

AET ÜYELİĞİNDE, TOPLULUK HUKUK DÜZENİ İLE TÜRK HUKUK DÜZENİ İLİŞKİ VE ETKİLEŞİMLERİ

Doç. Dr. A. Füsün ARSAVA (*)

Avrupa Toplulukları kavramı altında mütalâa edilen AKÇT, AAET ve AET'nun doğması ile birlikte bir de «uluslarüstü» (sup-ranasyonel) özelliğe sahip Topluluk hukuku doğmuştur.

Avrupa Topluluklar hukuku bir yandan Topluluklar yaratan kurucu anlaşmalardan diğer yandan ise Topluluk organlarının tasarruflarından doğmaktadır.

Kurucu anlaşmalardan kaynaklanan Topluluk hukuku «primer» Topluluk Hukuku, Topluluk organlarının tasarruflarından kaynaklanan hukuk ise «sekunder» Topluluk Hukuku ismini almaktadır.

Primer Topluluk Hukuku gerek zaman bakımından gerekse Topluluk organlarının tasarruflarına esas olmak bakımından «primer» özelliğe sahiptir.

Primer Topluluk Hukuku olarak isimlendirilen kurucu anlaşmalar birer çok taraflı Devletler Hukuku anlaşmasıdır.

Bu saptama ilk bakışta büyük bir öneme sahip gözükmemektedir. Ancak bu çok taraflı Devletler Hukuku anlaşmalarının muhtar Topluluk Hukukuna esas olmaları, onları klasik Devletler Hukuku anlaşmalarından ayırmaktadır.

Primer Topluluk Hukuku karşılıklı hak ve yükümlülükleri öngören hükümler yanısıra, ortak çıkarlara yönelik hükümler de içermektedir. Farklı niteliklere sahip hükümleri bir arada içeren kurucu anlaşmalar objektif bir hukuk düzeni (objektif bir statü) yaratmıştır. Farklı niteliklere sahip hükümlerin bir arada olması çelişkili bir durum değildir. Bu durum Avrupa Topluluklar anlaşmalarına da özgü değildir.

(*) A.Ü. Siyasal Bilgiler Fakültesi Öğretim Üyesi.

Farklı niteliğe sahip hükümler arasında (Örneğin yorum, bu hükümlerden doğan yükümlülük, bu hükümlerin değiştirilmesi bakımından) farklar bulunmaktadır.

Primer Topluluk Hukuku Toplulukların anayasası olarak nitelendirilmektedir. Bu ifade ile tabii ki, «şekli» anlamda bir anayasa kast edilmemektedir. Zira Topluluklar bir siyasi birim olan devlet karakterine sahip değildir; burada «anayasa» ifadesinin kullanılması normlar hiyerarşisinde kurucu anlaşmaların en üst seviyede yer almasından ve Topluluk organlarının yetki ve görevleri ile Topluluk teşkilatını düzenlemesinden ve herşeyden önce de Sekunder Topluluk hukukunun geçerliliğine esas olmasından ileri gelmektedir (örneğin Topluluk Adalet Divanı Topluluk tasarruflarını Primer Topluluk hukukuna göre denetler ve yorumlar).

Primer Topluluk hukuku Topluluk organlarını üye devletlerin egemenlik alanlarında yasama, yürütme ve yargı yetkileriyle donatmıştır.

Bu durum Avrupa Topluluklarının diğer uluslararası kuruluşlara nazaran daha geniş yetkilerle donatıldığını göstermektedir. Bu yetkiler «orjinal» nitelikli yetkililerdir. Zira, egemenlik yetkileri, Avrupa Topluluklarının sahip olduğu ölçü ve kapsamda bir yenilik teşkil etmektedir.

Kurucu anlaşmalar, belli alanları bağımsız, muhtar şekilde düzenlemek üzere Topluluk organlarını yetkili kılmakla kalmamış, aynı zamanda bu alanlarda Toplulukların denetim yetkisini de kabul etmiştir. Bu durum Avrupa Topluluklarının sahip olduğu yapısal dinamizmi ortaya koymakta ve onları «uluslarüstü» (supranasyonel) olarak nitelendirmeyi mümkün kılmaktadır. Avrupa Topluluklarının sahip olduğu dinamizm şimdiye kadar yetkili olan asli karar merkezleri yerine Topluluk karar merkezlerinin geçmesini ifade etmektedir. Yapısal dinamizm entegrasyonu amaç edinen bir Topluluk bakımından yadırganacak bir durum değildir. Söz konusu yapısal dinamizmin Avrupa Toplulukları çerçevesinde ekonomi ve hukuk alanında gerçekleştiğini ve siyasi alanda da kısmen gerçekleşmeye başladığını söyleyebiliriz.

Ulusal yetkilerin münhasır olma durumunun ortadan kalkması, üye devletlerin anayasalarının Topluluk gereksinimlerine göre gözden geçirilmesini gerektirmektedir.

