

SALT ÇOĞUNLUK KAVRAMINDAN NE ANLAŞILMASI GEREKTİĞİ ÜZERİNE

Ömer KESKİNSOY*

Kürşat ERDİL**

I. KAVRAM

Bu makalede, salt çoğunluğun sözlükteki anlamından başlayarak, mevzuat dikkate alınmak suretiyle incelenecek olup bir sonuca ulaşmaya çalışılacaktır.

A. Salt Çoğunluğun Sözlükteki Anlamı

Türkçe sözlüklerde salt çoğunluk genellikle bir sayının yarısından bir fazlası şeklinde tanımlanmaktadır.¹

B. Anayasaların Salt Çoğunlukla İlgili Düzenlemeleri

a. 1876 Kanun-ı Esasi

Kanun-ı Esasi'nin 55. maddesine göre; “Bir kanun lâyihası evvelâ Heyeti Mebusanda badehu Heyeti Ayanda bend bend okunup ve her bendine rey verilüp ekseriyeti ara ile karar verilmedikçe ve bedel karar heyeti mecmuası için dahi betekrar ekseriyetle karar hasıl olmadıkça kabul olunmuş olmaz”.²

* Yrd. Doç. Dr., GÜ İİBF Kamu Yönetimi Bölümü öğretim görevlisi.

** Yrd. Doç. Dr., GÜ İİBF Kamu Yönetimi Bölümü öğretim görevlisi.

¹ *Türkçe Sözlük* (Hazırlayanlar: Eren, Hasan / Gözaydın, Nevzat / Parlatur, İsmail / Tekin, Talat / Zülfiyar, Hamza), Atatürk Kültür, Dil ve Tarih Yüksek Kumru, Türk Tarih Kumru Basımevi, Ankara 1988, C. II, s. 1253; “<http://www.tdk.gov.tr/TR/SozBul.aspx?F6E10F8892433CFFAAF6AA849816B2EF05A79F75456518CA>”, Erişim tarihi: 07.04.2009; *Türkçe Sözlük*, Türk Dil Kurumu, 4. Baskı, Akşam Sanat Okulu Matbaası, Ankara 2005, s. 1693.

² Gözübüyük, A. Şeref, *Açıklamalı Türk Anayasaları*, 5. Bası, Turhan Kitabevi, Ankara 2005, s. 17; “<http://www.anayasa.gen.tr/1876ke.htm>”, Erişim tarihi: 09.04.2009.

Bu bağlamda 1876 Anayasası'nda kabul yetersayısının salt çoğunluk olduğu hususu sadece ifade edilmiş olup, salt çoğunluğun ne anlama geldiğine yönelik Anayasa'da hüküm bulunmamaktadır.

b. 1921 Teşkilat-ı Esasiye Kanunu

1921 Anayasası'nda karar yetersayısını düzenleyen bir hükme yer verilmemiştir. Bu Anayasanın 1876 Kanun-ı Esasisi'ni resmen ilga etmemiş olduğundan 1876 Anayasası'nın bir önceki başlıkta ifade edilen karar yetersayısıyla alakalı hükmü geçerlidir.

c. 1924 Teşkilat-ı Esasiye Kanunu

1924 Anayasası'nda da karar yeter sayısını düzenleyen bir hükme yer verilmemiştir. Ancak bu Anayasa'nın 21. maddesine göre; "*Meclis, müzakeratını kendi Nizamname-i Dahilîsi mücibince icrâ eder*".³ Dolayısıyla 1921 Anayasası karar yetersayısının ne olduğu hususunu daha sonra ele alınacak olan İçtüzüğe bırakmıştır.

d. 1961 Anayasası

1961 Anayasası'nın 86. maddesine göre; "*Her Meclis, üye tamsayısının salt çoğunluğuyla toplanır ve Anayasa'da başkaca hüküm yoksa toplantıya katılanların salt çoğunluğuyla karar verir*" hükmünü havidir.

