LOCAL GOVERNMENT REFORM IN TURKEY: from “bureaucratic ruling tradition” to “shy” local governance / an abstract

 Dr. Korel Göymen

Professor of Political Science

Sabancı University

Istanbul, Turkey

goymen@sabanciuniv.edu

Forces of centralism have always been dominant during the Ottoman Empire-Turkish Republic continuum and such tendencies are deeply embedded in the Turkish political and administrative culture. The preponderance of the military-civilian bureaucracy, founders and guardians of the Republic has been so evident that the term “bureaucratic ruling tradition” has been coined to represent this style of rule and administration. Now, after eight decades of Republic, the “bureaucratic ruling tradition” is being challenged. In a sense, the challenge is not sudden but came gradually. Some of the reasons leading to rethinking and change are enumerated below:

1) Deficiencies in representative democracy leading to demands for more transparency, participation, accountability

2) Evident inefficiency, ineffectiveness, corruption in public administration

3) Growing importance of local politics and the local politician

4) Development and strengthening of civil society in general and non-governmental organizations in particular demanding a greater role and expecting empowerment

5) Increasing coverage of local issues, events and local politicians by well-developed and extensive media, enhancing the role of the “periphery”

6) Last but certainly not least, the impact of Turkey’s pending membership of the European Union (EU), where governance, subsidiarity are key concepts.

 1

All these factors gradually eroded the forces for continued centralization and led to the dictum that Turkey is too large, diversified and sophisticated “only to be ruled from Ankara”. Against this background the ruling Islamist Party, the AKP (preferring to label itself as conservative democrats), had a set of six separate draft legislation (starting with a general framework legislation and continuing with separate texts on local administration, provincial special administration, metropolitan and village administration and municipal finances) prepared. The framework legislation is being discussed at parliamentary committees, amid stiff resistance by the Republican Peoples’ Party (CHP), the main opposition social democrats. It seems that the core of the opposition is more ideological than technical. The general spirit of the set of draft legislation is in conformity with the global trend for decentralization and the prevailing tendency for local governance in the EU; to which the CHP is not really in a position to object, having earlier prepared even more far-reaching reports and made similar recommendations on the subject . But, there is a deep “confidence crisis” about “the real intentions” of the AKP on the part of the CHP, as well as supporters of the “bureaucratic ruling tradition”. They believe that behind the innocent-looking drafts advocating extensive deconcentration and limited devolution, is the sinister plan to free “forces of the periphery” from the praetorian control of the “center”, thus liberating Islamist energy to bring about a peaceful counter-revolution against the secular state. The fact that the head of the commission that drafted the set of legislation (now appointed as the under-secretary of the prime-ministry) had, in the 1990s written articles suggesting that the Republic is obsolete and “a regime more tolerant and respectful of religion” should replace it, did not help calm the frenzy debate.

It is the intention of the paper to analyze, in some detail, the possible merits and shortcomings of the draft text on municipalities, linking it to general discussions on decentralization and local governance. While doing this, the politico-ideological debate will also be referred to, but only to the extent of clarifying the technical issues.

 2

