

Toplumcu Düşünce Enstitüsü Tartışma Notu

TN - Siyaset/15-03

16 Şubat 2015

Hazırlayan: Ali Mutlu KÖYLÜOĞLU

Demokrasinin Temeli Olan Hür İradenin Seçim Sonuçlarına Yansıtılabilirliği İle İlgili Önemli Bir Engel; Sandık Bazında Oy Sayım Sistemimiz

Giriş

Türkiye Cumhuriyeti Anayasası, Dördüncü Bölüm, “Siyasî Haklar ve Ödevler” dahilinde, “II. Seçme, Seçilme ve Siyasî Faaliyette Bulunma Hakları”, Madde 67’ye göre; “Seçimler ve halkoylaması serbest, eşit, gizli, tek dereceli, genel oy, açık sayım ve döküm esaslarına göre, yargı yönetim ve denetimi altında yapılır” hükmünü taşımaktadır.

Bu ifadede, “gizli oy” ibaresinin mevcudiyetinin gerekçelerini çok değişik boyutları ve bakış açıları ile ele almak mümkündür. Bu gerekçelerden belki de en önemlisi; Vatandaşlarımızın her hangi bir tesir altında kalmadan, hür iradeleri ile oylarını kullanmaları ve verdikleri oyları (siyasi tercihleri) sebebiyle herhangi bir haksızlığa ve/veya olumsuzluğa maruz kalmamalarının esas olmasıdır. Ayrıca; yapılan seçimin sağlıklı ve dürüst bir şekilde yapılabilmesi için de, “gizli oy” kullanılması son derece önemli ve gereklidir.

Ancak, oy sayım sürecine ilişkin olarak; “Sandık Bazında Oy Sayımı, Oy Tasnifi, Sonuçların Tutanağa Bağlanması ve takiben İlan Edilmesi” şeklinde özetlenebilecek mevcut kurguda ciddi bir “Sistemsal Hata” vardır. Vatandaşlarımız sokak, köy, site, lojman, hatta bina bazında, küçük kümeler halinde, siyasi tercihlerine göre fişlenmiş olmaktadır. Bu şekilde; başta “Gizli Oy, Açık Sayım Kuralı” olmak üzere, Anayasamız’daki hükümlerle uyum içinde olmayan ve onları ihlal eder nitelikte durumların sabit olduğu değerlendirilmektedir. Bu durum; seçimin düzen içinde yürütülebildiği ve seçimin dürüstlüğü konularında da ciddi ve kuvvetli şüpheler doğurmaktadır.

Bu noktada, çözüme yönelik bir prensip önermek gerekirse; bir seçim sırasında kurulan oy sandıklarının, söz konusu seçime konu olan Yönetim Birimi’nin veya Yönetici’nin; Yönetim, Yetki veya Temsil anlamında seçim bölgesi ile; hem coğrafi olarak, hem de beşeri kriterlere göre, mümkün olduğunca en geniş anlamda örtüşecek şekilde; teknik olarak mümkün olan en geniş sayıda sandık, birlikte ve karışmış olarak sayımları esas olmalıdır. Bu şekilde; seçimlerin sağlıklı ve dürüst olarak sonuçlanmasına ortam hazırlanmış olacaktır.

Mevcut Sistemin Kritiđi

“Gizli Oy, Açık Sayım Prensibi” olarak da anılan evrensel kabul görmüş bir ilkenin demokrasinin işlemediği ve işlerliği konusunda çok yüksek bir önem taşıdığı herkes tarafından kabul görmüş bir konudur. Nitekim, bu konunun kritik önemi konusundaki mutabakat, bu ilkenin Anayasal bir hüküm olarak benimsenmesi ile de kendini göstermiştir.