Türkiye Büyük Millet Meclisi'nde toplantı yeter sayısı, her iki Meclis üye tamsayısı toplamının salt çoğunluğudur.⁴

1961 Anayasası işbu hükmüyle sadece karar yeter sayısının salt çoğunluk olduğunu belirmiş, ancak bunun ne anlama geldiğine yönelik bir hükme yer vermemiştir.

³ Gözübüyük, A. Şeref, *Açıklamalı Türk Anayasaları*, 5. Bası, Turhan Kitabevi, Ankara 2005, s. 56; "<http://www.anayasa.gen.tr/1876ke.htm>", Erişim tarihi: 09.04.2009.

⁴ Gözübüyük, A. Şeref, *Açıklamalı Türk Anayasaları*, 5. Bası, Turhan Kitabevi, Ankara 2005, s. 17; "<http://www.tbmm.gov.tr/anayasa/anayasa61.htm>", Erişim tarihi: 09.04.2009.

Gözübüyük, A. Şeref, *Açıklamalı Türk Anayasaları*, 5. Bası, Turhan Kitabevi, Ankara 2005, s. 136; "<http://www.anayasa.gen.tr/1876ke.htm>", Erişim tarihi: 09.04.2009.

e. 1982 Anayasası

1982 Anayasası'nın 87. maddesine göre; "Türkiye Büyük Millet Meclisi, yapacağı seçimler dahil bütün işlerinde üye tamsayısının⁵ en az üçte biri ile toplanır. Türkiye Büyük Millet Meclisi, Anayasada başkaca bir hüküm yoksa toplantıya katılanların salt çoğunluğu ile karar verir; ancak karar yeter sayısı hiçbir şekilde üye tamsayısının dörtte birinin bir fazlasından az olamaz".⁶

1982 Anayasası, 1961 Anayasası döneminde sık sık yaşanan, siyasi karar alma mekanizmalarındaki tikanlıkları⁷ giderme adına karar yeter sayısını 1961 Anayasası'ndan farklı olarak üye tam sayısının salt çoğunluğu şeklinde değil, daha kolay ulaşılabilecek bir sayı olan toplantıya katılanların salt çoğunluğu şeklinde düzenlemiştir.⁸ Madde gerekçesinde de aynı noktaya temas edilmiştir.⁹ Bu tür bir düzenle-

⁵ Üye tamsayısından anlaşılması gereken, her hal ve şartta, 550 milletvekilinin kastedildiğidir. Dolayısıyla, ölen veya milletvekilliği düşürülen milletvekilleri üye tamsayısının 550 olarak dikkate alınmaması gerektiği sonucunu doğurmaz. Teziç, s. 45; Turhan, Mehmet / Güven, Serhat, *Anayasa Hukuku Pratik Çalışmaları*, Natural Kitap Yayın Dağıtım, Ankara 2005, s. 13. Kaldı ki, TBMM İçtüzüğü'nün ikinci maddesinde de aynı yönde düzenleme mevcuttur. "Türkiye Büyük Millet Meclisi üyeliklerinde boşalma olması üye tamsayısını değiştirmez".

⁶ Gözübüyük, A. Şeref, *Açıklamalı Türk Anayasaları*, 5. Bası, Turhan Kitabevi, Ankara 2005, s. 269; "http://www.mevzuat.gov.tr/Kanunlar.aspx", Erişim tarihi: 09.04.2009.

⁷ Soysal, Mümtaz, "Temel Nitelikleriyle 1961 ve 1982 Anayasaları (Karşılaştırmalı)", *Anayasa Yargısı*, Anayasa Mahkemesi Yayınları, No: 4, Ankara 1984, s. 310: Ayrıca, 1961 Anayasası'nda toplantı ve karar yeter sayısını düzenleyen 86. maddeden kaynaklanan tikanlıklarla alakalı örnekler ve açıklamalara için bkz. Aykonu, Mustafa S. / Özkul, E. Aydın, *Anayasa Yargısı*, C. II, Başbakanlık Matbaası, Ankara 1981, s. 119-123.