Sekunder Topluluk Hukuku olarak karşımıza çıkan Topluluk organlarının tasarrufları Roma Anlaşmasınının 189. maddesinde dü-

zenlenmiştir. Bu hükme göre Topluluk organları (Konsey ve Komisyon) görevlerini yerine getirmek için Topluluk anlaşmalarında öngörülen çerçeve içinde tüzük, direktif, karar, tavsiye ihdas edebilir ve görüş bildirebilir.

Görüldüğü üzere Topluluk organları tasarruflarını ihdas ederken Topluluk anlaşmalarını esas almak zorundadır. Sekunder topluluk hukukunun geçerliliği Primer Topluluk hukukuna bağlıdır.

Avrupa Topluluklar organları sınırlı yetki esasına göre çalışır. Diğer bir ifade ile Primer Topluluk Hukukunda öngörülen alanlarda Topluluk organları tasarruf ihdas eder. Topluluk organları Topluluk anlaşmalarını tamamlayan, onları değiştiren yahut onları icra eden türde yasama yetkisi kullanırlar. Sekunder Topluluk Hukuku muhtar bir hukuk olarak nitelendirilmektedir. Bu durum, Topluluk organlarının tasarruf ihdasında, ihdas ettikleri tararrufların değiştirilmesinde ve bu tasarrufların ortadan kaldırılmasında ulusal hukuklardan bağımsız olmasını ifade etmektedir. Bu muhtariyet 189. maddede öngörülen her tür Topluluk tasarrufu için geçerlidir. Topluluk organları tasarruflarında sadece primer topluluk hukukunu esas almak zorunda olup, hiçbir şekilde ulusal hukuk düzenlerini esas almak durumunda değildir. Topluluk organları ihdas edecekleri tasarrufun içeriğini, niteliğini, tarihini bağımsız olarak saptadıkları gibi ihdas edilen tasarrufu da münhasıran kendileri değiştirebilir yahut ortadan kaldırabilir. Diğer bir ifade ile üye devletler tarafından Topluluk tasarruflarının değişikliğe uğratılması veya ortadan kaldırılması, örneğin anayasa uygunluk denetiminden geçirilmesi mümkün değildir.

Roma Anlaşmasınının 189. maddesi Topluluk tasarruflarına ilişkin tanımlamalar çerçevesinde Topluluk tüzüklerine doğrudan geçerli tasarruflar olarak ifade etmektedir. Bunun anlamı, Topluluk organları tarafından ihdas edilen tüzüklerin ulusal hukuk düzenlerinde «ulusal bir norm» gibi bireyler bakımından doğrudan hüküm ve sonuç doğurmasıdır. Topluluk tüzüklerinin ulusal hukuk düzenlerinde geçerli olması ulusal bir önlem aracılığı ile değil, «doğrudan» gerçekleşmektedir; yani Topluluk tüzükleri ulusal hukuk düzenlerinde «Topluluk Hukuku» niteliği ile geçerli olmaktadır; Topluluk tüzüklerinin ulusal hukuk düzenlerine paralel bir ulusal norm ile transforme edilmesi mümkün değildir. Tüzüklerin iç hukukta geçerliliklerinin talik edilmesi veya koşula bağlanması da mümkün değildir.

Ulusal hukuk düzenlerinde doğrudan doğruya geçerli olma durumu, Topluluk tüzüklerine münhasır bir durum da değildir.

TAD'nın içtihatları ile doğrudan doğruya geçerli olma durumu, Primer topluluk hukukunun kimi hükümleri ve sekonder topluluk hukuk içinde yer alan diğer Topluluk tasarrufları bakımından da öngörülen kriterler mevcut ise kabul edilmiştir. Bu kriterleri TAD'ni ilgili normun emredici karakterde olması, açık ve tam olması ve self - executing olması şeklinde dile getirmiştir. Topluluk Hukukunun «uluslarüstü» olma niteliği bu norm kategorisi bakımından sözkonusudur. Zira doğrudan geçerli Topluluk normlarına ulusal hukuka nazaran öncelik verilmektedir.

Primer ve Sekonder hukukun oluşturduğu, Topluluk hukuku görüldüğü üzere değişik özelliklere sahip bir hukuktur. Topluluk hukukunun sadece TAD'ni tarafından yorumlanabilmesi, Topluluk Hukukunun anayasaya uygunluk denetiminden geçirilememesi, ulusal kanunların veya anayasa değişikliklerinin topluluk hukukunu ortadan kaldıramaması veya değiştirememesi, Topluluk hukukunun doğrudan geçerli olması, yani bireyleri muhatap alması onun değişik bir karaktere sahip olduğunu göstermektedir.

Topluluk Hukukunun münferit bir uygulanma alanı yoktur.

Topluluk hukuku kaynak bakımından bağımsız olmakla beraber, uygulama alanında ulusal hukuk düzenleri ile rekâbet halindedir. Bu çerçevede karşımıza Topluluk Hukukunun önceliği sorunu çıkmaktadır. Roma anlaşmasında Topluluk hukukunun önceliği konusunda bir hüküm yoktur.