Yaklaşan “2015 Haziran Milletvekili Seçimi” sebebiyle, hemen her seçimde olduğu gibi, “Sandık Güvenliği” konusu tekrar gündemde yerini almaktadır. Siyasi partilerin liderleri; partililerini ve Vatandaşlarımızı sandık kurullarında görev almaları ve sandıklara sahip çıkılması konusunda uyarılmaktadırlar. Hem siyasi parti teşkilatları, hem de bazı sivil toplum girişimleri bu yönde ciddi çaba ve kaynak tahsis etmektedirler. Ancak; “Sandık Güvenliği”nden çok çok daha önemlisi, “Hür İrade’nin Seçim Sonuçlarına Yansımalarının Güvenliği”dir. Tespitler o yöndedir ki; bu konudaki çok önemli bir engel; “Sandık Bazında Oy Sayımı”dır.

Aynı sokakta, aynı köyde, aynı sitede, aynı lojmanda, hatta aynı binada oturan Vatandaşlarımız, çoğu zaman aynı sandıkta oylarını kullanmaktadırlar. Seçim sonuçları sandık bazında tespit edilip, sandık bazında açıklandığından dolayı; vatandaşlarımız sokak, köy, site, lojman, hatta bina bazında, küçük kümeler halinde, siyasi tercihlerine göre fişlenmiş olmaktadır. Akabinde, sandık bazındaki seçim sonuçları mahalle, köy ve ilçe bazında birleştirilerek, mahalle, köy ve hatta ilçe bazında olmak üzere, daha değişik (nispeten daha büyükçe) ölçeklerdeki kümeler halinde siyasi tercihlere ve eğilimlere göre fişlenmeler ile sonuçlanan bir veri tabanı da oluşmaktadır.

Kümeler halinde fişlenme ile bağlantılı olarak; a) Kamu hizmeti alamama, b) Kamu kaynakları tahsis edilmeme, c) Gecikerek kamu hizmeti alma, d) Sosyal yardımlardan faydalanamama, e) Güvenlik problemleri ile karşılaşma, f) İş bulamama ve/veya başkaca şekillerde mağdur olma riskleri veya tam tersine; g) Hakkaniyetli olmayan bir şekilde kamu hizmeti alma, h) Özel olarak kolanma, ve/veya i) Kamu kaynaklarının tahsis edilmesinde öncelik alma avantajları gibi durumlara yönelik yaygın örnekler oluşmaktadır. Böylelikle; sandık bazında edinilen veriler ışığında gerçekleştirilen fişlemelere dayalı olarak “Cezalandırma ve/veya Ödüllendirme Mekanizmaları” devreye girmiş olmaktadır.

Fiilen bu mekanizmaların gerçekleşmediği durumlarda ise; daha vahim olarak, bunların devreye girdiği veya girebileceği hissi zihinlerde yeşermektedir. Bunun sonucunda ise; yurttaşların hür iradelerinin sandıklara yansımaları ciddi şekilde örselenmiş olmaktadır. Son olarak, bu mekanizmalarla ilgili duyuların, gözlem veya tespitlerin yazılı ve görsel basında da yer alması, hatta bazen bir seçim kampanyası sırasında doğrudan veya dolaylı olarak açıktan da ifade edilmeleri Türkiye’deki seçimlerle ilgili sık rastlanan görüntülerdir.

Esasen, bu tip “Cezalandırma ve/veya Ödüllendirme Mekanizmaları” devreye girmeyecek olsalar dahi, devreye girebileceği hissini zihinlerde yeşermesi bile oy verenlerin hür iradesi üzerinde olumsuz tesirlerin sonuç almasına yetebilmektedir. Bu noktada; söz konusu tesirlerden etkilenmeden hareket eden vatandaşlarımızın da olumsuz etkilenebileceği unutulmamalıdır. Tesir altında kalmadan, hür iradeleri ile tercihlerini yapıp, oylarını kullanan vatandaşlarımız da, her ne kadar hür iradelerine bir müdahale söz konusu olmamışsa da, küçük kümeler halinde fişlendiklerinden dolayı, takip eden dönemde kendi tercihlerinden farklı görüşteki bir grubun seçimi kazanması halinde bir takım haksızlıklar veya olumsuzluklar ile de karşılaşabilmektedir.

