

ANAYASA MAHKEMESİ ÜYELİĞİ PROFİLİ

Av. İlker Hasan DUMAN (*)

A. ANAYASA METİNLERİ

1982 Anayasası "Anayasa Mahkemesi Üyelerin Seçimini"
146. maddede şöyle düzenlemiştir:

"Anayasa Mahkemesi 11 asıl ve 4 yedek üyeden kurulur.

a. Anayasa mahkemesi üyeliğine "seçim"i Cumhurbaşkanı şöyle yapar.

b. İki asıl ve iki yedek Yargıtay, 2 asıl ve 1 yedek üyeyi Danıştay, birer asıl üyeyi Askeri Yargıtay, Askeri Yüksek İdare Mahkemesi ve Sayıştay Genel Kurullarınca kendi başkan ve üyeleri arasından üye tam sayısının salt çoğunluğu ile her boş yer için gösterecekleri üçer aday içinden,

c. Bir asıl üyeyi ise Yüksek Öğretim Kurumunun kendi üyesi olmayan Yükseköğretim kurumları öğretim üyeleri içinden göstereceği üç aday arasından,

d. Üç asıl ve bir yedek üyeyi üst kademe yöneticileri ile avukatlar arasından seçer.

Yüksek öğretim kurumları öğretim üyeleri ile üst kademe yöneticileri ve avukatların Anayasa Mahkemesine asıl ve yedek üye seçilebilmeleri için, kırk yaşını doldurmuş, yükseköğrenim görmüş veya öğrenim kurumlarında en az 15 yıl öğrenim üyeliği veya ka-

(*) İstanbul Barosu Avukatlarından

mu hizmetinde en az 15 yıl filen çalışmış veya en az 15 yıl avukatlık yapmış olmak şarttır.”

1961 Anayasasının Öngördüğü Sistem 145. Maddede şöyle düzenlenmiştir:

“Anayasa Mahkemesi, 15 asıl ve 5 yedek üyeden kuruludur.

a. Asıl üyelere dörtü Yargıtay, üçü Danıştay Genel Kurullarınca kendi Başkan ve üyeleriyle Başsavcı ve Başkanunsözcüsü arasından üye tamsayısının salt çoğunluğu ile ve gizli oyla seçilir.

b. Bir üye, Sayıştay Genel Kurulunca kendi Başkan ve üyeleri arasından aynı usulle seçilir.

c. Millet Meclisi üç ve Cumhuriyet Senatosu iki üye seçer.

Yasama Meclisleri, bu seçimleri, TBMM üyeleri dışından, üye tamsayısının üçte iki çoğunluğu ile ve gizli oyla yaparlar. İlk iki oylamada bu çoğunluk sağlanamazsa, salt çoğunlukla yetinilir.

(1961 Anayasasının bu hükmü 1488 sayılı Yasayla 20.9.1971 tarihinde değiştirilerek, “Yasama Meclisleri, bu seçimleri, TBMM üyeleri dışından, üye tamsayısının salt çoğunluğu ile ve gizli oyla yaparlar. Yasama Meclislerinde yapılacak seçimlerde adaylığa başvurma ve seçim esas ve usulleri kanunla düzenlenir” hükmü getirilmiştir).

Yasama Meclislerince seçilen üyelere birer kişinin, Üniversitelerin hukuk, iktisat ve siyasal bilgiler öğretim üyelerinin birlikte toplanarak, açık üyeliklerinin üç katı tutarında ve gizli oyla gösterecekleri adaylar arasından olması gereklidir.

d. Anayasa Mahkemesine, Yargıtay iki, Danıştay ile yasama meclislerinden her biri birer yedek üye seçerler. Yedek üyelerin seçiminde, asılların seçimindeki usul uygulanır.

e. Cumhurbaşkanı da iki üye seçer. Cumhurbaşkanı, bu üyelere birini, Askeri Yargıtay Genel Kurulunun üye tamsayısının salt çoğunluğu ile ve gizli oyla göstereceği üç aday arasından seçer.

f. Anayasa Mahkemesine asil veya yedek üye olabilmek için, 40 yaşını doldurmuş bulunmak ve Yargıtay, Danıştay, Askeri Yargıtay ve Sayıştay'da başkanlık, üyelik, başsavcılık, başkanunsözcülüğü veya üniversitelerde hukuk, iktisat ve siyasal bilimler alanlarında en az 15 yıl öğretim üyeliği (1971 Anayasa değişikliği öğretim üyeleri için 15 yıl olan hizmet süresini 5 yıla indirmiştir) veya 15 yıl avukatlık yapmış olmak şarttır.”