Topluluk hukukunun ulusal hukukla ilişkisinden doğan problemlerin doğru olarak çözümlenebilmesi, Topluluk hukukunun bütün özelliklerinin temin edilmesine ve Topluluk hukukunun özellikleri olan ayrı bir normlar sistemi olarak kabul edilmesine bağlıdır. Topluluk hukukunun özelliği, Topluluk hukuku önünde bütün üye devletlerin eşitliğini gerektirmektedir. Bunun anlamı, Topluluk hukukunun her bir üye devlet hukuk düzeni içindeki yeri ve etkisinin aynı olmasıdır.

Topluluk hukukunun mütecanis geçerliliği, topluluk Hukukunun üye devletlerde farklı etkilere sahip olması durumunda zedelenir.

Topluluk hukukunun karakteri onun bütün üye devletlerde mütecanis olarak geçerli olması, yani Topluluk hukukunun aynı anlamı taşıması, aynı ölçüde bağlayıcı olması, aynı kalması ile korunabilir.

Topluluk hukuku ve ulusal hukukun uygulama alanında karşı karşıya gelmeleri onların mutlak çatışma halinde olmasını ge-

rektirmez. Topluluk hukukunun, ulusal hukukla işbirliği yaptığı alanlar mevcuttur. Topluluk hukuku, ulusal hukuk düzenlerinin çeşitli unsurlarına, müesseselerine atıf yapmaktadır; ulusal hukuk düzenlerinde geçerli genel hukuk ilkelerini benimsemektedir; bir konunun farklı yönlerini iki hukukun ayrı ayrı düzenlemesi mümkündür.

Topluluk hukukunun, ulusal hukukla çatışması, her iki hukukun birbirine ters düşen etkiler doğurmasıdır.

Topluluk hukuku bu kategori çerçevesinde ya ulusal normlar ikâme eder, yahut ilgili üye devletleri ulusal düzenlerini değiştirmekle yükümlü kılar. Böyle bir durumda iki hukuk düzeni işbirliği ilişkisi içinde olmayıp, bir uyuşmazlık içinde bulunmaktadır.

Topluluk hukuku ve ulusal hukuk arasında bu çerçevede bir koexistenz sorunu değil, existenz sorunu bulunmaktadır. Zira, iki hukuktan biri geri çekilecek ve diğeri ancak bu koşulla uygulanabilecektir.

Üye devletlerde doğrudan doğruya hüküm ve sonuç doğuran Topluluk normları, Topluluk hukukundan sapan ulusal normları ikâme eder. Bu uyuşmazlık Topluluk hukukuna öncelik sağlamak suretiyle çözümlenmektedir.

Üye devletlerin hukuk düzenlerinde doğrudan değil, dolaylı olarak etkide bulunan Topluluk normları ise kendisine aykırı ulusal normu doğrudan ortadan kaldırmaz. Bu normlar doğrudan geçerli normlardan farklı olarak üye devletleri muhatap alır ve onları kendi ulusal düzenlemelerini Topluluk hukukuna uydurmakla yükümlü kılar.

Değiştirici etkisi olan Topluluk normları hukukta birliği değil, harmonizasyonu amaç edinir.

Avrupa Topluluklarının entegre edilen alanlarda doğrudan geçerli topluluk tasarrufları ihdas ettiğini, buna karşılık koordine edilen alanlarda «non- self - executing» normlar ihdas ettiğini görmekteyiz. Entegre edilen alanlarda hukuk birliği ortak politika icabıdır. Oysa koordine edilen alanlarda hukuk normları arasında bir harmoni sağlanması yeterlidir.

AET ve Türkiye arasında akdedilen ortaklık anlaşması Topluğa tam üyeliğe hazırlık teşkil eden bir anlaşmadır. Türkiye'nin bu hazırlık döneminde sadece ekonomik yapısının değil, hukuki yapısının da Topluluk koşullarına uyumu gerekmektedir. Türkiye'nin

ekonomik yapısının Topluluk koşullarına uydurulması ortaklık anlaşmasında lafzen tam üyelik için bir önkoşul olarak dile gelmesine karşılık (ortaklık and. 4. md. III. fık.), Türkiye'nin hukukî yapısının Topluluk koşullarına uydurulması Topluluğa üyeliğin tabii sonucu olarak karşımıza çıkmaktadır.

Daha önceki bölümlerde görüldüğü gibi Topluluk anlaşmaları ile klasik uluslararası kuruluşları birçok bakımdan aşan Topluluklar kurulmuştur. Hukukî sonuçları zamanla açıklık kazanan Topluluk anlaşmaları sonradan katılan devletler bakımından, Topluluğun zaman içinde gösterdiği gelişmenin dikkate alınarak hazırlık yapılmasına olanak vermektedir. Topluluğa katılan devletlerin bu olanaktan yararlanarak Topluluk hukuku ve ulusal hukuk arasında ileride herhangi bir uyumsuzluğa neden olmamak için anayasalarını Topluluk hukukunun gereklerine uydurması yükümlülüğü bulunmaktadır. Türkiye bakımından bu hazırlığın yapılması anayasamızda ulusal devlet anlayışının hakim olması nedeniyle kaçınılmazdır.