Uluslararası Antlaşmalar Boyutu

Türkiye Cumhuriyeti Anayasası, Milletlerarası Andlaşmalar ile ilgili Madde 90; yabancı devletlerle ve milletlerarası kuruluşlarla yapılacak andlaşmalar ile ilgilidir. Ve söz konusu madde içinde aşğıdaki hüküm mevcuttur; Usulüne göre yürürlüğe konulmuş milletlerarası andlaşmalar kanun hükmündedir. Bunlar hakkında Anayasaya aykırılık iddiası ile Anayasa Mahkemesine başvurulamaz. (Ek cümle: 7/5/2004-5170/7 md.) Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası andlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası andlaşma hükümleri esas alınmaktadır.

“Sandık Bazında Oy Sayımı, Oy Tasnifi, sonuçların tutanağa bağlanması ve takiben ilan edilmesi” şeklinde özetlenebilecek mevcut seçim sisteminde, vatandaşlarımızın sokak, köy, site, lojman, hatta bina bazında, küçük kümeler halinde, siyasi tercihlerine ve eğilimlerine göre fişlenmiş olmaları, “Gizli Oy, Açık Sayım” şeklindeki evrensel ilkeye aykırılık açısından da Avrupa İnsan Hakları Sözleşmesi’nin (AİHS’nin) aşğıdaki maddelerine de ihlal eder ve/veya edilmesine ortam yaratır ve/veya sözleşme hükümlerinin uygulanmasını engeller niteliktedir.

AİHS’nin söz konusu maddeleri şunlardır:

AİHS Madde 1 – İnsan Haklarına Saygı Yükümlülüğü (Bu madde “Çerçeve Hüküm” niteliğinde olması sebebiyle önemlidir.)

AİHS Madde 5 – Özgürlük ve Güvenlik Hakkı (Kümeler halinde siyasi tercihlerine ve eğilimlerine göre fişlenme ile bağlantılı olarak; söz konusu kümenin bulunduğu mahallelerde, köylerde, bölgelerde “Güvenlik Problemleri” gündeme gelebilmektedir. Bunun geçmişte de çok sayıda örnekleri vardır.)

AİHS Madde 6 – Adil Yargılanma Hakkı (İster organize olsun, ister tekil olarak hareket edilsin; olası bağımlı ve/veya taraflı bir yargılama sürecinde, siyasi tercihleri belli olan, deşifre olan bir kişinin adalet hizmetlerinden etkin, doğru, adaletli ve sağlıklı bir şekilde yararlanamama ihtimali söz konusudur ve vardır.)

AİHS Madde 7 – Kanunsuz Ceza Olmaz (Siyasi tercihlerine göre hizmet alamama, geç alma, ve benzeri durumlarla karşılaşan vatandaşlarımız bir anlamda cezalandırılmış olmaktadır. Resmi ceza gibi gözükme de, resmi kurumların yöneticilerinin inisiyatifinde şekillenen ve icra edilen bu cezalandırmalar kanunsuzdur.)

AİHS Madde 8 – Özel ve Aile Hayatına Saygı Hakkı (Sandık bazında seçim sonuçlarının tespiti ve açıklanması ile; kişilerin özeline girilmiş olunmaktadır. Siyasi tercihleri deşifre olmaktadır. Bu da; iş ve sosyal yaşamlarında vatandaşlarımızın çok sayıda ve çok farklı karakterlerde problemler ve/veya mağduriyetler ile yüz yüze gelmelerine sebep olmaktadır.)

AİHS Madde 9 – Düşünce, Vicdan ve Din Özgürlüğü (Düşünce Özgürlüğü’nün bir tarafı da mağdur olma hissi içinde olan kişinin düşüncesini açıklamayı istememesi/tercih etmemesi şeklindedir. Ancak; mevcut sistemde, siyasi düşüncesi ve tercihleri deşifre olmaktadır. Ayrıca; Hür iradesini sandığa yansıtamadığından dolayı vicdan özgürlüğünden de bahsetmemiz söz konusu değildir.)

AIHS Madde 13 – Etkili Başvuru Hakkı (Siyasi tercihi belli olmuş olan kişi veya küme; bir anlamda taraf gözükmesi sebebiyle etkili başvuru hakkını kullanamamaktadır. Ayrıca; söz konusu küçük kümeler halinde fişlenme ile ilgili olarak mevcut sistemde YSK nezdinde bir hak arayamamakta, sandık bazında seçim sonucu tespitinin yapılmasına itiraz edememektedir.)

