlık Kurulması Üzerine Bir İnceleme”, Belleten, Cilt 34, Sayı 135, ss. 409-420.
- 18 Güneş, Mehmet (2009); “Osmanlı Devleti’nde Muhtarlık Teşkilatının Kuruluşu ve Gelişimi (1829-1864)”, (Yüksek Lisans Tezi), Marmara Üniversitesi.
- 19 Ergin, Osman Nuri(2012); Muhtasar Mecelle-i Umur-i Belediye, Marmara Belediyeler Birliği Yayınları, İstanbul.
- Oktay, Tarkan (2011); İstanbul Şehremaneti, Yeditepe Yayınları, İstanbul, 2011.
- 20 Arıkboğa, Erbay (1999); “Yerel Yönetim Açısından Mahalle Muhtarlığına Bir Bakış”, Çağdaş Yerel Yönetimler, Cilt 8, Sayı 3, ss. 103-125.
- 21 Ergin, Osman Nuri(1939); Beledi Bilgiler, Osmanbey Matbaası, 3. baskı, İstanbul.
- 22 Şinik, Bilal, Aslı Yılmaz Uçar ve Esra Dik (2016); “1924 ve 1926 Tarihli Belediye Kanunu Layihaları: Cumhuriyet Belediyecilik Anlayışının Kurucu Adımları”, Çağdaş Yerel Yönetimler, Cilt 25, Sayı 2, ss. 1-27.
- 23 TBMM Zabıt Ceridesi (1933); Devre: 4, Cilt: 16, Sıra No:156, TBMM Matbaası, Ankara.
- 24 TBMM Zabıt Ceridesi (1933); Devre: 4, Cilt: 16, Sıra No:156, TBMM Matbaası, Ankara.
- 25 Arıkboğa, Erbay (1998); “Yerel Yönetimler, Katılım ve Mahalle Muhtarlığı”, (Yüksek Lisans Tezi), Marmara Üniversitesi, SBE. 1998.
- 26 Arıkboğa, Erbay (1998); “Yerel Yönetimler, Katılım ve Mahalle Muhtarlığı”, (Yüksek Lisans Tezi), Marmara Üniversitesi, SBE. 1998.
- 27 Ergin, Osman Nuri (1939); Beledi Bilgiler, Osmanbey Matbaası, 3. baskı, İstanbul.
- 28 TBMM Zabıt Ceridesi (1943); Devre: 7, Cilt: 1- 2, S. Sayısı: 48, TBMM Matbaası, Ankara.
- 29 Arıkboğa, Erbay (1998); “Yerel Yönetimler, Katılım ve Mahalle Muhtarlığı”, (Yüksek Lisans Tezi), Marmara Üniversitesi, SBE. 1998.
- 30 Arıkboğa, Erbay (2000); “Boşluk Doldurucu ve Aracı Kurum: Mahalle Muhtarlığı”, Yerel Yönetimler Sempozyumu Bildirileri, (Ed. Birgül A. Güler ve Ayşegül Sabuktay), TODAİE Yerel Yönetimler Araştırma ve Eğitim Merkezi yayını, Ankara, s. 167-176.
- 31 Arıkboğa, Erbay (2000); “Boşluk Doldurucu ve Aracı Kurum: Mahalle Muhtarlığı”, Yerel Yönetimler Sempozyumu Bildirileri, (Ed. Birgül A. Güler ve Ayşegül Sabuktay), TODAİE Yerel Yönetimler Araştırma ve Eğitim Merkezi yayını, Ankara, s. 167-176.
- 32 Massicard, Èlise (2016); “Kamu Görevlisi mi Değil mi? Türkiye’de Muhtar Figürü”, Devlet Olma Zanaatı-Osmanlıdan Bugüne Kamu İcraatı içinde (Ed. M. Aymes, B. Gourisse, È. Massicard), Çev. Ali Berktaş, İletişim Yayınları, İstanbul.
- 33 Arıkboğa, Erbay (1998); “Yerel Yönetimler, Katılım ve Mahalle Muhtarlığı”, (Yüksek Lisans Tezi), Marmara Üniversitesi, SBE. 1998.
- 34 Muhtar Bilgi Sistemi İnternet Sitesi, <https://www.muhtar.gov.tr>