g. Anayasa Mahkemesi kendi üyeleri arasından, gizli oyla ve üçte iki çoğunlukla, dört yıl için bir başkan ve bir başkanvekili seçer. (1971 Anayasa değişikliğinde, başkan seçilmek için gerekli olan üçte iki oran “salt çoğunluk” biçimine dönüşmüştür).

h. Anayasa Mahkemesi üyeleri, resmi veya özel hiç bir görev alamazlar.”

(Not : Gerek 1982 ve gerekse 1961 Anayasasının yukarıdaki maddelerinin asıllarında fıkralar a, b, c... diye ayrılmıştır. Kolayca anlaşılсын diye onu biz koyduk. İ.H.D.).

B. KURULUŞUNDAN GÜNÜMÜZE KADAR ANAYASA MAHKEMESİ BAŞKAN VE ÜYELERİ

(Geldiği kontenjan ile görev süresi ayrıç içinde gösterilmiştir)

1- Sünuhi Arslan (Yargıtay-24.5.1962-13.7.1964) (Başkanlık: 22.6.1962-13.7.1964)

2- Tevfik Gerçeker (Danıştay-24.5.1962-13.7.1963)

3- Osman Yeten (Yargıtay-24.5.1962-26.5.1964)

4- Rıfat Göksu (Danıştay-24.5.1962-14.7.1966)

5- İ. Hakkı Ülkmen (Danıştay-24.5.1962-8.2.1965)

6- Ö. Lütfi Akadlı (Yargıtay-24.5.1962-8.7.1966) (Başkanlık: 7.10.1964-8.7.1966)

7- M. Şemsettin Akçaoğlu (C. Senatosu-24.5.1962-21.2.1968)

8- İ. Hilmi Senil (Danıştay-24.5.1962-14.7.1968) (Başkanlık: 8.7.1966-14.7.1968)

9- İhsan Keçecioglu (Yargıtay-24.5.1962-14.7.1969)

10- Salim Başol (Yargıtay-24.5.1962-14.7.1970)

11- Ekrem Korkut (Cumhuriyet Senatosu-24.5.1962-1.1.1964)

12- Avni Givda (Danıştay-24.5.1962-13.7.1974)

13- Ahmet Akar (Askeri Yargıtay-24.5.1962-13.7.1977)

14- Muhittin Gürün (Sayıştay-24.5.1962-19.3.1979)

15- Ö. Lütfi Ömerbaş (Yargıtay-24.5.1962-18.7.1979)

16- M. Ekrem Tüzemen (Yargıtay-24.5.1962-5.9.1966)

17- Yekta Aytan (Danıştay-16.6.1962-22.5.1965)

18- M. Celalettin Kuralmen (Yargıtay-28.5.1962-27.4.1971)

19- İ. Hakkı Ketenoğlu (Millet Meclisi-28.5.1962-14.7.1971) (Başkanlık: 15.12.1970-14.7.1991)

20- A. Fazıl Uluocak (Yargıtay-1.6.1962-14.7.1973)

21- A. Şeref Hocaoglu (Danıştay-24.10.1963-14.7.1970)

22- Asım Erkan (Yargıtay-11.6.1964-14.7.1966)

23- Cemalettin Köseoğlu (Yargıtay-21.9.1964-19.01.1966)

24- Sait Koçak (Danıştay-8.3.1965-19.1.1974)

25- Muhittin Taylan (Yargıtay-10.12.1965-13.7.1975) (Başkanlık: 14.7.1971-13.7.1975)

26- A. Recai Seçkin (Yargıtay-3.2.1966-17.10.1972)

27- Feyzullah Uslu (Yargıtay- 10.10.1966-14.7.1970)

28- A. Fazlı Öztan (Yargıtay-12.10.1966-14.7.1970)

