

ARJANTİN OMBUDSMANI: YAPISAL-KURUMSAL VE İŐLEVSEL YÖNLERİ

THE OMBUDSMAN OF ARGENTINA: THE STRUCTURAL- INSTITUTIONAL AND FUNCTIONAL ASPECTS

Yrd. Doç. Dr. Kadir Caner DOĐAN

Gümüşhane Üniversitesi, İİBF
Siyaset Bilimi ve Kamu Yönetimi Bölümü
kadircanerdogan@gumushane.edu.tr

Öz

Ombudsman, esas olarak bir kamu yönetimi denetim kurumu ve yöntemidir. Bu kurum, hak ve yetki ihlaline uğrayan vatandaşların devlet kurumları karşısında savunuculuğunu ve koruyuculuğunu yapan yapısal ve işlevsel yönleri sahip bir yapıdadır. Günümüzde dünyanın altı kıtasında da farklı devlet ve bölge düzeylerinde uygulama alanı bulan ombudsman, Latin Amerika'da da uygulanmaktadır. Bu çalışmanın amacı da Latin Amerika'yı örnekleme amacıyla Arjantin Ombudsmanı'nın yapısal-kurumsal ve işlevsel yönlerine bağlı olarak bilgi verilmesidir. Bu bağlamda da Arjantin kamu yönetimi ve demokrasisi için ombudsmanlık kurumunun yararları ve önemi üzerinde durulmak istenmektedir. Diğer yandan bu çalışma, Latin Amerika'da Arjantin Ombudsmanı'nın incelenmesiyle dünya boyunca gözlenen ombudsman yayılımına bir örnekleme yapmayı da amaçlamaktadır.

Anahtar Kelimeler: Latin Amerika, Ombudsman, Denetim, Arjantin.

Abstract

The Ombudsman is essentially a method and institution of public administration control. This institution not only advocates and protects citizens who suffered from violation of rights and privileges but also has structural and functional aspects framework. Today, six continents of the world have a range of applications of ombudsman. The purpose of this study is to provide information in the context of structural-institutional and functional aspects of Argentinian Ombudsman as a representor of Latin America. Within this framework, the benefit and importance of ombudsman institution were indicated for the public administration and democracy of Argentina. On the other hand, this study aims to make another example of worldwide spread ombudsman by examining Argentina Ombudsman

Keywords: Latin America, Ombudsman, Auditing, Argentina.

1. GİRİŐ

Ombudsman, öz bir ifadeyle kamu yönetimleri ve vatandaşlar arasında hak ve yetki gaspı nedenleriyle ortaya çıkan sorunları çözmeye çalışan bir kurumdur. Ombudsman, genellikle kamu yönetimine ilişkin bir uygulamadır ve ombudsman-kamu yönetimi arasındaki ilişki bir ülkede devlet ve vatandaş düzeyinde, demokrasi, hukuk-devleti ve insan hakları gibi bir takım konularda olumlu ve olumsuz izlenimler oluşturulmasına katkı sunabilmektedir.

Ombudsman, ombudsmanlık veya ombudsmanlık kurumu, günümüzde dünyanın tüm kıtalarına yayılım göstermiştir ve ülkelerin önemli idari reform konularından biri durumuna gelmiştir. Ombudsmanlık, yirminci yüzyılda gelişimini sürdürerek, farklı siyasi rejime veya ideolojilere sahip devletleri de etkilemiş ve bu devletlerde uygulanmaya başlamıştır. Daha önce bu kurumu sistemine adapte etmiş ve bunda başarılı olan devletler, bundan sonra bu kurumu benimseyecek devletlere örnek olmuşlardır.

Dünyanın farklı kıtalarından biri olan Amerika'da da ombudsmanlık kurumları farklı devlet düzeylerinde kurulmuştur. Özellikle 1990'lı yıllarda pek çok Latin Amerika ülkesinde ombudsmanlık kurumları, hesap verebilirlik ve temel hak ve özgürlüklerin korunması için oluşturulmuştur (Lavena, 2011: 3). Bu bağlamda Latin Amerika ülkelerinde kurulan ombudsmanlık kurumları, anayasal bir kurum olarak bağımsız mahkemelerin yanı sıra demokratik toplumun güçlendirilmesi amacıyla kurulmaktadır (Lanza, 1998: 160). Nitekim Latin Amerika ülkelerinde 1980'li yıllardan sonra diktatörlük rejimlerinin yıkılmasıyla demokrasiye dönüş yönünde önemli mesafeler alınmıştır (Reif, 2004: 187). 1980'li yıllarda Küba dışındaki hemen hemen tüm Latin Amerika ülkelerinde neo-liberal politikalara bağlı pazar reformları uygulamaya konulmuştur (Emre, 2013: 3). Dolayısıyla Latin Amerika ülkelerinde ombudsmanlık kurumu da bu neo-liberal demokrasiye dönüş projelerinden biri olarak değerlendirilebilmektedir (Demir, 2002: 160-161).

Bu çalışmada amaç, dünyanın farklı kıtalarına yayılım ve gelişim göstermiş bulunan ombudsmanlık kurumunun bir Latin Amerika ülkesi olan Arjantin üzerinden örneklenmesidir. Bu bağlamda çalışmada, Arjantin Ombudsmanlık Kurumu'na ilişkin yapısal-kurumsal ve işlevsel yönlerine yönelik bilgi verilmesi amaçlanmaktadır. Bu sayede de ombudsmanlık kurumunun Arjantin demokrasisi ve kamu yönetimi açısından önemi, sağladığı avantajlar ve kazanımlar üzerinde durulmak istenmektedir. Bu çerçevede, çalışma içerisinde öncelikle ombudsman ile ilgili genel düzeyde bilgi verilecektir. İkinci bölümde de Arjantin Ombudsmanlık Kurumu'nun yapısal-kurumsal ve işlevsel yönlerinin açıklanması yapılacaktır. Sonuç bölümünde de konuyla ilgili genel bir değerlendirme yapılmıştır.