AIHS Madde 14 – Ayrımcılık Yasağı (Küçük kümeler halinde siyasi tercihlerine ve eğilimlerine göre fişlenme; ayrımcılığı ciddi anlamda güçlendirmektedir. Ayrımcılık Yasağı tümüyle, kapsamlı bir şekilde ve tüm yurt sathına yaygın olarak tehlikeye düşmekte ve ciddi şekilde ihlal edilmektedir. Vatandaşlarımız; ayrımcılık bağlantılı olumsuzluklar ile; işe başvururken, öğrencilik hayatında, iş hayatında, komşuluk ilişkilerinde, sosyal hayatlarında ve kısaca; başta kamusal ortamlar ve kurumlar olmak üzere hayatın her alanında ve aşamasında karşılaşmakta ve mağdur olmaktadır.)

Esasen; Seçme ve Seçilme Hakkı bir “Temel Hak” niteliğinde olup, bu hakkın kullanımını olumsuz yönde etkileyecek veya tam ve kusursuz olarak kullanımına engel teşkil edecek her türlü durumun bertaraf edilmesi gerekmektedir. Bir “Temel Hak” olan “Seçme ve Seçilme Hakkı”; dokunulamaz, vazgeçilemez, kısıtlanamaz, kısmen veya tamamen engellenemez ve örselenemezdir.

Bir Çözüm Önerisi; “Oy Sayım Merkezleri”

Sandık Bazında/Başında Sayım Sistemi'nin yukarıda belirtilen pratik ve Anayasal sakıncalarının giderilmesi ve seçim sonuçlarının en sağlıklı biçimde işlerlik kazanması için; sandık başlarında sadece oylama işlemlerinin yapılması, oylama işlemleri sonrasında sandıkların sayılmadan ilçelerde ilçe seçim kurulları tarafından oluşturulacak “Oy Sayım Merkezleri” ne götürülmeleri ve sandıklardaki oylar karışmış olarak, ve bilahare sandık bazında sonuç tespitine imkan vermeyecek şekilde sayımların yapılması en etkili ve yararlı bir yöntem olarak değerlendirilmektedir.

Konuya ilişkin olarak önerilen çözüm önerisi niteliksel ve niceliksel anlamda aşağıda belirtilen on bir nedene dayanmaktadır. Şöyle ki;

1. Bir Oy Sayım Merkezi Bölgesi olarak, tipik bir ilçede; tayinle gelmiş çok sayıda devlet memuru (öğretmen, doktor, hakim, savcı, polis, ve benzeri) olması ve bu durumun söz konusu ilçenin olası homojen siyasi görüşünü çeşitlendirebileceği.
2. Bir Oy Sayım Merkezi Bölgesi olarak, tipik bir ilçenin yeterince karışık bir siyasi tercih ve eğilim yapısına kavuşmuş bir büyüklük olarak kabul edilebileceği.
3. Yüksek Seçim Kurulu'nun organizasyon yapısı gereği en küçük yetkili biriminin ilçe seçim kurulları olması.
4. Seçime katılan siyasi partilerin, ilgili mevzuat ve kendi tüzükleri çerçevesinde ve temsil anlamında; en küçük olarak ilçe ölçeğinde örgütlendikleri ve ilçe ölçeğinde faaliyet göstermekte oldukları.
5. Tipik siyasi parti ilçe örgütlerinin “Seçim” ve “Hukuk” konularına yüksek derecede hakim olmaları.