⁸ Dal, Kemal, *Türk Esas Teşkilat Hukuku*, Bilim Yayınları, 2. Baskı, Ankara 1986, s. 259; Gözübüyük, A. Şeref, *Anayasa Hukuku*, Turhan Kitabevi, Güncelleştirilmiş 14. Bası, Ankara 2006, s. 217, 218; Öbudun, Ergun, *Türk Anayasa Hukuku*, Yetkin Yayınları, Gözden Geçirilmiş 9. Bası, Ankara 2008, s. 301; Teziç, Erdoğan, *Anayasa Hukuku*, Beta Basım Yayın Dağıtım AŞ, İstanbul 2003, s. 44, 45; Sabuncu, Yavuz, *Anayasaya Giriş*, İmaj Yayıncılık, Genişletilmiş 5. Bası, Ankara 1997, s. 139; Tanör, Bülent / Yüzbaşıoğlu, Necmi, *Türk Anayasa Hukuku*, Yapı Kredi Yayınları, 1. Baskı, İstanbul 2001, s. 252.

⁹ Polatcan, İsmet, *Türkiye Cumhuriyeti Anayasası Gerekçeler*, *Anayasa Mahkemesi Kararları Bilimsel Görüşler*, Bayrak Yayıncılık-Matbaacılık San. ve Tic. Ltd. Şti., 1. Bası, İstanbul 1989, s. 273.

me, doktrindeki ifadesiyle -rasyonelleştirilmiş parlamentarizm-¹⁰ adına yapılan düzenlemedir.

C. İÇTÜZÜKLERİN SALT ÇOĞUNLUKLA İLGİLİ DÜZENLEMELERİ¹¹

1877 tarihli Heyet-i Ayan Nizamname-i Dahilisi (m. 47), 1877 tarihli Heyet-i Mebusan Nizamname-i Dahilisi (m. 70), 1927 tarihli TBMM Dahili Nizamnamesi (m. 144/II), salt çoğunlukla alakalı tanıma yer vermiş olmayıp, karar yeter sayısının toplantıya katılanların salt çoğunluğu olduğunu, eşitlik halinde ise başkanın oyunun iki oy olarak kabul edileceğini hükme bağlamıştır. Bu bağlamda, salt çoğunluğun, bir sayının yarısı olarak kabul edilemeyeceği sonucuna ulaşılabilir. Dolayısıyla, aşağıda ele alınacak¹² olan 1982 Anayasası döneminde uygulanan İÇTÜZÜĞÜN 146. maddesinin ilk fıkrasının ikinci cümlesinde geçen salt çoğunluk tanımına yönelik yaklaşımlara katılmak mümkün görünmemektedir.

Ayrıca, belirtmek gerekir ki, karar nisabında eşitlik halinde başkanın oyunun iki oy olarak sayılacağı yönündeki düzenlemelerin, eşitlikle bağdaşmadığı, karar yeter sayısı bakımından yarıdan fazla olan sayıya ulaşmış olmak adına, tikanıklığı gidermek amacıyla da olsa, eşlik aleyhine feragat edilemeyeceği gerekçeleriyle katılmak mümkün değildir. Ne var ki, hemen hemen her kurum ve kuruluşun dayanağını oluşturan kanunlarda karar yeter sayısı bakımından aynı yaklaşım kabul edilmiştir.¹³

5.3.1973 tarihinde 584 sayılı kararla kabul edilen Millet Meclisi İÇTÜZÜĞÜ'nün 122. maddesinin ikinci fıkrasına göre; "*Salt çoğunluk belli bir sayının yarısından az olmayan çoğunluktur*". Aynı İÇTÜZÜK, 1982 Anayasası döneminde de uygulanmaktadır ve söz konusu tanım İÇTÜZÜĞÜN 146. maddesinin ilk fıkrasının ikinci cümlesinde zikredilmektedir.

¹⁰ Öbudun, s. 66-68.

