

1. BÖLÜM

İDARE KAVRAMI

I. İDARE KAVRAMI

İdare yada yönetim **belli bir amacın gerçekleştirilmesi için kurulan örgüt yada faaliyettir.**

İdare hukuku **Devlet idaresini** inceler. Özel kesim (**dernek vakıf, şirket, aile gibi.**) idaresiyle ilgilenmez. İdare Hukuku en geniş anlamıyla idarenin hukuku demektir.

İdare kavramının **organik ve fonksiyonel** iki anlamı vardır. **Organik** anlamda idare bir **kuruluş, organ yada teşkilat** olarak idarenin ne anlama geldiğini ifade eder. **Fonksiyonel** anlamda idare ise yapılan **faaliyet, iş yada fonksiyonla** ilgilidir. (**üniversite-yüksek öğrenim**)

A. ORGANİK ANLAMDA İDARE

Devlette üç temel organ (**yasama-yürütme-yargı**), üç temel fonksiyon (yasama-yürütme-yargı) vardır.

Anayasaya göre **yasama** yetkisi Türk Milleti adına **TBMM**'ninindir. **Yürütme** yetkisi ve görevi; **Cumhurbaşkanı ve Bakanlar Kurulu** tarafından yerine getirilir. **Yargı** yetkisi **bağımsız mahkemelerce** kullanılır.

Organ olarak gerek **yasamanın** gerekse **yargının idareden ayırt edilmesinde herhangi bir zorluk yoktur.** Oysa İdareyi **yürütmeden ayırt etmek pek kolay değildir.** Çünkü **yasama organı** daha önce de belirtildiği gibi beşyüzlü üyeden oluşan **TBMM**'dir. **Yargı** ise bir organlar topluluğu olarak **bağımsız mahkemelerden** oluşmaktadır. Anayasaya göre yargı adli yargı, İdari yargı, Anayasa yargısı, askeri yargı, seçim yargısı, uyuşmazlık yargısı olmak üzere çeşitli kollara ayrılmaktadır. İdareden ayırt etmede herhangi bir sorun yoktur.

Kişiler arasında özel hukuk uyuşmazlıklarını çözmek ve ceza kanununu uygulamakla görevli **adliye mahkemeleri, hukuk ve ceza mahkemelerinden** oluşur.

İdari yargı ise vergi hukukunun uygulanmasından doğan uyuşmazlıkları çözmekle görevli vergi mahkemeleri ile kişiler ile idare arasında çıkan idare hukukunun uygulanmasından doğan uyuşmazlıkları çözmekle görevli idare mahkemelerinden oluşmaktadır. Danıştay, Askeri Yüksek İdare Mahkemesi ve Sayıştay idari yargı kuruluşları içinde yer alır.

Anayasa yargısını yerine getiren Anayasa Mahkemesi ise kanunların, kanun hükmünde karamamelerin ve TBMM içtüzüğünün Anayasaya aykırılığı iddialarını karara bağlamakta ve yüce divan sıfatıyla yargılama görevini yerine getirmektedir.

Ülkedeki seçimlerle ilgili olarak da Yüksek Seçim Kurulu vardır.

Farklı yargı kolları arasındaki görev ve hüküm uyuşmazlıklarını çözmekle görevli mahkeme ise Uyuşmazlık Mahkemesidir.

Yürütme ve İdare

Yürütme, Anayasaya göre **Cumhurbaşkanı, Bakanlar Kurulu ve idareden** oluşmaktadır. Yani **idare organik olarak yürütme organı içinde** yer alır.

Hükümeti oluşturan **Cumhurbaşkanı ve Bakanlar Kurulu esas itibariyle siyasal organlardır.**

Devletin başı olan **Cumhurbaşkanı Türkiye Cumhuriyetini ve Türk Milletinin birliğini temsil etmektedir.** Devlet organlarının düzenli ve uyumlu çalışmasını gözetmek gibi siyasal nitelikli bir görev yerine getirmektedir.

Bakanlar Kurulu da Anayasaya göre esas itibariyle **ülkenin genel siyasetini** yürütmekle görevli olduğu için siyasal nitelikli bir organdır.