- 29- İhsan Ecemiş (Danıştay-6.10.1966-14.7.1976)
30. Yusuf Ziya Önel (Yargıtay-24.10.1966-14.4.1978)
- 31- Halit ZARBUN (Cumhuriyet Senatosu-19.4.1967-5.12.1977)
- 32- Mustafa Karaoğlu (Danıştay-7.10.1968-23.3.1973)
- 33- Şahap Arıç (Yargıtay-15.9.1969-19.9.1975)
- 34- Ahmet H. Boyacıoğlu (Danıştay-17.9.1970-4.6.1985) (Başkanlık: 9.8.1982-6.4.1985)**
- 35- Şevket Müftügil (Yargıtay-5.10.1970-7.8.1982) (Başkanlık: 24.10.1978-7.8.1982)**
- 36- Kani Vrana (7.10.1970-13.7.1978) (Başkanlık: 1.10.1975-13.7.1978)**
- 37- A. Nuri Ülgenalp (Yargıtay-11.11.1970-22.6.1973)
- 38- Abdullah Üner (Yargıtay-25.12.1972-13.7.1978)
- 39- A. Kemal Berkem (Danıştay-8.5.1973-14.3.1975)
- 40- Nihat O. Akçakayalıoğlu (Yargıtay-5.10.1973-19.1.1983)
- 41- Ahmet Koçak (Danıştay-2.2.1974-13.7.1978)
- 42- Ahmet Salih Çebi (Millet Meclisi-20.6.1974-14.5.1981)
- 43- Adil Esmer (Millet Meclisi-20.6.1974-14.5.1981)
- 44- Hasan Gürsel (Cumhurbaşkanı Tarafından-13.8.1974-14.7.1978)
- 45- Sıtkı Şekip Çopuroğlu (Danıştay-2.4.1975-13.7.1978)
- 46- İ.T. Fahrettin Uluç (Yargıtay-21.10.1975-16.7.1978)
- 47- Ahmet Erdoğan (Danıştay-11.10.1976-14.3.1980)
- 48- Necdet Darıcıoğlu (Cumhurbaşkanı Tarafından-25.4.1978-14.5.1991) (Başkanlık: 2.3.1990-4.5.1991)**

- 49- Osman Tokcan (Yargıtay-27.4.1978-1.12.1980)
- 50- Bülent Olçay (Danıştay-17.7.1978-8.1.1981)
- 51- Ali Rüstü Aral (Danıştay-17.7.1978-15.11.1980)
- 52- Nahit Saçhoğlu (Cumhurbaşkanı Tarafından-21.8.1978-1.7.1984)
- 53- Muammer Yazar (Yargıtay-21.9.1978-1.3.1982)
- 54- Hüseyin Karamüstantikoğlu (Yargıtay-19.9.1978-1.12.1984)
- 55- Kenan Terzioğlu (Yargıtay-18.9.1978-1.8.1986)
- 56- M. Yılmaz Aliefendioğlu (C. Senatosu-16.1.1979-22.6.1990)
- 57- Yekta Güngör Özden (Cumhuriyet Senatosu-16.1.1979-1.1.1998) (Başkanlık: 8.5.1991-1.1.1998)
- 58- İhsan Necdet Tanyıldız (Sayıştay-9.4.1979-9.3.1981)
- 59- Orhan Onar (Danıştay-1.4.1980-1.3.1988) (Başkanlık: 28.7.1986-1.3.1988)
- 60- Hakkı Müderrisoğlu (Danıştay-8.12.1980-1.7.1983)
- 61- Ahmet Zeyneloğlu (Yargıtay-15.12.1980-1.7.1982)
- 62- Muammer Tıran (Danıştay-10.2.1981-10.6.1990)
- 63- Mehmet Çınarlı (Sayıştay-9.4.1981-1.7.1990)
- 64- Selahattin Metin (Milli Güvenlik Kurulu-10.7.1981-15.4.1988)
- 65- Servet Tüzün (Milli Güvenlik Kurulu-10.7.1981-2.8.1993)
- 66- Hasan Semih Özmert (Milli Güvenlik Kurulu-2.10.1981-27.7.1986) (Başkanlık: 9.4.1985-27.7.1986)
- 67- Mahmut C. Cuhruk (Milli Güvenlik Kurulu-2.10.1981-1.3.1990) (Başkanlık: 2.3.1988-1.3.1990)