6. Mevcut sistemde tipik bir sandık sayımı sonrasında sayılan oyların mühürlü bir çuval içinde ve düzenlenen tutanak ile birlikte zaten ilgili ilçe seçim kuruluna teslim edilmek üzere götürüldükleri.
7. Seçim günü işleri açısından da pratiklikten uzaklaşmamak adına; tipik bir ilçe seçmen sayısının yeter bir seçmen büyüklüğünü temsil ediyor olması.
8. İlçe bazında yaşanabilecek mağduriyetler ile ilgili olarak, hak arama anlamında, küçük yerleşkelere veya köylere göre bir ilçenin daha fazla imkana ve kaynağa sahip olması.
9. İlçe seçim kurulları tarafından organize edilecek olan Sayım Merkezleri'nde yapılacak olan tüm iş ve işlemler sırasında; seçime katılan tüm siyasi partilerin ilçe örgütleri ve görevlendirdikleri kişilerin hazır bulunabilecekleri.
10. İlçe yöneticilerinin sadece seçim sürecinde değil, her daim partilerinin temsilcileri olmaları.
11. Siyasi partilerin ilçe yöneticilerinin “Seçim ve Seçim Hukuku” konularına ve ilgili mevzuata hakim olmaları ve gerekmesi halinde danışacakları hukukçu kadroları ve/veya danışmanlarının mevcut olması.

Önerilen çözümde;

- i) Sandık Kurulu sadece oylama sürecini tamamlar ve açılmamış (mühürlü) sandığı ve imza cetvellerini alarak, ilçe seçim kuruluna götürür.
- ii) Burada; imza cetvelleri incelenir. O Sandık'ta oy kullanacak seçmen sayısı ve oy kullanmış olan seçmen sayısı tespit edilir.
- iii) Akabinde; ilgili sandık ilçe seçim kurulu ve siyasi partilerin ilçe yöneticilerinin huzurunda açılır ve oy zarfları sayılır.
- iv) Sayım tamamlandıktan sonra; söz konusu oy zarfları açılmadan, bir havuza (“Oy Zarfları Havuzu”) dökülür ve aynı Oy Sayım Merkezi'nde sayılması öngörülen diğer sandıklar ile birlikte ve sandık bazında sonuç tespitine imkan vermeyecek şekilde, oy zarfları karıştırılmış olarak tasnif işlemlerine geçilmek üzere, diğer sandıkların Oy Sayım Merkezi'ne gelmesi beklenir.

Burada bahsi geçen “Oy Zarfları Havuzu”; söz konusu Oy Sayım Merkezi'ne sandık kurulları tarafından teslim edilecek olan sandıkların açılması akabinde, oy zarflarının sayımı ve oy kullanım imza çizelgeleri ile uyumunun kontrolünün ve/veya uyumsuzluğu halinde gereğinin yapılmasını takiben; söz konusu sandıklardan çıkan Oy Zarfları'nın bir havuz ortamına aktarılması ve karıştırılması ile oluşturulmuş olmaktadır.

Oylama sürecini tamamlayıp, sandığını ve imza çizelgelerini İlçe Seçim Kurulu'na teslim eden Sandık Kurulu Görevlileri işlerini tamamlamıştır. Diğer sandıkların gelmesini takiben, Sandık Kurulları'nın oluşmasına benzer şekilde oluşturulmuş bir veya birkaç “Sayım Kurulu” tarafından tasnif işlemleri tamamlanır, Oy Sayım Merkezi bazında sonuçlar tespit edilip tutanağa bağlanabilir ve İl Seçim Kurulu'na teslim edilir. Akabinde; İl Seçim

Kurulu'nda düzenlenecek olan "Birleştirme Tutanakları" ile, Sandık Sayım Merkezleri'nden gelen sonuçlar birleştirilerek seçim işleri yürütülür.

Sayım İşlerinde Doğruluk ve Standardizasyon

Sayım Merkezleri'nde sayım ve tasnif işlemlerinin yapılması, ilgili kanun, yönetmelik ve kurallara uygun olarak sayımın ve tasnif işlemlerinin yapılmasına da önemli ölçüde hizmet edecektir. Bir örnek vermek gerekirse; geçtiğimiz dönemlerde bazı sandıklarda bazı oyların geçersiz sayıldığı, bazı sandıklarda ise benzer oyların geçerli sayıldığı öğrenilmiştir. Örneğin; son yerel seçimlerde (2014), muhtar adayı ile ilgili oy pusulasının belediye seçimleri ile ilgili zarfa konmuş olmasından dolayı, bazı sandıklarda bu tip oylar geçerli olarak kabul edilmiş iken, bazı sandıklarda ise geçersiz sayılmış olduğu öğrenilmiştir.