2. OMBUDSMAN: KAVRAM VE ÖZELLİKLER¹⁰

Ombudsman, İsveççe bir kelime olarak, bu dilde Kral ile halk arasında oluşan iliřkilerde elçi, avukat, vekil, bir kiřinin yerine geçerek hareket etmeye yetkili kiři anlamına gelmektedir (Fendođlu, 2011: 26). Dolayısıyla ombudsman, İsveç dilinde “*halkın koruyucusu ve çıkarların savunucusu*” olarak da belirtilebilmektedir. Kelime kökeni açısından ombudsman, “*ombuds*” ve “*man*” kelimelerinin bir araya gelmesiyle meydana gelen bir birleřik kelime özelliđi taşımaktadır (Büyükcavcı, 2008: 10). Bu birleřik kelimedeki ombuds, sözcü, temsilci, delege anlamına gelirken (Eren, 2000: 81); man ise bunun bir kiři olduğunu ifade etmektedir (Tayři, 1997: 106). Bu bağlamda, öz olarak ombudsman kelimesi, “*halkın temsilcisi olan kiři*” anlamına gelmektedir (Özden, 2010: 24).

Yukarıdaki ifadeler çerçevesinde ombudsman, etkili bir kamu yönetimi denetim kurumu olarak, kelime kökeni itibariyle “*halkı koruyan kurum*” şeklinde belirtilebilmekte ve bugün birçok ülkede uygulanmakta olan çağdař bir denetim aracı olduğu söylenebilmektedir. Nitekim devletlerin benimsemiř olduğu farklı siyasal, sosyal ve kültürel özelliklerine bađlı bir biçimde uygulanmakta olan ombudsman, ombudsmanlık veya ombudsmanlık kurumu, İngiltere’de “*Parlamento Komiseri (Parliamentary Commissioner)*”, Fransa’da “*Arabulucu (Médiateur)*”, Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)’nde “*Yüksek Kamu Denetçisi*”, Türkiye’de de “*Kamu Denetçisi*” gibi adlar almıřtır. Ombudsman denetiminin gelişmesindeki en önemli etmenler, “yargısal denetimin çok fazla etkin işleyememesi, sınırlı bir biçimde hareket etmesi, çağdař yönetim ve yargı anlayışına cevap verememesi” gibi hususlar vardır (Avřar, 2007: 27; Gökçe, 2012: 205). Ayrıca kamu yönetimlerinin (idarelerin) örgüt bünyesinde yerine getirmiş oldukları “yönetimsel denetim yöntemlerinin tek yönlü ve objektif bir biçimde işleyememesi” gibi nedenler de ombudsmanın ortaya çıkmasındaki en önemli gelişmelerdir (Erođlu, 1978: 361). Bu çerçevede ombudsman, günümüzde 150’ye yakın devlette ve dünyanın altı kıtasında çeřitli tür ve şekilleriyle uygulanmakta olup, geçen zaman zarfında geniş cođrafyalara yayılmaktadır (Erhürman, 2000: 155). Bu yayılımı ile de demokrasinin hakim siyasal ve yönetimsel örgütlenme ideolojisi olarak kabul edilebilirliğini artıran, demokratik hukuk devletinin temel mekanizmalarından biri olarak deđerlendirilmektedir.

Çeřitli kaynaklar, ombudsmanlık kurumunun kökenlerini, Çin’deki Han Hanedanlığı (İ.Ö. 206-İ.S. 220) dönemindeki “Yuan Control” kurumuna, Roma İmparatorluğu dönemindeki “Halk Tribünleri”ne, 17’nci yüzyıl Amerikan kolonilerinde görülen “Censors Kurumu”na dayandırmaktadır (Keskin, 2013: 121; Altuđ, 2002: 54). Buna karřın geniş manada düşünöldüğünde, tarihsel açıdan ombudsmanlık kurumunun İsveç’te ortaya çıktığı birçok kaynakta kabul edilmektedir. Nitekim ombudsmanlık kurumunun ortaya çıkışı, 18. yüzyılda İskandinav topraklarına referansla ifade edilmektedir (Küçüközyiđit, 2006: 91).

¹⁰ Bu bölüm, 2014 yılında Uludađ Üniversitesi’nde Kamu Yönetimi Anabilim Dalı’nda bu çalışmanın yazarı tarafından sunulan ve kabul edilen “*Karřılařtırılmalđ Ülke İncelemeleri Bağlamında Türk Kamu Yönetiminde Ombudsmanın Uygulanabilirlik Analizi*” adlı doktora tezinden alınmıřtır.

Ombudsman, İsvetç'te 1809 Anayasası'nda dzenlenerek, bu çerçevede ilk defa bir anayasada resmen tescillenmiřtir. Diđer yandan ombudsmanın kkeni konusunda, bu kurumun ilk nvelerinin Osmanlı Devleti'nde olduđu da slylenmektedir (řahin, 2010: 133). Nitekim Demirbař řarl olarak tanınan İsvetç Kralı XII. řarl, Osmanlı Devleti'nde bir dzenem esir dűřműş ve burada yařamak zorunda kalmıřtır. Bu sűre ierisinde Kral, kendi űlkesinde bulunamayıřı nedeniyle meydana gelebilecek devlet organlarının ve uezellikle kamu ynetiminin adaletsizlik ve kűtű uygulamalarına karřı bir kiřiyi temsilci olarak atamıřtır (Kűcűkűzyiđit, 2013). Daha sonrasında Kral'ın sűrgűn dzenemi bitip, űlkesine dűndűđű zaman, bu temsilci tarafından yokluđunda halkın ynetim ve yargı kararları karřısında dilek, istek ve řikűyetlerini ieren bir rapor kendisine sunulduđunda, bu geliřmeden son derece memnun kalmıř ve bu řekilde bir temsilcinin devamlı olarak gűrevde ve faaliyette bulunması kararını vermiřtir (Avřar, 1988: 45).