¹¹ Bu başlık altında geçen düzenlemeler ve daha fazlası için bkz. İba, Şeref, *Osmanlı'dan Günümüze Meclis İÇTÜZÜK Metinleri*, TBMM Basımevi Müdürlüğü, Ankara 2007.

¹² Bkz. II no.'lu başlık altında ele alınanlara.

¹³ Bkz. 298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanun m. 13/I, 5393 sayılı Belediye Kanunu m. 22/I, 5302 sayılı İl Özel İdaresi Kanunu m. 14/I, 5442 sayılı İl İdaresi Kanunu m. 61/II.

20.11.1981 tarihinde 3 no.'lu kararla kabul edilen Danışma Meclisi İçtüzüğü'nün 115. maddesinin ilk fıkrasının ikinci cümlesine göre; "Salt çoğunluk, tek sayılarda yarıdan az olmayan; çift sayılarda yarıdan bir fazla olan çoğunluktur".

II. DOKTRİNDEKİ BAZI GÖRÜŞLER, SONUCA DAİR DEĞERLENDİRME VE ÖNERİLER

Türkiye Büyük Millet Meclisi İçtüzüğü'nün 146. maddesindeki düzenlemeye göre salt çoğunluk: "Bir sayının yarıdan az olmayan çoğunluğudur". Bu anlamda çift sayılarda bir sayının salt çoğunluğunu bulmak için, o sayıyı ikiye bölüp sonra bir eklemek doğru bir yöntemdir.¹⁴ Ancak aynı yöntem, kanaatimizce ve TBMM İçt. m. 146'da yer alan düzenleme de dikkate alındığında, tek sayılarda salt çoğunluğun bulunması bakımından doğru değildir.

Şöyle ki; örneğin 100 sayısının salt çoğunluğu 51'dir ve bu konuda hem doktrinde hem de uygulamada fikir birliği mevcuttur. Lakin aynı metodun tek sayılarda salt çoğunluğun tespitinde tatbik edilmesi hususunda doktrinde de uygulamada da ihtilaf vardır. Bir görüşe göre tek sayılarda salt çoğunluğun belirlenmesinde çift sayılardaki yöntem aynen tatbik edilmelidir.¹⁵ Bu anlamda örneğin 101 sayısının salt çoğunluğu şu şekilde bulunmaktadır: 101 sayısı ikiye bölünerek elde edilen 50,5 sayısına bir eklenmekte ve çıkan buçuklu sayı tama tamamlanarak salt çoğunluk 52 olarak kabul edilmektedir. Söz konusu bu yöntemin uygulanmasında tek sayıyı ikiye bölüp çıkan buçuklu sayıyı tama tamamlayıp sonra bir eklemekle, çıkan sayıya bir ekleyip elde edilen buçuklu sayıyı tama tamamlamak, netice bakımından farklılık göstermediği için salt çoğunluğun tespitinde sıralamadaki değişiklik herhangi bir önem arz etmemektedir. Ne var ki, kanaatimizce tek sayılarda salt çoğunluğun bulunmasında bahsi geçen yöntemin uygulanması yanlıştır. Ancak doktrinde aksi yöndeki hesaplama yöntemi de savunulmuştur.¹⁶ Tek sayılarda salt çoğunluğu bulurken sayı

¹⁴ Kaldı ki, 20.11.1981 tarihinde 3 no.'lu kararla kabul edilen Danışma Meclisi İçtüzüğü'nün 115. maddesinde yer alan salt çoğunluk tanımı da aynı savı destekleyici mahiyettedir.

¹⁵ Odyakmaz, Zehra / Kaymak, Ümit / Ercan, İsmail, *Anayasa Hukuku İdare Hukuku*, Savaş Yayınevi, 6. Baskı, Ankara 2006, s. 124.