Söz konusu Sayım Merkezleri'nde siyasi partilerin ilçe yöneticileri, avukatlar ve müşahitlerin de hazır olabileceklerinden dolayı; sayım ve tasnif iş ve işlemlerinde doğruluk ve standardizasyon anlamında da, çok daha sağlıklı sonuçlar alınacağı kesindir.

Sandıkların ilçe seçim kurullarına taşınması ve teslimi; ulaşım ve ulaşım güvenliği konusunu da zihinlere düşürmektedir. Mevcut durumda, sandık başında sayım işlemleri tamamlandıktan sonra; sandık sonuç tutanakları ve mühürlü bir çuval içinde sayılmış oy pusulaları zaten ilçe seçim kurullarına götürülüp, teslim edilmektedir.

Önerilen çözüm dahilinde; sayılmış oy pusulalarının konduğu mühürlenmiş çuvallar ve sandık sonuç tutanağı yerine, sadece; mührü açılmamış sandıkların ve oylarını kullanmış olan vatandaşlarımızın imzaladığı imza çizelgelerinin ilçe seçim kurullarına teslimi öngörülmektedir. Mührü açılmamış sandıkların ve imza çizelgelerinin teslimi sırasında, tüm Sandık Kurulu Üyeleri'nin; sandıkların taşınması ve ilçe seçim kuruluna teslim edilmesine nezaret etmesi mutlaka sağlanmalıdır.

Sonuç olarak; sabit olduğunu düşündüğümüz söz konusu problemin çözümüne yönelik önerinin ulaşım boyutu yeni ve çok büyük bir yük getirmemektedir. Bugünün şartları, teknolojisi, haberleşme ve ulaşım imkanları ile, "Ulaşım ve Ulaşım Güvenliği" anlamında resmi makamlar tarafından çözülemeyecek bir sorun görülmemektedir.

Yurtdışında kullanılan oyların sayılmadan Türkiye'ye taşınması ve Türkiye'de sayılmaları, bu metin dahilinde ifade edilen önerinin bir anlamda yapılabilirlik göstergesidir. Ayrıca, ölçek (oy sayım merkezi kapasitesi) anlamında da; önerilmekte olan sayım merkezleri, yurtdışından gelen (gelmesi muhtemel olan) oyların sayıca büyüklüğü ile karşılaştırıldığında çok çok daha küçük olacaktır.

2014 yılındaki "Cumhurbaşkanı Seçimi" sırasında, yurtdışında kullanılması söz konusu olan milyonlarca oy için, bu oyların Türkiye'de sayılabilmeleri için bir düzenek kurulmuştur. Kullanılan oylar sandık başında sayım ve tasnif işlemleri yapılmadan Türkiye'ye getirilmiş ve bunların Türkiye'de sayılabilmesi için bir düzen ve altyapı kurulmuş olması; önerilmekte olan modelin ciddi ve/veya teknik olarak çözülemeyen bir yeni yük getirmediğine ve en azından çok daha mütevazı bir ölçek olan Oy Sayım Merkezi ölçeğinde çok rahat bir şekilde sayımların yapılabileceğine işaret etmektedir.

Kanuni Düzenleme İhtiyacı

Siyasi Partilerin, bu metinde ifade edilen problemler ve bağlantılı çözüm önerisi veya benzeri başkaca çözüm önerileri ile ilgili olarak; konuyu kendi Parti Programları'na alarak veya almayarak, ilgili kanunlardaki gerekli düzenlemelerin yapılması yönünde çaba sarf edilmesinin mutlaka gerekli olduğu düşünülmektedir.