Ombudsmanın temel gűrevi, bűrokrasinin (kamu ynetimi) denetlenmesi ile vatandařların idareye ynelik olarak maruz kaldıkları zararlardan korunması iin aba gűstermektir (Yıldız, 1998: 32). Dolayısıyla ombudsman, idare karřısında vatandařların řikűyetlerini ve sorunlarını inceleyerek, vatandař adına idareyi denetleyen bir kurum uezelliđine sahiptir (Eryılmaz ve řen, 1994: 55). Bu sayede de bařka bir anlamda vatandařın idare karřısında avukatlıđını yapmaktadır. Ayrıca ombudsman, kamu ynetiminin hukuk kuralları ierisinde ve etiđe dayalı hakkaniyet uezűtleri çerevesinde kalarak faaliyette bulunması iin siyasi denetim ve kamuoyu denetimini de harekete geirmektir (Kűse, 1999: 70). Genel olarak deđerlendirildiđinde, ombudsmanlık kurumu denetimi, "yűrűtme amaları bakımından dűřűndűđűnde yasama organına bađlı olarak alıřmaktadır ve iřlevlerini de yasama organından aldıđı yetkiyle yerine getirmektedir. Ancak, yasama organından kesinlikle bađımsız faaliyet yűrűtmektedir" (Oosting, 2001: 5). Nitekim ombudsman, organik kanunundan destek alarak, gerekleřtirmiř olduđu eylem ve iřlemlerden sonra elde ettiđi sonuları ieren raporu, yasama organına sunmaktadır. Bu řekilde de, yasama organının ve kamuoyunun ilđisini iřaret ettiđi alana ekmektedir. Diđer yandan ombudsman, vatandařlardan gelen řikűyetler uezere veya kendisi faaliyete geerek, kamu ynetiminin aksak, usulsűz veya kűtű ynelerini tespit etmekte, kamu ynetimlerini bu bozuk yneleri konusunda da uyarmaktadır ve sorunların ařılması iin özűm uezerileri getirebilmektedir.

Anlařıldıđı uezere ombudsman, ombudsmanlık veya ombudsmanlık kurumu, yerine getirdiđi gűrevlerinde geniř oranda bađımsız olan, dolayısıyla gűrevini yaparken herhangi bir devlet organından talimat, ynelendirme ve emir almayan bir denetim kurum ve yntemidir. Ombudsman, esas olarak vatandařların idare karřısındaki haklarını hukukilik ve ahlakilik ynelerinden savunarak, idarenin aksayan veya kűtű ynelerini iyileřtirmeye alıřmaktadır. Ombudsmanın diđer uezemli bir gűrevi de insan haklarını koruyucu bir sistem olarak yapısal ve iřlevsel ynelere sahip olmasıdır. Ombudsman, faaliyet yılı sonunda yasama organına sunmuř olduđu raporlarla dikkatleri, raporda beyan edilen dzenlemelere ekmektedir ve vatandařların gűrűř, řikűyet ve ynelendirmeleriyle řekillenen alıřmaları ile kamu ynetimlerinin yasal mevzuat

çerçevesinde hareket etmesini saęlamakta, etik ihlalleri ortadan kaldıracılabilmektedir ve bu olumsuzluklara dayalı insan hakları ihlallerini de önlemektedir. Bu bağlamda ombudsman, vatandaşın eli, kulaęı, sesi olmasıyla “katılımcı demokrasi” ilkesine göndermede bulunurken, kamu yönetiminin hukuk kuralları çerçevesinde kalmasını saęlayarak da “hukuk devleti” ilkesine bir gönderme yaptığı söylenebilmektedir. Tüm bunlara ek olarak ahlaki ilkeleri ve bunlara dayalı bir biçimde etik standartların yerleřtirilmesini saęlama amacı ile de “kamu yönetiminde etięe” katkılar sunmaktadır.

3. ARJANTİN’DE OMBUDSMAN

Arjantin’de ombudsman veya ombudsmanlık kurumu, çalışmanın devam eden bölümünde yapısal-kurumsal ve işlevsel yönlerine baęlı olarak ele alınacaktır. Bu bağlamda çalışmada öncelikle ombudsmanlık kurumunun kuruluşu, görevleri, atanması ve statüsü gibi yönlerine baęlı olarak genel düzeyde bilgiler verilecektir. Daha sonrasında ise ombudsmanlık kurumunun şikâyet başvurularını kabul şekilleri, çalışma biçimleri, denetimlerinin sonuçlandırılması ve yapılan denetimlerin etkinlięi ve verimlilięine baęlı olarak işlevsel yönleri hakkında bilgi verilecektir. Ancak Arjantin Ombudsmanı ile ilgili sözü edilen açıklamalara geçmeden önce ombudsmanla ilgili olduęu düşünülerek genel hatlarıyla Arjantin’in siyasi yapısı ve kamu yönetimi örgütlenmesine değinilecektir.

3.1. Arjantin’in Siyasi Yapısı ve Kamu Yönetimi

Arjantin, 23 Eyalet ve bir otonom şehir (Capital Federal-Buenos Aires)’den meydana gelen federal bir cumhuriyettir (T.C. Buenos Aires Büyükelçilięi Ticaret Müşavirlięi, 2014: 7). Arjantin’de her eyalet kendi yasama ve yürütme organına sahiptir (Bianco vd., 1998: 4).