Supranasyonel özelliğe sahip uluslararası kuruluşlara katılma, uluslararası kuruluşlara egemenlik haklarının devrine izin veren Federal Almanya anayasasının 24. madde I. fıkrasında yer alan hükme benzer bir anayasa düzenlemesini gerektirmektedir.

Muhtar bir hukukî subjeliğe sahip Topluluklara, orijinal egemenlik yetkileri ile donatılmış olmaları nedeniyle, kelimenin tam anlamı ile «egemenlik haklarının devri» gerekli değilse de, üye devletlerin Toplulukların egemenlik yetkilerini haiz olduğu alanlarda, kendi egemenlik haklarını kullanmaktan feragat etmeleri gerekmektedir.

Bu durum sonuç olarak egemenlik alanlarının daralmasına muvafık olmaktadır.

Egemenlik yetkilerinin uluslararası kuruluşlara devri konusu 1961 anayasasında olduğu gibi yeni anayasamızda da düzenlenmemiştir. Egemenlik yetkilerinin dış ilişkilerde kullanılması anayasamızın 90. ve 104. maddelerinde düzenlenmiştir. Bu maddelerde uluslararası anlaşmaları akdetme yetkisi yasama ve yürütme organları arasında paylaştırılmıştır. 1961 tarihli anayasanın 65. ve 97. maddelerine lafzen tekabül eden bu hükümler, klasik Devletler Hukuku anlaşmalarının akdi için öngörülmüştür.

Anayasamızın 90. maddesine göre, Türkiye Cumhuriyeti adına yabancı devletlerle ve milletlerarası kuruluşlarla yapılacak anlaşmaların onaylanması, TBMM'nin onaylamayı bir kanunla uygun

bulmasına bağlıdır. Bu hüküm, egemenlik yetkilerinin kullanılmasını düzenleyen 6, 7, 8 ve 9. madde hükümleri muvacehesinde yorumlandığı takdirde, bu hükme göre uluslararası kuruluşlara egemenlik devrinin mümkün olmadığı sonucu doğmaktadır. Diğer bir ifade ile, egemenlik yetkilerinin ulusal organlar arasında devredilmesini dahi kabul etmeyen bir anayasa hukuku sistemi çerçevesinde anayasanın 90. maddesine istinaden uluslararası kuruluşlara egemenlik haklarının devrini öngören anlaşmaların onaylanmasının uygun bulunması imkânsızdır. Anayasanın 90. madde ve 104. maddesi anayasanın kurduğu bu hukuk sisteminin bir istisnasını teşkil etmemektedir. Egemenlik, anayasamızın öngördüğü sisteme göre millete aittir. Egemenliği sadece kullanma yetkisini haiz TBMM anayasada açık bir düzenleme yapılmaksızın egemenlik yetkilerinden feragat edilmesini yahut onların devredilmesini gerektiren Devletler Hukuku anlaşmalarının onaylanmasını bir kanunla uygun bulamaz.

AET'na katılma anlaşmasına karşı yapılabilecek en önemli itiraz o halde bu anlaşmanın anayasanın temel strüktür prensipleri ile bağdaşmadığı yolunda olacaktır. Anayasanın temel strüktür prensipleri egemenlik konusunu düzenleyen 6. maddesi vd. da düzenlenmiştir. Anayasamızın 6. maddesinde «Egemenlik, kayıtsız şartsız milletindir» hükmü yer almaktadır. Bu maddede yer alan hükmün 1961 tarihli anayasanın 4. maddesinden tek farkı, madde hükmünden «Türk» kelimesinin çıkarılmasıdır. Millet, bu egemenliği «Anayasanın koyduğu esaslara göre, yetkili organlar eli ile kullanır.» Egemenlik, özü itibarıyla millete ait olmakla beraber anayasanın öngördüğü organlar tarafından kullanılmaktadır. Anayasada açık olarak düzenlenmediği takdirde, anayasada belirlenen ulusal organlar yerine Topluluk organlarının ulusal egemenlik alanında tasarrufta bulunması caiz değildir. Anayasanın 7. maddesinde yasama yetkisinin devri lafzen yasaklanmaktadır. Yasama yetkisi bu hükme göre sadece TBMM tarafından kullanılabilir. Ulusal egemenlik alanında münhasır bir yasama yetkisini haiz olan TBMM'nin Topluluğa tam üyelik durumunda, Topluluğa entegre edilen alanlarda yasama yetkisini kullanmaktan feragat etmesi, Topluluk alanında koordine edilen konularda ise, yasama yetkisini Topluluk hukukunun gereklerine göre kullanması gerekecektir. Yasama yetkisi bakımından varılan bu sonuç, yargı yetkisinin ve yürütme yetkisinin kullanılması bakımından da geçerlidir. TAD Topluluk hukukunun yorumlanmasında ve uygulanmasında hukuku korumakla yetkili ve görevlidir. Diğer bir ifade ile TAD ulusal hukuku yorumlama, uygulama yahut geçersiz kılma yetkisine haiz değildir. TAD ulusal hukuk üzerinde