- 67- Osman Mikdat Kılıç (Yargıtay-16.3.1982-1.7.1985)
- 68- Mithat Özök (Yargıtay-17.9.1982-10.1.1985)
- 69- Mustafa Gönül (Üst Düzey Yöneticilerinden 12.2.1985-20.8.1994)
- 70- Orhan Vahdettin Oktay (Yargıtay-20.2.1985-1.3.1987)
- 71- Mustafa Şahin (Askeri Yüksek İdare Mahkemesi-17.5.1985-1.7.1993)
- 72- Adnan Kükner (Yargıtay-28.11.1985-1.7.1988)
- 73- Vural Savaş (Yüksek Öğretim Kurulu-16.9.1986-20.10.1988)
- 74- Ahmet Şerif Atalay (Danıştay-2.10.1986-20.10.1988)
- 75- Ahmet Oğuz Akdoğanlı (Yargıtay-25.3.1987-19.11.1993)
- 76- İhsan Pekel (Üst Düzey Yöneticilerinden-21.3.1988-.....)
- 77- Selçuk Tüzün (Yargıtay-2.5.1988-.....)
- 78- Ahmet Necdet Sezer (28.9.1988-Yargıtay-.....) (Başkanlık: Ocak 1998)
- 79- Erol Cansel (Yüksek Öğretim Kurulu-7.12.1988-23.6.1992)
- 80- Lemi Özatakan (Yargıtay-23.10.1989-20.8.1990)
- 81- Yavuz Nazaroğlu (Danıştay-11.4.1990-1.7.1992)
- 82- Güven Dinçer (Danıştay-9.7.1990-.....)
- 84- Samia Akbulut (Yargıtay-30.10.1990-.....)
- 85- Haşim Kılıç (Sayıştay-27.11.1990-.....)
- 86- Yalçın Acargün (Askeri Yargıtay-31.5.1991-.....)
- 87- Mustafa Bumin (Danıştay-9.11.1992-.....)

88- Sacit Adalı (Yüksek Öğretim Kurulu-16.3.1993-.....)

89- Ali Hüner (Askeri Yüksek İdare Mahkemesi-22.9.1993-.....)

90- Lütfi Fikret Tuncel (Üst Düzey Yöneticilerinden-25.1.1995-.....)

91- Mustafa Yakupoğlu (Yargıtay-18.5.1994-.....)

92- Nurettin Turan (Üst Düzey Yöneticilerinden-25.1.1995-.....)

94- Fulya Kantarcıoğlu (Üst Düzey yöneticilerinden-21.12.1995-.....)

95- Aysel Pekiner (Danıştay-21.12.1995-.....)

96- Mahir Can Ilıcak (1.1.1998-Avukat,

C. DEĞERLENDİRME

* Yukarıdaki metinde açıkça görüleceği üzere, kuruluşundan şu ana kadar Anayasa Mahkemesine 96 üye seçilmiştir.

* Bunlardan 38'i Yargıtay, 25'i Danıştay, 5'i Cumhuriyet Senatosu, 2'si Askeri Yargıtay, 3'ü Millet Meclisi, 4'ü Sayıştay, 3'ü Cumhurbaşkanı, 4'ü Milli Güvenlik Kurulu, 5'i Üst Düzey Yöneticisi, 3'ü YÖK üyesi, 2'si Askeri Yüksek İdare Mahkemesi kontenjanıdır ve 1'i de avukattır. Cumhuriyet Senatosunun avukatlar arasından yaptığı seçimi de katarsak, 96 üyeden yalnız ikisi avukattır: Yekta Güngör Özden ve Mahir Can Ilıcak.

* Çoğunluğu Yargıtay, Danıştay ve Sayıştay üyeleri oluşturmuştur.

* 1961 Anayasası döneminde olduğu gibi, 1982 Anayasa döneminde, üyelik "seçim"le kazanılmaktadır. Bir başka yapılan seçimidir bu. 1961 Anayasası, önce, Anayasa Mahkemesine üye gön-

derecek kurumları belirlemiş, bu kurumların belirlediği (seçtiği) kişiler, üye olmuşlardır. 1982 Anayasası ise, yine seçimi öngörmekte, ancak araya Cumhurbaşkanını sokmaktadır. Cumhurbaşkanı, avukat ve üst düzey yöneticiler dışındaki seçeneklerini daha önce yetkili organların kurullarınca belirlenmiş sınırlı sayıdaki kişiler içinden yapmaktadır. **Bu yöntemde, avukatlar haksızlığa uğramıştır. Şöyle ki, yalnız "bir" avukat seçilmesi öngörülmemişken, sayın Cumhurbaşkanı, 1982 Anayasası döneminde yalnız "bir" avukatı üyeliğe seçmiştir. Bu seçimi, Baroların veya Barolar Birliğinin belirlediği üç veya beş kişi içinden değil, doğrudan yapmıştır. Bu yöntemin yararları da olabilir, zararları da... Avukatların genelde istediği, Baroların veya Barolar Birliğinin belirlediği beş adın içinden seçimin yapılmasıdır. Çünkü Avukatlar, çalışmalarıyla, hukuk ustası ve halkın hukuk hocaları olduğunu kanıtlamışlar, bilimden yararlanmayı öğrenmişler, Avrupa ve Dünya Hukukunu tanımışlar, hukuku sorun ve ilişkilere tam olarak uygulama yeteneğini göstermişlerdir. Onlardan daha çok yararlanılmalıdır.**

