

Adalet Mülkün Temelidir

Av. Zeki İşlekel
zeki.islekel@emo.org.tr

1789 Devriminde devrimciler taleplerini üç kelime ile sloganlaştırmışlar. Özgürlük, Eşitlik, Kardeşlik. Fransız bayrağındaki renklerin de bu sloganı simgeleştirdiği söylenir.

Fransız Devrimi tarihe bir dönüm noktası olarak geçti. Dünya coğrafyasındaki tüm uluslar, bu devrimden az veya çok etkilendiler.

Dönemin Osmanlı Devleti de etkileneş. İttihat ve Terraki'nin sloganı da Fransız devriminin sloganını çağırıştırır. Hürriyet, Müsavat, Adalet, Uhuvet.

Farklılık hemen göze çarpıyor. Adalet niçin eklenmiş?

Herhangi bir Türk mahkemesine gittiğinizde hâkimin kürsüsünün arkasındaki yazı hemen gözünüze çarpar. Adalet Mülkün temelidir.

Etimoloji sözlüklerine baktığımızda “devlet” ve mülk kelimelerinin kökeninin Arapça olduğu belirtiliyor. Arapça’da devlet iktidar, kudret, siyasi egemenlik anlamına geldiği gibi zenginlik, mülk, baht anlamlarını da taşıyormuş. Mülk ise sahip ve egemen olma, sahiplik, egemenlik, hükümdarlık, krallık anlamına geldiği gibi sahip olunan şey, egemenlik alanı anlamına da geliyormuş. (Sevan Nişanyan –Türkçe Etimolojik Sözlük)

Günümüz Türkçesinde Mülk kavramı ile Devlet kavramı birbirinden ayrıldığı için cümlelerin Devlet olarak değiştirilmesi normal. Ancak garip bir mizah yaratmıyor da değil.

Bunları bir araya getirdiğinizde bir tek şey ortaya çıkıyor. Bu ülke insanları için ADALET bir devlette bulunması gereken en önemli nitelik. İnsanlar Adil olunmasını her şeyden çok önemsiyorlar. Ya da yüzyıllardır adalet için haykırıyorlar, çırpınıyorlar.

Özelleştirme uzun süredir ülkemin gündeminde. Sivil toplum kuruluşları, Meslek Odaları (Ticaret ve Sanayi Odaları hariç) İşçi Sendikaları özelleştirmeye karşı çıktılar.

Aslında basit bir ifade ile, Bu kurumlar büyük oranda tekel niteliğinde mal ve hizmet üretmekte ve bu anlamda kamu hizmeti görmektedirler. Kamu hizmeti ticari anlamda kar etme amacına yönelik olarak yürütülemez. Esas olan herkesin ihtiyacı oranında hizmetten yararlanmasının sağlanmasıdır. Bu nedenle de kamu hizmetini yerine getirenlerin de kamu görevlisi olması gerekir. Bu nedenle kuruluş amacı ya da var olma sebebi kar etmek, maddi sağlamak olan ticari şirketlerin amaçları ile bu amaç birbiri ile gelişmektedir.

Özelleştirmeye karşı çıkan TMMOB gibi tüm kuruluşlar bu konuda siyasi karşı çıkış yanında, yasalara aykırı iktidar uygulamalarına karşı mahkemelere başvurma yoluna gittiler.

Aslında kar amacı güden şirkete kamu hizmeti gördürmenin kendisi hukuka aykırıdır ya. İşte bunda bile bir çok hatalar yaptılar.

MAHKEMELERde de yapılan işlemleri HUKUKA AYKIRI bularak iptal ettiler.

Bunun sonucu olarak da Sabah gazetesi 150.000.000.000 TL’lik kazancı açtığı davalar yolu ile engelleyen TMMOB’a neşter vurulacağını haber yaptı. (Aralık 2012)

Anayasa’nın 36. Maddesi “Herkes, meşru vasıta ve yollardan faydalanmak suretiyle yargı mercileri önünde davacı veya davalı olarak iddia ve savunma ile adil yargılanma hakkına sahiptir” der.

Anayasa’nın 138. Maddesi ; Hâkimler, görevlerinde bağımsızdırlar; Anayasaya, kanuna ve hukuka uygun olarak vicdanî kanaatlerine göre hüküm verirler.

Keza Avrupa İnsan hakları Sözleşmesinin 6. Maddesi de herkesin mahkemeye erişim hakkına sahip olduğunu belirtir.

TMMOB’un yaptığı ve cezalandırılması gerektiğine gerekçe olan eylem

budur. Mahkemeler başvurarak yasalara aykırı işlemlerin iptalini sağlamak. Buradan bakınca bir çok şey anlaşılır hale geliyor.

Bakanlar kurulu 2012/3240 Sayılı Kararı ile Özelleştirilmesi yapılan ve daha sonra bu işlemleri Mahkeme tarafından iptal edilen beş adet Kamu İktisadi Teşebbüsüne ilişkin MAHKEME KARARLARININ UYGULANMAMASI-NA karar vermiştir.

Bakanlar Kurulu bu kararını da , 4046 Sayılı Özelleştirme Uygulamaları Hakkında Kanuna EK-5 . madde eklenmesine ilişkin. 26.04.2012 tarih ve 6300 Sayılı BAZI KANUNLAR İLE KAMU GÖZETİMİ, MUHASEBE VE DENETİM STANDARTLARI KURUMUNUN TEŞKİLAT VE GÖREVLERİ HAKKINDA KANUN HÜKMÜNDE KANUNNAMEDE DEĞİŞİKLİK YAPILMASINA DAİR KANUNUN 10. Maddesine dayanarak almıştır.

Söz konusu Kanun hükmü de şöyle; *Tabii afetler nedeniyle zarar gören çiftçilerin özelleştirme kapsam ve programındaki Türkiye Şeker Fabrikaları A.Ş.’ye olan borçlarının vade farkı alınmaksızın ertelenmesi veya vadelenirilmesi ile özelleştirme uygulamaları sonucunda kuruluşların nihai devir sözleşmelerinin imzalanarak devir ve teslim işlemlerinin tamamlanmasından sonra özelleştirme işlemlerinin bütün sonuçlarıyla birlikte tamamlanmış bulunması, söz konusu kuruluşları devralanlar tarafından üretim, yatırım, modernizasyon, istihdam ve bunlara bağlı her türlü hukuki, ticari ve mali tasarruflarda bulunulması nedeniyle oluşacak fiili imkansızlık karşısında geri dönülemez bir yapının ortaya çıkması halinde yargı kararlarının uygulanmasına yönelik olarak, Bakanlar Kurulu tesis edilecek iş ve işlemler konusunda karar almaya yetkilidir.*

Böyle bakınca anlayış ortaya çıkıyor. Mülk Adaletin temelidir.