bu şekilde doğrudan bir tasarruf yetkisine sahip olmamakla beraber, kararları AET anlaşmasının 169. maddesine göre ulusal yargıç bakımından bağlayıcıdır. TAD'na başvurma ilk derece mahkemeleri bakımından zorunlu olmamakla beraber, nihai mahkemeler bakımından bir yükümlülük teşkil etmektedir. Bu durum TAD'na nihai yargı organları bakımından bir üst derece mahkemesi statüsü kazandırmaktadır. Divan kararlarının bağlayıcı olması, Topluluk hukukuna aykırı ulusal hukukun uygulanmasını öngören TAD içtihatlarında ortaya çıkan son gelişme sebebi ile büyük bir önem kazanmıştır. Ulusal Mahkemeler bu içtihatla göre, Anayasa mahkemesine başvurmaya gerek kalmaksızın Topluluk hukukuna aykırı ulusal kanunu uygulamamakla yükümlüdür. Bu sonuç üye devletler hukuk mekanizmasında TAD'nın kazandığı hiyerarşiyi açık olarak ortaya koymaktadır. Bu içtihat, Topluluk hukukunun ulusal anayasalara nazaran önceliğini sağlama yolunda atılmış en önemli adımdır. Ulusal mahkemelerin, ulusal yargı sisteminin dışında yer alan bir mahkemenin kararlarına bağlı olması ve Topluluk hukukuna aykırı olduğu takdirde ulusal kanunları uygulamaması Türkiye Cumhuriyeti anayasasına tamamen yabancıdır. Ulusal kanunların geçerliliği konusunda karar verme yetkisini anayasa münhasıran anayasa mahkemesine mahfuz tutmuştur. Anayasa mahkemesi anayasanın 148. maddesine göre kanunların anayasaya şekil ve esas bakımından uygunluğunu denetleme yetkisini haizdir.

Anayasa hükümleri, anayasanın 11. maddesine göre yasama, yürütme ve yargı organlarını, İdare makamlarını ve diğer kuruluş ve kişileri bağlayan temel hukuk kurallarıdır. Anayasada bir değişiklik yapılmaksızın, anayasanın öngördüğü bu sistemden sapılarak TAD kararlarına istinaden ulusal kanunların uygulama dışı bırakılması mümkün değildir. Anayasamızda uluslararası anlaşmaların üstünlüğünü belirten bir hüküm olmadığı gibi, mahkemelerin, uluslararası anlaşmalara öncelik tanıyan yerleşmiş bir içtihatı da bulunmamaktadır. Topluluğa tam üyelik, ulusal organların tasarruflarına sadece anayasa kurallarının değil, Topluluk hukukunun da, esas alınmasını, hatta Topluluk hukuku ile anayasanın uyuşmazlığa düşmesi durumunda Topluluk hukukuna öncelik verilmesini gerektirmektedir. Topluluk hukuku lehine anayasanın öngördüğü düzenden sapılması, anayasa mahkemesi yerine TAD'nın ulusal kanunların kaderini belirlemesi, diğer bir ifade ile TAD'nın ulusal konuları iptal edememekle beraber, onların uygulanmasını engelleme anlamını taşımaktadır. Bu sonucun sağlanması ancak gerekli bir anayasa normuna istinaden mümkündür.

Anayasamızın 138. maddesine göre anayasa, kanuna ve hukuka uygun olarak vicdanî kanaatlarına göre hüküm vermekle yükümlü mahkemelere, hiçbir organ, makam, merci veya kişi emir ve talimat veremez, tavsiye ve telkinde bulunamaz. Madde hükmünde Topluluk hukuku lehine herhangi bir istisna tanınmaması sebebiyle ulusal yargıcın Topluluk düzenlemesi ile ulusal düzenlemenin çelişkiye düşmesi durumunda, Topluluk hukukuna öncelik vermesi mümkün değildir. Topluluk hukukunun önceliğinin gerçekleştirilmesi her üye devletin kendi anayasal şartlarına göre çeşitli tartışmalara yol açmış olmakla beraber, bütün bu sorunlar, Topluluk hukuku alanında zaman içinde görülen müsbet gelişmelerle çözümlenmiş ve Topluluk hukukunun önceliği tartışma konusu olmaktan çıkmıştır. Bugün Topluluk hukuk düzeninde temel hakların, üye devletlerin temel strüktür prensiplerinin yeterince temin edilmediği hakkında herhangi bir tereddüt bulunmamaktadır. Topluluk hukuk düzeninin getirdiği hukukî sonuçların berraklığa kavuştuğu bu dönemde tam üyeliğe hazırlık yapan Türkiye'nin, ileride Toplulukla çelişkiye düşmemesi bakımından anayasasında Topluluk hukukunun gereklerini karşılayan değişiklikleri yapması gerekmektedir.