¹⁶ Odyakmaz / Kaymak / Ercan, s. 124.

evvela ikiye bölünür sonra çıkan buçuklu sayı bir sonraki tamsayıya tamamlanır. Bu doğrultuda 101 sayısının salt çoğunluğu bu sayının ikiye bölünmesi suretiyle elde edilen 50,5 sayısının tamamlanmasıyla elde edilen 51 sayısıdır. Çünkü İttüzüğün 146. maddesindeki düzenleme gereği, örneğimiz bakımından 51 sayısı 101 sayısının yarıdan az olmayan çoğunluğudur. Burada “bir sayının yarıdan az olmayan çoğunluğu” ifadesine dikkat etmek gerekir. Dolayısıyla bir sayının yarısı, o sayının yarisından az olmayan bir sayı olmakla beraber yarıdan az olmayan çoğunluk değildir. Kaldı ki, salt çoğunluğun tespiti, tek sayılar bakımından ihtilafı olması, hakeza tek sayılarda da sayının yarısının mutlaka buçuklu bir sayı olarak çıkması ve buçuk insandan da bahsedilemeyeceği için zaten çıkan buçuklu sayının takip eden tam sayıya tamamlanması eşyanın tabiatı gereğidir. Bu sebeple, tek sayının ikiye bölünerek çıkan buçuklu sayının tamsayıya tamamlanması ve daha sonra tamsayıya bir eklenmesi suretiyle salt çoğunluğun bulunması veya çıkan buçuklu sayıya bir eklenerek elde edilen buçuklu sayının takip eden tam sayıya tamamlanması doğru değildir. Aşikârdır ki, bu son söylenen ve kanaatimizce yanlış olan salt çoğunluğu bulma yöntemi, izah edildiği üzere hem İttüzükteki düzenleme ile bağdaşmadığı hem de salt çoğunluğun bulunmasını iyiden iyiye sadelikten uzaklaştırarak dolambaçlı hale getirdiği için kabul edilemez. Türkiye Büyük Millet Meclisi komisyonlarında ve Genel Kurul çalışmalarındaki uygulamaların ekserisi savunduğumuz görüş doğrultusundadır. Yine, bir başkan on üye ile toplanan Anayasa Mahkemesi’nin salt çoğunluğu altıdır. İttüzüğün, salt çoğunluğu, “bir sayının yarıdan bir fazlası” şeklinde tanımlamamış olduğuna dikkat edilirse aslında tartışmayı gerektirecek bir problemin olmadığı rahatlıkla anlaşılacaktır.¹⁷

Ayrıca, İttüzükte geçen salt çoğunluk tanımındaki “yarıdan az olmayan çoğunluk”¹⁸ ibaresi bir bütün halinde düşünüldüğünde, aslında doktrinde bazı yazarlarca ileri sürüldüğü gibi,¹⁹ bir sayının yarısı da yarıdan az olmayan bir rakamdır şeklinde yorumlanmasını destekler nitelikte değildir. Çünkü bir sayının yarısı yarisından az olmamakla

¹⁷ Bu konuyla alakalı tartışmalar ve benzer görüşler için bkz. Gözler, Kemal, *Türk Anayasa Hukuku*, Ekin Kitabevi, 1. Baskı, Bursa 2000, s. 349-351; İba, Şeref, *Anayasa ve Siyasal Kurumlar*, Turhan Kitabevi, 1. Baskı, Ankara 2006, s. 140, 141.

¹⁸ TBMM İttüzüğü m. 146.

¹⁹ Gözler, s. 349, 350; Neziroğlu, İrfan, *Türk Parlamento Hukukunun Temel Kavramları*, Seçkin Yayıncılık, 1. Baskı, Ankara, 2008, s. 371.

beraber, yarısından az olmayan “çoğunluk”ğu karşılayıcı değildir. Bununla beraber, İçtüzük m. 146/2 de yer alan düzenlemenin karışıklığa mahal vermeyecek şekilde aşağıda önerilenlerden birisi şeklinde tercih edilmesi uygun olacaktır. Şöyle ki;

“Salt çoğunluk, bir sayının yarısını aşan çoğunluktur”²⁰ veya

“Salt çoğunluk, bir sayının yarısından fazla olan çoğunluktur”²¹ ya da

“Salt çoğunluk, bir sayının yarısından daha fazla olan çoğunluktur”.