Bu çaba ve girişimlerin önemli bir boyutunun da seçimler sırasında görev yapan kamu görevlilerinin görev koşullarının ciddi olarak iyileştirilmesi olması gerektiği değerlendirilmektedir. Esasen; Sandık Kurulu Üyeliği bir Kamu görevidir. Devletimiz, bu çerçevede görev yapanlara bir ücret de ödemektedir. Ancak, görevlilerin hangi koşullar altında bu görevlerini yerine getirdiklerine yakından bakıldığında, konunun İş ve Çalışma mevzuatı ve Angarya ile ilgili ilave ışığında da ele alınması kaçınılmaz bir gereklilik olarak ortaya çıkmaktadır. Şöyle ki;

Tipik bir Sandık Kurulu Üyesi; sabah saat 06:00'da uyanır, 07:00'de Sandık Bölgesi'nde olur, 08:00'e kadar gerekli hazırlıklar yapılır, gelemeyenlerin yerine yedekler devreye alınarak Sandık Kurulu Teşkil olur. Söz konusu sandık ile ilgili malzemelerin sayımları ve kontrolleri yapılır ve saat 08:00'de de Oylama'ya geçilir. Oylama genelde saat 17:00'ye kadar, bazı bölgelerde ise; saat 16:00'ya kadar sürer. Bu süre sonunda, kapıda beklemekte olanlar var ise, bu kişilere de oy kullanma hakkı verilir ve oylama süreci tamamlanır. Akabinde; oyların sayımı ve tasnifi sürecine geçilir.

Sayım ve tasnif işlemleri sonuçlanınca son durum bir tutanak ile tespit edilir ve oy pusulaları bir çuval içine konup, çuval mühürlenir. Mühürlü çuval ve oy sayım tutanağı ile birlikte ilçe seçim kuruluna gidilir ve söz konusu mühürlü çuval ve tutanak teslim edilerek görev tamamlanır. Bu sürecin, problemsiz yürüdüğü takdirde yaklaşık 14 saat sürdüğü hesaplanabilmekte ve yaşanmaktadır.

Ancak; her zaman iş ve işlemler yukarıda anlatıldığı şekilde, problemsiz ve rahatça yürümektedir. Sayım ve tasnif işlemleri sırasında her türlü olumsuzlukların yaşandığı/yaşanabildiği bilinmektedir. Tekrar tekrar yapılan itirazlar, psikolojik harp uygulamaları, sayım, tasnif ve tutanak tutulması sırasında hileli davranışlar, sayım ve tasnif sırasında kural dışı uygulamalar, bağırınlar, çağırınlar, darp edenler/edilenler her daim gözlenmektedir, duyulmaktadır. Yer yer ve zaman zaman; Sandık Kurulu çalışmalarının tamamlanması aralıksız 24 saate kadar uzayabilmektedir. Bu noktada, özetle; sandık kurullarındaki görevliler tarafından ciddi miktarda ve önceden öngörülemeyen sürelerde fazla mesai yapılmaktadır.

Yapılmakta olan Kamu Hizmeti'nin aralıksız yapılmasının gerekliliği çerçevesinde; sandık kurulu üyelerinin bazı insani ve fiziki ihtiyaç ve sıkıntıları gündeme gelmektedir. Görevinin en yorgun olduğu aşamalarında, en dikkat edilmesi gereken işlemleri yapması beklenen sandık kurulu üyesi bu noktada sağlıklı, tam ve hatasız çalışmakta zorlanmaktadır. Yapılan fazla mesai maddi olarak değerlendirilmemekte ve bir anlamda Anayasamız'a da aykırı olarak angarya yaptırılmış olmaktadır. Sadece oylama süresi ile ilgili süreler olabildiğince net olup; sayım, tasnif ve tutanak tutma ile ilgili iş ve işlemlerin ne kadar sürede tamamlanacağı bilinmemektedir. Görevin sonrasında evlerine ulaşım aracı bulma ve ulaşma, evleri ve başta çocukları olmak üzere ailelerinin problemlerini çözme, ertesi sabah işleri ile ilgili hazırlık yapma ve benzeri ihtiyaçları olan sandık kurulu üyeleri olası yoğun itirazlara yılmadan dayanma konusunda zorlanmaktadır.