Arjantin’de yürütüme organının en önemli kanadını Devlet Başkanı meydana getirmektedir ve ülkenin genel yönetimini kontrol etmektedir (Ekici, 2003: 23). Arjantin’de Devlet Başkanı, çok geniş yetkilerle donatılmıştır ve kabine başkanı ile hükümet üyelerini doğrudan, Anayasa Mahkemesi üyelerini ise Senato’nun onayı ile atama yetkisine sahip bulunmaktadır (Şen, 2011: 3). Yasama, iki başlı bir yapıya sahip olarak Kongre bünyesinde Milletvekilleri Meclisi’nden ve Senato’dan oluşmaktadır (Ekici, 2003: 24). Arjantin’de yargı, adli ve yönetsel olmak üzere iki başlı bir yapıdadır ve yönetsel yargı gücü, Anayasa Mahkemesi’nin öncülüęünde saęlanmaktadır. Adli yargının da, en üst yargı kolu merci, Anayasa Mahkemesi’dir. Bir dięer yönetsel mahkeme de başkentte faaliyetlerini yürüten Federal Yüksek Temyiz Mahkemesi’dir (Parlak ve Caner, 2005: 405-406).

3.2. Arjantin Ombudsmanı

Arjantin Ombudsmanı ile ilgili yapısal-kurumsal ve işlevsel yönlerin açıklanmasında, öncelikle ombudsmanla ilgili genel düzeyde bilgiler verilecek ve daha sonrasında ombudsmanın uygulama düzeyine ilişkin bilgilere yer verilecektir.

3.2.1. Arjantin Ombudsmanı'na İlişkin Genel Bilgiler: Yapısal-Kurumsal Yönler

Arjantin'de ombudsmanlık kurumunun meydana getirilmesine dair tartışmalar, devlet organları ve medya ajansları tarafından 1980'li yıllardan sonra başlamıştır (Gordillo, 1984: 230; Reif, 2004: 196). Arjantin'de, 1980'li yıllardan sonra demokratikleşme çabalarının artmaya başlamasıyla ve devletin insan hakları konusundaki hassasiyetinin artması sonrasında 1990'lı yıllara gelindiğinde hak ve özgürlükler bağlamında bazı reformlar yapılmıştır. Bu süreçte Devlet Başkanı, "*Defensor del Pueblo (Halkın Savunucusu)*" adındaki ombudsmanlık kurumunun kurulması için bir kararname yayımlamıştır (Özden, 2010: 104). Bunun üzerine Arjantin'de ombudsman, 24834 sayılı bir yasal düzenlemeye bağlı olarak 1993 yılında kurulmuştur (Pegram, 2007: 14; Maiorano, 1999: 360; Reif, 2011: 292). Ancak 1994 yılında Arjantin Anayasası'na bir ek yapılarak ombudsman, anayasal bir kuruluş haline gelmiş ve güçlendirilmiştir (Fendođlu, 2011: 93).

Arjantin'de ombudsmanın asıl görevi, yasalar ve anayasaya bağlı olarak insan haklarını korumak ve garanti altına almaktır (DESA, 2004: 7). Daha geniş bir biçimde ombudsmanın görevi; "*bireylerin Anayasa tarafından güvence altına alınmış olan temel hakları, güvenceleri ve yararlarını kamu yönetiminin iş, işlem veya ihmalleri karşısında korumak, kamusal yönetimin işlemlerinin yürütümünü denetlemektir*" şeklinde ifade edilebilmektedir (Akıncı, 1999: 350). Arjantin'de ombudsman, insan hakları ve kamu yönetiminin klasik fonksiyonlarının denetlenmesi üzerine kurulmuş melez bir ombudsmandır (Lavena, 2011: 14; Pegram, 2007: 16). Ombudsmanlık kurumunun araştırma ve inceleme yetkisinin bulunduğu kurum ve organlar arasında şunlar bulunmaktadır (Akıncı, 1999: 352; Reif, 2004: 197):

- Özerksel ve yerel yönetimler,
- Bütün özerk kurumlar,
- Devlet şirketleri,
- Kamu tüzel kişileri,
- Payının çođu kamuya ait olan şirketler,
- Kamu kurumu sayılan yönetsel birimler.

Arjantin'de ombudsman, Parlamento tarafından (Özden, 2010: 105; Volio, 2003: 231; Maiorano, 2000a: 234), 5 yıllık bir dönem için atanmaktadır (Maiorano, 1999: 361; Fendođlu, 2011: 93). Ombudsmanın bir kez daha seçilebilme şansı bulunmaktadır (Lavena, 2011: 16). Ayrıca görevlendirmeyi yapan Parlamento, gerektiğinde gerekçesini belirterek ombudsmanı görevinden

alabilmektedir (Fendođlu, 2011: 101). Arjantin’de ombudsman, bađımsız ve tarafsız bir organdır (Maiorano, 2000a: 233; Fendođlu, 2011: 101) ve dokunulmazlıđa sahip bulunmaktadır (Demir, 2013: 7; Akıncı, 1999: 350). Arjantin’de ombudsmanın bir avukat olması zorunlu deđildir (Volio, 2003: 233). Bunlara ek olarak ombudsmanın Arjantin vatandařı olması ve en az otuz yařında olması bir zorunluluktur. Ombudsman, kendi görevi dıřındaki bir kamu iři, siyaset ve ticaretle uđrařmamaktadır (Özden, 2010: 105; Akıncı, 1999: 352). Ombudsmanın hem anayasal insan haklarını hem de kamu yönetimini gözetmek olarak iki temel görevi vardır (Reif, 2004: 197). Diđer yandan ombudsman, her bir yasama kanadındaki sečilmiř üyelerin üçte ikisinin verdiđi oylar çerçevesinde onların onayıyla atanmaktadır (Maiorano, 1999: 361).

3.2.2. Arjantin Ombudsmanı’nın Uygulama Düzeyine İliřkin Bilgiler: İřlevsel Yönler

Arjantin vatandařı olan herkes ombudsmana bařvurabilmektedir. Arjantin’de ombudsman, vatandařların bařvurusu yanında kendi inisiyatifıyla (resen) de arařtırma ve inceleme bařlatabilmektedir. Ombudsmanın řikâyet kabul ettiđi konular arasında řunlar bulunmaktadır (Özden, 2010: 106-107):

- Görevini yanlış yapma,
- Meřru olmayan eylemler,
- řikâyetlerin cevapsız bırakılması,
- Hizmet sunarken gereken ilginin gösterilmemesi,
- Bilgi yetersizliđi,
- İnsan hakları ve tüketici hakları ihlalleri,
- Çevrenin korunması.