20.11.1981 tarihinde no.’lu kararla kabul edilen Danışma Meclisi İçtüzüğü’nün 115. maddesinin ilk fıkrasının ikinci cümlesine göre; “... salt çoğunluk tek sayılarda yarıdan az olmayan; çift sayılarda yarıdan bir fazla olan çoğunluktur”²² şeklinde, yukarıda ifade edilen önerileri karşılayıcı tarzda tanımlanmıştır. Dolayısıyla, tartışmaya mahal vermeyecek tarzdaki bu tanım da, İçtüzükte yapılacak değişiklikle mevcut tanım yerine ikame edilebilir.

KAYNAKLAR

- Aykonu, Mustafa S. / Özkul, E. Aydın, *Anayasa Yargısı*. C. II, Başbakanlık Matbaası, Ankara 1981.
- Dal, Kemal, *Türk Esas Teşkilat Hukuku*, Bilim Yayınları, 2. Baskı, Ankara 1986.
- Eren, Hasan / Gözaydın, Nevzat / Parlatur, İsmail / Tekin, Talat / Zülfikar, Hamza, *Türkçe Sözlük*, Atatürk Kültür, Dil ve Tarih Yüksek Kumru, Türk Tarih Kumru Basımevi, Ankara 1988.
- Gözübüyük, A. Şeref, *Anayasa Hukuku*, Turhan Kitabevi, Güncelleştirilmiş 14. Bası, Ankara 2006.
- Gözübüyük, A. Şeref, *Açıklamalı Türk Anayasaları*, 5. Bası, Turhan Kitabevi, Ankara 2005.
- İba, Şeref, *Anayasa ve Siyasal Kurumlar*, Turhan Kitabevi, 1. Baskı, Ankara 2006.
- İba Şeref, *Osmanlıdan Günümüze Meclis İçtüzük Metinleri*, TBMM Bası-

²⁰ Aynı yöndeki düşünceler için bkz. Teziç, s. 45;Gözler: s. 350; Neziroğlu, s. 371.

²¹ Aynı yöndeki görüş için bkz. Gözler, s. 350.

²² İba (2007) s. 88.

- mevi Müdürlüğü, Ankara 2007.
- Neziroğlu, İrfan, *Türk Parlamento Hukukununun Temel Kavramları*, Seçkin Yayıncılık, 1. Baskı, Ankara, 2008.
- Öbudun, Ergun, *Türk Anayasa Hukuku, Yetkin Yayınları*, Gözden Geçirilmiş 9. Bası, Ankara 2008.
- Polatcan, İsmet, *Türkiye Cumhuriyeti Anayasası Gerekçeler, Anayasa Mahkemesi Kararları Bilimsel Görüşler*, Bayrak Yayıncılık-Matbaacılık San. ve Tic. Ltd. Şti., 1. Bası, İstanbul 1989.
- Sabuncu, Yavuz, *Anayasaya Giriş*, İmaj Yayıncılık, Genişletilmiş 5. Bası, Ankara 1997.
- Soysal, Mümtaz, "Temel Nitelikleriyle 1961 ve 1982 Anayasaları (Karşılaştırmalı)", *Anayasa Yargısı*, Anayasa Mahkemesi Yayınları, No: 4, Ankara 1984.
- Tanör, Bülent / Yüzbaşıoğlu, Necmi, *Türk Anayasa Hukuku*, Yapı Kredi Yayınları, 1. Baskı, İstanbul 2001.
- Teziç, Erdoğan, *Anayasa Hukuku*, Basım A. Ş., İstanbul 2003.
- Turhan, Mehmet / Güven, Serhat, *Anayasa Hukuku Pratik Çalışmaları*, Naturel Kitap Yayın Dağıtım, Ankara 2005.