SONUÇ

Özetle belirtmek gerekirse:

- a) Türkiye Cumhuriyeti Anayasası, “E. Seçimlerin Genel Yönetim ve Denetimi” başlığı altındaki Madde 79’dan alınmış olan Türkiye Cumhuriyeti Yüksek Seçim Kurulu ile ilgili aşağıdaki ifadeler çerçevesinde;
 - “Seçimler, yargı organlarının genel yönetim ve denetimi altında yapılır.”
 - “Seçimlerin başlamasından bitimine kadar, seçimin düzen içinde yönetimi ve dürüstlüğü ile ilgili bütün işlemleri yapma ve yaptırma, seçim süresince ve seçimden sonra seçim konularıyla ilgili bütün yolsuzlukları, şikâyet ve itirazları inceleme ve kesin karara bağlama...görevi Yüksek Seçim Kurulu’nundur.”
- b) “Ülkemizde gerçekleştirilen seçimler sırasında; “Sandık bazında oy sayımı, oy tasnifi, sonuçların tutanağa bağlanması ve takiben ilan edilmesi” şeklinde özetlenebilecek mevcut kurguda ciddi bir “Sistemsal Hata” vardır ve bu durum seçimlere oy vermek yoluyla katılan vatandaşlarımızın hür iradelerinin seçim sonuçlarına yansımaları ile ilgili çok önemli bir engeldir.
- c) Vatandaşlarımızın siyasi tercihleri ve eğilimleri, küçük kümeler halinde de olsa, deşifre olmakta, gizliliğini kaybetmekte ve bilinir hale dönüşmektedir. Bu durum, seçimin düzen içinde yürütülebildiği ve seçimin dürüstlüğü konusunda da ciddi ve kuvvetli şüpheler doğurmaktadır.
- d) Bu şekilde; Anayasamız’daki “Gizli Oy, Açık Sayım Kuralı” maalesef ihlal edilmektedir. Bu durum aynı zamanda Avrupa İnsan Hakları Sözleşmesi’nin birçok hükmünü de ihlal eder, birçoğuna aykırı ve birçoğunun da uygulanmasına engel teşkil eder niteliktedir.

Dolayısıyla, bir çözüm önerisi olarak; Haziran 2015 Genel Seçimleri sırasında, “Sayım Merkezleri” oluşturularak, en azından ilçe ölçeğinde sandıklar birlikte ve karışmış olarak, ve bilahare tek bir sandık bazında seçim sonucu tespitine hiçbir şekilde imkan vermeyecek şekilde oyların sayılması ile ilgili olarak getirilen önerinin ciddi olarak tartışılması ve değerlendirilmesinde büyük fayda olduğu düşünülmektedir.

Bu Öneri çerçevesinde yapılacak hesaplamalarda, Türkiye Cumhuriyeti sınırları dahilinde, bazıları küçük, bazıları ise çok büyük nüfusa sahip 957 ilçe mevcuttur. Söz konusu çözüm dahilinde; bir ilçe sınırları içinde en az 1 (bir) olmak üzere, bir ilçe sınırları içinde seçmen sayısının 50.000’i aştığı her durumda, yeni/ilave 1 (bir) Oy Sayım Merkezi kurularak, sayımların; sandıklar karışmış ve sandık bazında sonuç tespitine imkan vermeyecek şekilde sayılması önerilmektedir.

Bu durumda; toplam 957 ilçemizde kullanılacak olan oyların 1.610 Oy Sayım Merkezi’nde sayılması mümkün olacaktır. 1.610 Oy Sayım Merkezi sayısına ilçelerdeki Sayım Merkezleri başına düşen seçmen sayısının 50.000’i aşması ve aşan durumlarda ise her seferinde ilave bir Oy Sayım Merkezi kurulmasının temini yaklaşımı ile ulaşılmıştır.

Temel amacın Demokrattik katılım srelerinde semen iradesinin en saėlıklı bir biimde seim sonularına yansımaları ve bu iradenin en saėlıklı olarak tespiti aėamasında Sayım Merkezlerine dayalı yeniliki ve gereki bir alternatif mekanizmanın, konunun tm ilgili taraflarınca yakından ve samimiyetle dikkate alınması, demokrasimizin srdrlebilirlik ve katılımcılık ynnde elde edeceėi nemli bir kazanım olarak deėerlendirilmektedir.