Arjantin’de ombudsman tarafından řikâyetlerin kabul edilmesinde bazı küçük gereklilikler bulunmaktadır (Maiorano, 1999: 363). Bu gereklilikler içerisinde; řikâyet bařvurularının ad, soyad, adres ve řikâyetçinin imzasının bulunması gibi biçimsel kořulların yerine getirildiđi bir dilekçe ile yapılması (Akıncı, 1999: 352; Maiorano, 2000a: 236; Maiorano, 2000b: 66) gibi ombudsmanın řikâyet edilen olayın üzerinden 1 yıl geçmesi durumunda, řikâyeti reddetme hakkının olması (Özden, 2010: 107) ve bir řikâyet bařvurusun 6 ay içinde sonuçlandırmak zorunda olması çerçevesinde iřlevsel gereklilikler de bulunmaktadır (Maiorano, 2000b: 71).

Arjantin’de Ombudsman, her řikâyeti kabul etmemekte ve řikâyet eline ulařtıđı zaman bir ön inceleme yapmaktadır. Nitekim ombudsman, inceleme alanında olmayan řikâyet dosyalarını reddedebilmektedir (Maiorano, 1999: 363; Maiorano, 2000b: 69). Arjantin’de ombudsman, řikâyet konusuna iliřkin arařtırmasını ve incelemesini bitirdiđinde vatandař tarafından yapılan řikâyeti haklı bulursa gereken deđiřikliklerin yapılması için ilgili kamu yönetimine önerilerde bulunabilmektedir. Ombudsmanın kararları bađlayıcı olmasa da aksi bir durumda olayı mahkemelere tařıyabilmektedir (Özden, 2010: 207; Maiorano, 2000b: 69; Reif, 2004: 198). Ombudsmanın bazı konularda Anayasa Mahkemesi’ne bařvuru hakkı da bulunmaktadır. Buna ek olarak ombudsman,

ilgili Őikâyet dosyasına iliřkin incelemesini bitirdiđinde duruma gre idareye o konu ile ilgili hazırlanmıř bir zel rapor da gnderebilmektedir. Bu rapora karřılık ilgili idare de 30 gn iinde cevap vermek zorundadır. İdare tarafından ombudsmana sunulan rapor, geerli ise arařtırma burada kesilir, deđilse arařtırmanın sonulandırılması iin srece devam edilmektedir. Ayrıca Arjantin’de ombudsmanlık kurumunun inceleme alanına giren tm kamu ynetimleri ve diđer rgtler, devlet sırları hari olmak zere kamusal nitelik tařıyan tm belge ve bulgularını ombudsmana iletmek zorundadırlar (Akıncı, 1999: 353-354; Reif, 2004: 198; Maiorano, 2000a: 236).

Arjantin’de ombudsman, Ulusal Kongre’ye hem yıllık rapor hem de yıl ierisinde zel raporlar sunabilmektedir (Volio, 2003: 244; Maiorano, 2000a: 234). Arjantin’de ombudsman, bir yargı organı deđildir ve yargıya iliřkin kesin kararlar alamamaktadır (Bowen ve Rose-Ackerman, 2003: 178; Maiorano, 1999: 364). Ombudsman, sadece uyarı ve tavsiyelerde bulunabilmektedir (Reif, 2004: 198). Bu çereve de Arjantin’de ombudsmanın sadece arařtırma ve soruřtırma yetkisi bulunmaktadır. Ayrıca ombudsmanın yargı ařamasındaki dosyalar ve kamusal nitelikli olmayan konularda veya Őikâyet bařvurularında karar alma yetkisi yoktur (Fendođlu, 2010: 9; Fendođlu, 2011: 93). Diđer yandan ombudsman, Parlamento’ya kamu ynetimi ierisindeki kt ynetim uygulamalarının ve insan hakları ihlallerinin dzeltilmesi iin yasal nlemler alınmasını nerebilmektedir (Maiorano, 1999: 364; DESA, 2004: 7; Maiorano, 2000b: 72). Tm bunlara ek olarak ombudsmanın yıllık raporları ve kararları, medyanın da desteđiyle nem kazanabilmektedir. Nitekim ombudsmanın karar ve raporları, kamuoyuna aıktır.

Arjantin’de ombudsmanın etkinlik ve verimlilik dzeyinin belirlenmesine iliřkin olarak ařađıda ombudsmanın yıllar boyunca almıř olduđu Őikâyet sayıları ve bu Őikâyetlerin ne kadarının zldđine dair sayısal bilgiler yer almaktadır. Ayrıca ařađıda ombudsmanın kaydetmiř olduđu bazı bařarı hususları da ifade edilmiřtir. Bu sayede de ombudsmanın Arjantin demokrasisi ve kamu ynetimi aısından nemi hakkında bazı ipularına ulařılabilmektedir.

Ařađıda Tablo 1 ve Tablo 2’de Arjantin’de ombudsmanlık kurumunun etkinlik ve verimlilik dzeyinin tayin edilmesine dair 1994-2002 yılları arasındaki toplam Őikâyet sayısı ve 2002 yılında alınan Őikâyetlerin konuları gsterilmiřtir.

Tablo 1: Arjantin’de Yıllar Bazında Ombudsmana Gelen Őikâyetler

	1994	1995	1996	1997	1998	1999	2000	2001	2002
Őikâyet Sayısı	756	7256	22697	25082	30434	18000	14716	14335	11702

Kaynak: zden, 2010: 108.

Tablo 2: Arjantin’de 2002 Yılı Bazında Ombudsmana Gelen Őikâyetlerin Konusu ve Oranları

Őikâyetin Konusu	Oranı (%)
• İnsan hakları ve adalet	12,5
• Çevre, kültür, saęlık ve eğitim	13,6
• Ekonomi, finans, vergiler, tüketici hakları ve kamu hizmetleri	41,6
• İstihdam ve refah	32
• Hukuki danışmanlık	0,3
Toplam	100

Kaynak: Özden, 2010: 108.