Anayasanın 8. maddesine göre, «yürütme yetkisi ve görevi, cumhurbaşkanı ve bakanlar kurulu tarafından, anayasa ve kanunlara uygun olarak kullanılır ve yerine getirilir». Anayasanın bu hükmüne göre, yürütme organının anayasa ve kanunlarda öngörülme-yen konularda yetkili ve görevli olması mümkün değildir. Oysa, Topluluk hukuk düzeninin bir gereği olarak, Topluluk hukukunun üye devletler tarafından icrası gerekmektedir. Topluluk hukukunun üye devletler tarafından icrasında esas alınan normlar ilgili Topluluk hukuku düzenlemesidir. Topluluk hukuku düzenlemelerinin, özellikle doğrudan geçerli Topluluk hukuku normlarının anayasanın 8. maddesi muvacehesinde, yürütme organı tarafından tasarruflarına esas alınması mümkün değildir. Yürütme yetki ve görevinin, Topluluk hukukunun üye devletler tarafından icra edilmesi prensibinin göz önünde tutularak, Topluluk hukukuna istinaden kullanılmasını sağlayacak şekilde anayasanın bu maddesinin genişletilmesi gerekmektedir. Bu yükümlülük esasen, AET anlaşmasının üye devletleri yürütme organlarına gerekli yetkileri sağlamakla yükümlü kılan 11. maddesinden doğmaktadır.

Topluluk Komisyonu, Topluluğun yürütme organıdır. Komisyon bu fonksiyonunu ulusal yürütme organlarının yetkilerini kullanmak tan feragat etmesi sonucu kullanabilmektedir. Bunun anlamı Komisyonun yetkilerinin klasik yürütme organı yetkileri yerine geçmesi-

dir. Ancak Komisyonun yürütme organı olarak kullandığı yetkilerden bazılarının ulusal hukuk düzeninde yürütme organına yabancı olduğu göz önünde tutulacak olursa, Komisyonun yetkilerinin sadece ulusal yürütme yetkilerinin kullanılmasından feragat suretiyle değil, orjinal olarak da doğduğu ortaya çıkar. Bu durum özellikle Komisyonun kapsamlı bir icra yetkisine haiz olduğu serbest rekabet alanında ortaya çıkmaktadır. AET anlaşmasının 85. ve 86. maddelerinde öngörülen hükümlere benzer hükümlerin Türk iç hukukunda yer almaması sonucu, Komisyonun Türkiye bakımından mevcut yetkilerden feragat suretiyle yetkili kılınması mümkün değildir. Anayasa hukuk sisteminde yer almayan bir uluslararası organın ulusal hukuk düzeninde, yürütme organı yerine yahut orjinal yetkilere istinaden icra yetkisi kullanması, anasayanın yürütme yetki ve görevini düzenleyen 8. maddesini aşmaktadır. Anayasanın 8. maddesinin bu sebeple Topluluk hukukunun ihtiyaçlarına cevap verecek şekilde genişletilmesi kaçınılmazdır.

Anayasanın açık düzenlemesine aykırı şekilde, ulusal egemenlik alanının sınırlanması ,ulusal hukuk alanında anayasaya aykırılık iddialarına yol açacaktır. Bu tür iddialar diğer üye devletlerde, özellikle anayasa mahkemesini haiz Federal Almanya ve İtalya'da yapılmış ve Topluluk hukukunun önceliği konusunda tartışmalara yol açmıştır. Federal Alman ve İtalyan anayasa mahkemeleri konuyu Topluluk hukuku yanlısı yorumlayarak bütün tereddütleri bertaraf etmiştir. Topluluk üyesi devletlerde bugün sekonder Topluluk hukukunun ulusal hukuka nazaran önceliği konusunda tek tük tartışmaların çıkmasına karşılık, primer Topluluk hukukunun anayasaya uygunluğu tartışmaları kesin olarak kapanmıştır. Anayasa mahkemelerinin Devletler hukuku anlaşmalarını anayasaya aykırı bulması Devletler Hukuku alanında ilgili devleti uluslararası sorumluluktan kurtarmamaktadır. Temel anayasa prensiplerinin ihlâl edildiğine istinaden Devletler Hukuku anlaşmasının geçersizliğinin iddia edilmesi, Viyana Anlaşmalar Hukuku anlaşmasının 46. maddesine göre anayasa ihlâlinin hüsnüniyet sahibi diğer anlaşma tarafı bakımından açık ve objektif olarak bilinebilir olmasını gerekli kılmaktadır. Türkiye Topluluk ile 1963 tarihinden beri ortaklık ilişkisi içindedir. Bu süre içinde Türkiye'nin anayasal yapısının Topluluğun gereklerine uydurulduğunun varsayılması, hüsnüniyet kurallarına aykırı düşmez .Topluluk hukukunun önceliği en emin şekilde, anayasa değişikliği ile gerçekleştirilmekle beraber, bu öncelik mahkemelerin, özellikle anayasa mahkemelerinin Topluluk yanlısı tutumu ile de gerçekleştirilmektedir. Topluluk hukuku uygulamasında ortaya çıkan bu gelişmenin Topluluğa katılan devletler ta-

rafından da benimsenmesi beklenilmektedir. Topluluk anlaşmalarına ilişkin onay kanununun anayasanın temel prensiplerinden birine aykırılık teşkil etmesi sebebiyle iptali, üye devletler anayasa hukuku uygulamasında vuku bulmamıştır. Türkiye'den de, katılma anlaşmasının onaylanmasından önce, aynı şekilde ya anayasasında gerekli değişikliği yapması, yahut anayasa mahkemesinin Topluluk yanlısı bir yorumla anayasaya aykırılık iddialarını bertaraf etmesi beklenmektedir. Bu sonuç Viyana Anlaşmalar Hukuku anlaşmasının 46. maddesine istinaden Türkiye'nin anayasal iradesinin ihlal edildiği iddiasını ihtimal dışı bırakmaktadır.