* Anayasa Mahkemesinin yapısında bu kadar hukukçu varken, Yüce Divan yargılamasının, bu Yüksek Mahkemeden alınarak Yargıtay'a verilmesini istemek gereksiz bir zorlama veya kıskançlık olabilir. Ancak, Yüce Divan sıfatıyla yapılacak yargılamada yalnızca "hukukçu üyeler" yer almalıdır. Yargılama yaptıkları için de, bunlara artık "yargıç" demeliyiz.

* Anayasa Mahkemesinin üye sayısını arttırarak, alt ve üst kurullar veya daireler şeklinde çalışmasında ve gerekirse Yüce Divan sıfatıyla bakılan davalarda temyiz organ ve usulünün getirilmesinde yarar vardır.

* Bir şey bozulmaya başlamışsa, o bozulma başka şeylere de geçebilir. Örneğin, Hakimler ve Savcılar Yüksek Kurulunun bugünkü yapısı ve işleyişiyle Yargıtay ve Danıştay'a gönderilen üyelere oluşan genel kurullardan her zaman "Anayasa Mahkemesi üyeliğine yakışır üye" çıkmayabilir. Bu bakımdan öncelikle HSKY'nun düzenlenmesi ve düzeltilmesi gerekir.

* Anayasa Mahkemesi dahil, hangi düzeyde olursa olsun tüm mahkemelerin yargıçlarının "dilleriyle değil" "kararlarıyla konuşması" gerektiğine inanıyoruz. **Anayasa Mahkemesi üyeliğine seçim sürecindeki aksaklıklar yüzünden**, "Türkiye gerçekleri ile birlikte dünyadaki Anayasa ve demokrasi uygulama ve teamüllerini izlemeyen", "bilimden yararlanmayan", "uluslararası sözleşme hükümleri ve organ kararlarını referans kabul etmeyen", "okumayan-yazmayan", "sığ", "çok konuşan", "fazla medyatik", "çalışma performansı düşük", "emekli olduktan sonraki hayat dönemi için bazı kesimlere sinyal gönderen", "siyasallaşmış veya siyasal görünen", "insan haklarına dayanan, demokratik, laik, sosyal hukuk devleti olan ve ulusal egemenlikle ayakta durup güçlenen Türkiye Cumhuriyetine duyarlılığı zayıf" kişilerin seçilme olasılığının bulunabileceği düşünülmelidir.

* Hiç bir organ veya makam kendiliğinden önemli veya kutsal olamaz. Örneğin, Anayasa Mahkemesini önemli ve değerli kılan, üyelerinin özverili çalışmalarıyla somutlaşan hukuka, adalete ve demokrasiye uygun kararları olabilir.

* Bir kişinin Anayasa Mahkemesine seçildiği tarihten 65 yaşına kadar görev başında kalma olanağına sahip olması, kararların istikrarı ve bu yüksek Mahkemenin uyum içinde çalışması bakımından yararlı sayılmalıdır.

* Ancak, Anayasa Mahkemesi üyelerinin "yaşlı" denebilecek kişilerden ve "Ankara"da görev yapmakta olanlardan seçilmesinde hem bir hata, hem de bir sakınca vardır. Yaşlılık tek başına "deneyim ve birikim"e örnek olamayacağı gibi, bunlardaki "performans düşüklüğünün" çalışma ve kararlara olumsuz olarak yansıtacağı da düşünülmelidir. "Ankara" merkezli yapılan seçimin sakıncası ise ortadadır. Zira, "üyelik koşullarına sahip" Ankara'nın dışında yaşayan pek çok değer, bilgin ve bilge kişinin bulunduğu da unutulmaktadır.