Tablo 1 ve Tablo 2 birlikte deęerlendirildięinde; 1994 ve 2002 tarihleri arasındaki Őikâyetler, yıllar bazında artış göstermiş, bir dönem azalmıştır. Bu zaman aralıęında en çok Őikâyet, 1998 yılında alınmıştır. En az Őikâyet ise ilk kuruluş yılı olan 1994 tarihinde kaydedilmiştir. Dięer taraftan 1994 ve 2002 tarihleri arasındaki Őikâyetlerin önemli bir bölümü, insan hakları, adalet, kadına dair konular ve sosyal eylemelere dair olaylardan meydana gelmiştir (Reif, 2004: 199). Bu Őikâyetler arasından en büyük oranı, ekonomi, finans, vergiler, tüketici hakları ve kamu hizmetleri kategorisi meydana getirmektedir. Daha sonrasında en büyük oran, istihdam ve refah kategorisine ait bulunmaktadır. Bu rakamlar çerçevesinde Arjantin’de ombudsmanlık kurumunun yıllar bazında kurumsallařmasına ve toplum içerisinde gün geçtikçe artan önemine binaen Őikâyet sayılarında ciddi artışlar olduęu ve toplum içerisindeki gerçek kiřilerin ve sivil toplum kuruluşlarının hak ve özgürlüklerinin korunduęu görülmektedir. Bu durum ise ombudsman sayesinde Arjantin’de hem kamu yönetiminin kötü yönetim ve insan hakları ihlallerinden arınması saęlanmakta hem de toplumda farklı aktörlerin seslerini duyurarak kamu politikalarının kararlařtırılmasına ve uygulanmasında katılımını saęlayarak demokrasiye büyük katkılar sunulmaktadır.

Arjantin’de ombudsman, hükümetin bir kuruluşu deęil, Cumhuriyet’in savunucusudur. Ombudsman deliller neticesinde hareket etmekte ve kendisine olan güveni yüksek bir kurumdur. Ombudsman, kamu yönetiminin bir ortaęı gibi çalışarak destek olmakta ve yönetim ve vatandaşlar arasında tarafsız bir arabulucu gibi çalışarak her iki taraf arasında diyalogu temin etmektedir (Özden, 2010: 106; Reif, 2004: 200). 1996 yılı Faaliyet Raporu’na göre Arjantin’de ombudsmana gelen Őikâyet başvurularından (22697), 17000 tanesi çözüme kavuşturulmuş ve kamu yönetiminde önceki dönemlere göre ciddi bir iyileřme saęlanmıştır. Yine ombudsman 1996 yılında 224 adet resen araştırma başlatarak bunlardan önemli bir bölümünü çözüme kavuşturmuştur (Akıncı, 1999: 355). Ombudsmanın 2002 yılında kendisine ulařan Őikâyetlerin büyük bir oranı,

ekonomik alanda faaliyet gösteren kuruluşlar ve kamu hizmeti gören özel şirketlere (su, elektrik ve finansal hizmetler) dayalı sivil toplum kuruluşlarından gelmiştir. Ayrıca yine 2002 yılında çevre, sağlık, eğitim ve kültürel yönetime dair şikâyetler de ombudsmana ulaşan şikâyetler arasındadır (Reif, 2004: 198).

Arjantin’de ombudsmanlık kurumu, kurulmuş olduğu 1994 yılından başlayarak istikrarlı ve sürekli uygulama ve kararları ile vatandaşların büyük düzeyde güvenini kazanmış bir kurumdur (Akıncı, 1999: 351). Arjantin’de ombudsmanlık kurumu, geçen yıllar itibariyle insan haklarının korunması çerçevesinde önemli mesafeler almıştır. Ancak ülkede halen insan hakları ihlallerinin olduğu da bir gerçektir. Bunlara örnek vermek gerekirse; polisin vatandaşlara karşı tutumu, hapisane koşulları, kadınlara karşı uygulanmakta olan ayrımcılık ve şiddet gösterilebilmektedir (Özden, 2010: 108). Nitekim Arjantin’de bu konulara bağlı olarak ombudsmana halen şikâyetler ulaşmaktadır.

4. SONUÇ VE DEĞERLENDİRME

Latin Amerika ülkeleri, 1980’li yıllardan sonra neo-liberal politikaların da etkisi ile büyük düzeyde liberal demokrasiye dönüş aşamasına girmişlerdir. Nitekim ombudsman da bir liberal demokrasi projesi olarak birçok Latin Amerika ülkesinde kurulmuştur. Bu ülkelerden biri de Arjantin’dir. Arjantin’de ombudsman, neo-liberal politikalara dayalı liberal demokrasiye dönüşün önemli bir simgesi olmuştur. Nitekim Arjantin kamu yönetimi ve demokrasisine sağladığı kazanımlar da bunu göstermektedir.

Arjantin’de bütün ülke kapsamında, federal düzeyde, bir ombudsmanlık kurumu uygulaması bulunmaktadır. Arjantin’de ombudsmanlık kurumu, belirli bir kanuna dayanılarak kurulmuş, tarafsız ve bağımsız olarak tasarlanmış bir yapıdadır. Diğer yandan ombudsmanlık kurumu, hızlı ulaşılabilen, etkili, uzman, kamu yönetimlerini dışarıdan objektif bir biçimde denetleyen ve hem kamu yönetimlerine hem vatandaşlara katkıları olan bir yapı olarak meydana getirilmiştir.

Arjantin’de ombudsmanlık kurumu, özünde Parlamento’ya bağlı oluşu ve bu organa sunmuş olduğu raporlar ve medya ile olan ilişkileri çerçevesinde hem siyasi hem de kamuoyu denetimine katkılar sunan bir örgüttür. Bu şekilde de ombudsmanın ulusal ve bölgesel düzeylerde olmak üzere demokrasi, insan hakları ve hukuk devletine katkılarının olduğunu söyleyebilmek mümkündür.