Gerçekten de Anayasa mahkemesinin esnek bir yorumla, ulusal organların yetkilerini kullanma konusunda takdir hakkına sahip olduğundan hareketle, egemenlik yetkilerinin kullanılmasından feragati gerektiren Topluluğa katılma anlaşmasını anayasaya uygun bulması ve egemenlik yetkilerinin devri yasağını, ulusal organlarla sınırlandırıp, Topluluk organlarına yetki devrini caiz olarak kabul etmesi mümkündür. Topluluk anlaşmalarının anayasaya aykırı olduğu iddiası yanısıra Topluluk normlarının ulusal kanunlarla uyumsuzluğa düşmesi ihtimali de bulunmaktadır. Topluluk hukukunun önceliği prensibi ışığında Topluluk anlaşma normlarına, gerek Topluluk anlaşmalarına nazaran eski tarihli ulusal kanunlara gerekse Topluluk anlaşmalarına nazaran sonraki tarihli ulusal kanunlara göre öncelik verilmesi gerekmektedir. Topluluk anlaşmalarına eski tarihli ulusal kanunlara nazaran lex posterior derogat legi priori kuralına nazaran öncelik sağlanırken, yeni ihdas edilecek ulusal kanunların da Topluluk anlaşmaları muvacehesinde düzenlenmesi gerekmektedir. Bu yükümlülük AET anlaşmasının 5. maddesinde öngörülen sadakat yükümlülüğünden ve ulusal normlar arasında uyum sağlanmasını öngören hükümlerden doğmaktadır. Hernekadar anayasamızın 90. maddesi son fıkrası uluslararası anlaşmalara karşı anayasaya aykırılık iddiası ile Anayasa mahkemesine başvurma imkânını ortadan kaldırmış ise de, doktrinde yukarıda işaret edilen tartışmaların yapılması kaçınılmazdır. Aynı tartışmanın sekonder Topluluk hukuku normları ile anayasa normları yahut ulusal kanunlar arasında doğması da ihtimal dahilindedir. Federal Almanya ve İtalya'da bu tartışma Topluluk hukuku lehine olarak sonuçlanmıştı. Sekonder Topluluk hukukunun önceliğinin ulusal anayasalarda öngörülmemesi sonucu bu önceliğin dolaylı yoldan sağlandığını görmekteyiz. Diğer bir ifade ile, Anayasa mahkemelerinin sadece ulusal iradeden kaynaklanan normların anayasaya uygunluğunu denetleme yetkisi olduğundan hareket edilerek, Topluluk iradesinden kaynaklanan sekonder Topluluk hukuku normlarına iliş-

kin olarak Anayasa mahkemesinin denetim yetkisi reddedilmektedir. Anayasamızın Anayasa mahkemesinin görev ve yetkilerini saptayan 148. maddesinin de 90. maddenin son fıkrası muvacehesinde yorumlanarak, sekonder Topluluk hukukuna karşı Anayasa mahkemesinin denetim yetkisinin reddedilmesi gerekmektedir. Bunun dışında, Devletler Hukuku literatüründe Devletler Hukuku anlaşması ile bu anlaşmaya istinaden kurulan uluslararası kuruluşlar tarafından ihdas edilen tasarrufların aynı hiyerarşiye sahip olduğunun kabul edildiği göz önünde tutulacak olursa, anayasamızın 90. maddesinin son fıkrasına istinaden, sekonder Topululuk hukuku normlarına karşı Anayasa mahkemesine başvurulmasının imkânsız olduğu ortaya çıkar.