Arjantin’de ombudsmanlık kurumu uygulaması, Latin Amerika çerçevesinde dünyada aşama aşama ve dalga dalga gerçekleşen ombudsman yayılımına bir örnek oluşturmaktadır. Ayrıca bu kurumsal uygulamalar demokratikleşme yolunda atılmış önemli bir adım olarak Parlamentolar’ın daha sağlıklı ve düzenli çalışmasına yardımcı olmaktadır. Diğer yandan Arjantin demokrasisine olduğu kadar kamu yönetimi açısından da önemli bir deneyim olan ombudsmanlık kurumu ile kamu yönetimlerinin daha vatandaş odaklı, hesap verebilir, açık ve katılımcı yol ve yöntemleri kullanmaları teşvik edilmektedir. Çalışma içerisinde ombudsmanın etkinliği bölümünde de ifade edildiği biçimiyle

ülkede ombudsmana karřı hem devlet düzeyinde hem de vatandař tabanında bir güven bulunmaktadır.

Sonuç olarak Arjantin’de ombudsmanlık kurumu, hem demokrasiye hem de kamu yönetiminin örgütsel ve işlevsel yapısına önemli katkılar sağlayarak vatandař tabanında devlete olan güven düzeyini artırmaktadır. Nitekim çalışma içerisinde ombudsmanlık kurumunun yıllara göre deęiřen Őikâyet başvuru sayısı ve bu Őikâyetlerin performans açısından sonuçlarına bakıldıęında durum açıkça ortaya çıkmaktadır. Bu nicel verilerden de anlařıldıęı üzere ombudsmanlık kurumunun Arjantin’de devlet ve kamu yönetiminin demokratikleřmesi, Őeffaflařması ve insan haklarının, hukuk devletinin geliřimi açısından önemli katkıları ve etkisi vardır. Bu durum da ülkede ombudsmanın geleceęi açısından olumlu izlenimler oluřturmaktadır.

KAYNAKÇA

- AKINCI, M. (1999), Baęımsız İdari Otoriteler ve Ombudsman, İstanbul: Beta Basım Yayım.
- ALTUĞ, Y. (2002), Kamu Denetçisi (Ombudsman), İstanbul: İstanbul Üniversitesi Rektörlüęü Yayınları.
- AVŐAR, B. Z. (1988), Ombudsman (Kamu Hakemi): Türkiye İçin Bir Model Önerisi, Ankara: Hak-İř Konfederasyonu Yayını.
- AVŐAR, B. Z. (2007), Ombudsman: İyi Yönetilen Türkiye İçin Kamu Hakemi, Ankara: Asil Yayın Daęıtım.
- BIANCO, M., Ines Re, M., Laura, P. ve dięerleri (1998), Human Rights and Access to Treatment for Hiv/Aids in Argentina, Case Study Developed Under the Laccaso’s Human Rights Project and in Colaboration with UN Aids Office, http://www.feim.org.ar/pdf/publicaciones/Case_Study_Argentina.pdf, Eriřim Tarihi: 03.10.2014.
- BOWEN, J. and Rose-Ackerman, S. (2003), Partisan Politics and Executive Accountability: Argentina in Comparative Perspective. *Supreme Court Economic Review*, No. 10, pp.157-210.
- BÜYÜKAVCI, M. (2008), Ombudsmanlık Kurumu, *Ankara Barosu Dergisi*, Sayı: 4, ss.10-13.
- DEMİR, G. (2002), Ombudsman Aranıyor, İstanbul: Ahi Kültürünü Arařtırma Yayınları, Sade Ofset Matbaası.
- DEMİR, R. (2013), Karřılařtırmalı Olarak Ombudsman ve Avrupa Birlięi Ombudsmanı. *Denetim*, Sayı: 121, ss.4-15.
- DESA (Department of Economic and Social Affairs) (2007), Republic of Argentina Public Administration Country Profile, <http://unpan1.un.org/intradoc/groups/public/documents/un/unpan023191.pdf>, Eriřim Tarihi: 23.03.2014.

- EKİCİ, B. (2003), Arjantin Yönetim Sistemi. Nitas, K. (Ed.), *Yirmi Birinci Yüzyılda Yönetim*, (ss.21-29), Ankara: İçiřleri Bakanlıęı Strateji Merkezi Başkanlıęı.
- EMRE, Y. (2013), Latin Amerika'da Sosyal Demokrat Eğilimler, Küresel Eğilimler Serisi Çalıřma Kaęıdı No. 9, Ağustos, ss.1-9, http://www.gpotcenter.org/dosyalar/ke-9_2013_emre.pdf, Eriřim Tarihi: 21.10.2014.
- EREN, H. (2000), Ombudsman Kurumu, *Atatürk Üniversitesi Erzincan Hukuk Fakültesi Dergisi*, Cilt: IV, Sayı: 1, ss.79-96.
- ERHÜRMAN, T. (2000), Türkiye İçin Nasıl Bir Ombudsman Formülü?, *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, Cilt: 49, Sayı: 1-4, ss.155-180.
- EROĞLU, H. (1978), İdare Hukuku, Ankara: Ankara İktisadi ve Ticari İlimler Akademisi Yayını, Kalite Matbaası.
- ERYILMAZ, B. ve Ően, M. L. (1994), 2000'li Yıllara Doğru Türkiye'de Yerel Yönetimler, MÜSİAD Arařtırma Raporları: 5, İstanbul: MÜSİAD Yayınları, Anadolu Matbaacılık.
- FENDOĞLU, H. T. (2010), Kamu Denetçilięi (Ombudsmanlık). SDE Analiz, <http://www.sde.org.tr/userfiles/file/Ombudsman.pdf>, Eriřim Tarihi: 12.11.2014.
- FENDOĞLU, H. T. (2011), Kamu Denetçilięi (Ombudsmanlık), Ankara: Yetkin Yayınları.
- GORDILLO, A. (1984), An Ombudsman for Argentina: Yes, but, *International Review of Administrative Sciences*, No. 50, pp.230-234.
- GÖKÇE, A. F. (2012), Çaędař Kamu Yönetiminde Kamu Denetçilięi (Ombudsmanlık) ve Türkiye İçin Askeri Ombudsmanlık Önerisi, *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, Cilt: 17, Sayı: 2, ss.203-227.
- KESKİN, İ. (2013), Temel İnsan Hakları Baęlamında Ombudsmanlık Kurumunun Hukuk Devletindeki Yeri ve Önemi, *Adalet Dergisi*, Sayı: 45, ss.117-144.
- KÖSE, H. Ö. (1999), Denetim ve Demokrasi, *Sayıřtay Dergisi*, Sayı: 33, ss.62-85.
- KÜÇÜKÖZYİĞİT, H. G. (2006), Ombudsmanlık Kurumu: Hukuksal ve Siyasi Bir İnceleme, *Uluslararası Hukuk ve Politika*, Cilt: 2, No: 5, ss.90-111.
- KÜÇÜKÖZYİĞİT, H. G. (2013), Baęımsız Bir Kamusal Denetim Organı: Ombudsman, Türk Hukuk Sitesi, http://www.turkhukuk sitesi.com/makale_100.htm, Eriřim Tarihi: 24.05.2013.

- LANZA, L. V. (1998), The Challenges Facing the Ombudsman in Latin America, L. C. Reif (Ed.), *The International Ombudsman Yearbook* (pp.159-165), Vol. 2, the Netherlands: Kluwer Law International.
- LAVENA, C. (2011), Anti-corruption policies through a comparative perspective: Increasing Public Sector Transparency through the ‘Ombudsman’ in Latin America?, 1st Global Conference on Transparency Research, Rutgers University-Newark, May, 19-20 2011, http://observgo.quebec.ca/observgo/fichiers/13281_daepi.pdf, Eriřim Tarihi: 12.12.2014.
- MAIORANO, J. L. (1999), The Defensor Del Pueblo in Argentina: A Constitutional Institution of Control and Protection. Reif, L. C. (Ed.), *The International Ombudsman Anthology: Selected Writings from the International Ombudsman Institute*, (pp.359-368), the Netherlands: Kluwer Law International.
- MAIORANO, J. L. (2000a), The Ombudsman Institution in Argentina. Hossain, K. vd. (Ed.), *Human Rights Commissions and Ombudsman Offices: National Experiences throughout the World*, (pp.233-246), the Netherlands: Kluwer Law International.
- MAIORANO, J. L. (2000b), Argentina: The Defensor del Pueblo de la Nacion, Gregory, R. and Giddings, P. (Ed.), *Righting Wrongs: The Ombudsman in Six Continents*, (pp.65-73), the Netherlands: IOS Press.
- OOSTING, M. (2001), Protecting the Integrity and Independence of the Ombudsman Institution: the Global Perspective, L. C. Reif (Ed.), *The International Ombudsman Yearbook*, (pp.1-23). the Netherlands: Kluwer Law International.
- ÖZDEN, K. (2010), Ombudsman: Türkiye’deki Tartıřmalar, Ankara: Seçkin Yayıncılık.
- PARLAK, B. ve Cantürk, C. (2005), Karşılařtırılmalı Siyasal ve Yönetmel Yapılar, Bursa: Alfa Aktüel.
- PEGRAM, T. (2007). In Defence of the Citizen: the Human Rights Ombudsman in Latin America, the V. Annual Meeting of the Red-Euro-latinoamericana de Gobernabilidad para el Desarrollo (REDGOB), Poitiers, 6-7 December 2007, http://tompegram.com/wp-content/uploads/2011/05/In-Defence-of-the-Citizen_Thomas-Pegram-Paper-Submission.pdf, Eriřim Tarihi: 14.06.2014.
- REIF, L. C. (2004), The Ombudsman, Good Governance and the International Human Rights Systems, the Netherlands: Martinus Nijhoff Publishers
- REIF, L. C. (2011), Transplantation and Adaptation: The Evolution of the Human Rights Ombudsman, *Boston College Third World Law Journal*, Vol. 31, Iss. 2, pp.269-310.

- řAHİN, R. (2010), Ombudsman Kurumu ve Türkiye’de Kurulmasının Türkiye’nin Demokratikleřmesi ve Avrupa Birlięi Üyelięi Üzerine Etkileri, *Türk İdare Dergisi*, Sayı: 468, ss.131-157.
- řEN, E. (2011), Arjantin Ülke Raporu, Ankara: T.C. Bařbakanlık Dıř Ticaret Müsteřarlıęı İhracatı Geliřtirme Etüd Merkezi, file:///C:/Users/kemal%20%C3%A7elik/Desktop/Arjantin_ulke_raporu_2011.pdf, Eriřim Tarihi: 02.11.2014.
- T.C. Buenos Aires Büyükelçilięi Ticaret Müřavirlięi (2014), Arjantin Ülke Raporu-2013, Buenos Aires, <http://www.counsellors.gov.tr/upload/RA/2013%20Y%C4%B1ll%C4%B1k%20Rapor.pdf>, Eriřim Tarihi: 13.12.2014.
- TAYřI, İ. (1997), Ombudsman Kurumu ve Ülkemizde Uygulanabilirlięi, *Sayıřtay Dergisi*, Sayı: 25, ss.106-123.
- VOLIO, L. G. (2003), The Institution of the Ombudsman. The Latin American Experience, *Revista Instituto Interamericano de Derechos Humanos (Revista IIDH)*, No. 37, pp.219-248.
- YILDIZ, N. (1998), Türkiye’de Belediyelerin Dıř Yönetmel Denetimi, Ankara: T.C. İçişleri Bakanlıęı Mahalli İdareler Kontrolörleri Derneęi Yayını, No: 4.