Türkiye'nin AET ile katılma anlaşması akdetmesi durumunda, sadece yukarıda zikredilen temel anayasa prensiplerinin değil, diğer bazı, AET anlaşmasının temel prensiplerine (AET anlaşmasının 7. maddesi, serbest rekabet prensibi) yahut Topluluk ve üye devletler arasında yetki dağıtımını öngören hükümlere aykırı anayasa hükümlerinde ve ulusal kanunlarda değişiklik yapılması gerekmektedir. AET anlaşmasının 7. maddesi Topluluk vatandaşları arasında vatandaşlıktan doğan mağduriyeti yasaklamaktadır. Üye devletler bu prensibe göre, Topluluk vatandaşları arasında ayırım yapılmasını sağlayan düzenlemeler yapmamakla ve mevcut olan bu tür düzenlemeleri ortadan kaldırmakla yükümlüdür. Bu yükümlülüğün sonucu olarak gerek anayasada gerekse diğer kanunlarda T.C. vatandaşları Topluluk vatandaşları arasında ayırım yapılmasını mümkün kılan hükümlerin değişikliğe uğraması gerekmektedir. Bu çerçevede herşeyden önce anayasanın yabancıların durumuna ilişkin 16. maddesinde yer alan «yabancı» kavramının Topluluk vatandaşlarını dışarıda bırakacak şekilde değiştirilmesi yahut yorumlanması yükümlülüğü doğmaktadır. Entegre edilen alanlara ilişkin anayasa hükümleri ve diğer ulusal düzenlemeler ise Topluluk düzenlemeleri ile ikâme olacaktır. Bu prensibe göre entegre edilen alanlarda ihdas edilen Topluluk düzenlemelerine ters düşen anayasa normları geçerliliğini kaybetmektedir. Örneğin, koordine edilen bir alan olan sosyal politika alanında seyahat ve yerleşme hürriyeti (anayasamızın 48. maddesi), çalışma hakkı ve ödevi (anayasamızın 49. maddesi), çalışma şartları ve dinlenme hakkı (anayasamızın 50. maddesi), ücrette adalet sağlanması (anayasamızın 55. maddesi), sosyal güvenlik hakkı (anayasamızın 60. maddesi), sağlıklı yaşama hakkı (anayasamızın 56. maddesi) gibi konularda ihdas edilen Topluluk düzenlemeleri kendisine ters düşen ulusal düzenlemelerin yerini alacaktır. Yine anayasamızın siyasi haklar ve ödevler bölümünde yer alan

«vergi» konusu Toplulukta koordine edilen bir alandır. Vergi konusu Topluluk alanında ulusal kanunlarla değil, Topluluk tüzükleri ile düzenlenmektedir. Roma anlaşmasının 95. madde vd. da üye devletlerin aralarında ithalat ve ihracata vergi, resim koyması yahut eş etkili bir tedbir uygulaması yasaklanmıştır. Bu durum anayasamızın «vergi, resim, harç ve benzeri mali yükümlülükler kanunla konular, değiştirilir veya kaldırılır» hükmünü öngören 73. maddesinin Roma anlaşmasının doğrudan geçerliliği haiz 95. madde vd. da yer alan hükümlere ve Topluluk tüzüklerine göre değişikliğe uğramasını gerektirmektedir. Topluluk anlaşmalarında işbirliği yapılması öngörülen alanlarda ise, anayasa normları arasında asgari bir uyum yaratma yükümlülüğü bulunmaktadır. Bu işbirliği yükümlülüğü en tipik şekilde ekonomi politikası alanında ortaya çıkmaktadır. AET anlaşmasının ikinci maddesine göre, üye devletler ekonomi politikaları arasında uyum sağlamakla yükümlüdür. Bu yükümlülüğü Türkiye esasen ortaklık anlaşmasının 4. madde III. fıkrası ile üstlenmiştir. Tam üyelik durumunda Türkiye'nin ekonomi politikasının Topluluğun amaçları ile çatışmayacak şekilde diğer üye devletlerle uyum içinde planlanması gerekecektir. Bu sebeple «planlama» başlığını taşıyan anayasamızın 166. maddesinin, ekonomi politikasının planlanmasında Toplulukla koordinasyonu sağlayacak şekilde hükümler getirilmesi kaçınılmazdır.

Yukarıda yapılan açıklamaların gösterdiği üzere, uluslarüstü yetkileri haiz Topluluğa katılma Topluluk alanında öngörülen entegrasyon ve koordinasyon yükümlülüğünün sonucu olarak anayasamızda bazı değişikliklerin yapılmasını gerektirecektir. Bu değişikliklerin yapılmaması Türkiye'nin AET anlaşmasından doğan yükümlülüklerinin yerine getirilmesini engellediği ölçüde, Türkiye'nin AET anlaşmasının 169. maddesine göre sorumlu olmasına neden olacaktır. Bu anayasa değişikliği, anayasa değişikliği olmaksızın anayasadan sapma olanağının anayasamızda kabul edilmemesi sebebiyle büyük bir önemi haizdir. Uluslararası anlaşmalara karşı anayasa mahkemesine başvurma yolunun kapalı olması, katılma anlaşmasının anayasaya aykırı olduğu hakkında doğan tereddütleri bertaraf edemeyecektir. Bu sebeple, TBMM'nin katılma anlaşmasına ilişkin onaylamayı uygun bulma kanununu, anayasa değişikliğinin gerçekleşmesinden sonra ihdas etmesi en doğru yoldur.

Avrupa Toplulukları, entegrasyonu amaç edinen Topluluklar olarak yapısal bir dinamizme sahiptir. Bu nedenle Topluluk Hukukunun üye devletlerin ulusal hukuk düzenlerini etkilemesini tam üyeliğin tabii bir sonucu olarak görmek ve gerekli hazırlıkları yapmak gerekmektedir.