Dolayısıyla idareyi **çok genel** hatlarıyla **devletin yürütme organının Cumhurbaşkanı ve Bakanlar Kurulu dışında kalan tüm kuruluşları** olarak tanımlayabiliriz.

Ülkemizdeki idari yapılanmaya baktığımızda **İdare= Merkezi idare + Mahalli idareler + diğer kamu tüzel kişileri** şeklinde bir **organik yapı** görmekteyiz;

1. Merkezi (Genel) İdare

Bakanlar Kurulunu oluşturan **bakanlardan her biri belli bir idari kamu hizmetinin en yüksek amiri durumundadırlar.** **Bakanlar Kurulu da bu hizmetleri yürütmek üzere oluşturulmuş bulunan örgütlerin en yüksek amirlerinden oluşmaktadır.** Başbakan 1982 Anayasasına göre bakanlar üzerinde siyasi bir güce sahip olmakla birlikte hukuki bir güce de sahiptir.

Cumhurbaşkanı da idare ile bağlantılı olarak, gerektiğinde Bakanlar Kuruluna başkanlık etmekte, müşterek kararnameleleri imzalamakta, atama işlemleri yapmaktadır. Ayrıca tek başına yaptığı idari işlemler vardır.

Bu açıdan Merkezi İdare = CB + BK + Bakanlıklar + Taşra Teşkilatı diyebiliriz.

2. Mahalli İdareler (Yerel Yönetimler)

Belli **yöre halkının ihtiyaçlarını karşılamak üzere** yürütülen hizmetler için kurulmuşlardır. Bu hizmetler devlet tüzel kişiliği dışında bağımsız bir tüzel kişiliğe sahip mahalli idareler aracılığı ile yürütülür. Anayasaya göre üç tür mahalli idare organı vardır. Bunlar **il özel idaresi, belediye ve köydür.**

3. Diğer Kamu Tüzel Kişileri

Ülke genelinde yürütülmesi gerekli **özel bir teknik bilgi ve uzmanlık** gerektiren bazı idari hizmetler de merkezi idare dışında ayrı bir kamu tüzel kişiliği tarafından yerine getirilmektedir. Bunların bazıları Anayasada sayılmıştır. (**KİT'ler, TRT, Meslek kuruluşları gibi**)

B) FONKSİYONEL ANLAMDA İDARE

1. Yasama ve İdare Fonksiyonu

Yasama fonksiyonunu maddi ölçüt kullanarak idari fonksiyondan ayırmak çok mümkün değildir.

Maddi anlamda **yasamayı genel ve soyut norm koyma, değiştirme ve kaldırma** faaliyeti olarak tanımlayabiliriz. **İdari fonksiyon ise yasama tarafından yapılan genel ve soyut normların belli kişi ve durumlara uygulanmasıdır.**

Ancak, **bazı yasama organı işlemlerini** fonksiyonel anlamda yasama işlemi olarak nitelendirmek güçtür. Örn:

- **hükümeti denetlemek,**
- **meclis üyeliğinin düşürülmesi** kararı gibi.
- Öte yandan, **bazı idari işlemler** de fonksiyonel anlamda yasama işlemi niteliğindedir;
- a. **Tüzükler,**
- b. **Yönetmelikler** gibi.

2. Yargı Fonksiyonu - İdare Fonksiyonu

Maddi anlamda **yargıyı, hukuki uyumsuzlukları ve hukuka aykırılık iddialarını çözen devlet fonksiyonu olarak tanımlayabiliriz.**

Ancak **idare,**

- **disiplin cezaları,**
- **para cezaları** verirken fonksiyonel anlamda yargı işlemi niteliğinde işlemler yaparken, **mahkemeler,**
- bünyelerindeki **memurlar üzerinde idari işlem** yapabilmektedirler.

Dolayısıyla **burada da organik şekli ölçüte başvurmak gerekmektedir.** Bu ölçülere göre yargı; bağımsız mahkemelerin hukuki uyumsuzlukları ve hukuka aykırılık iddialarını tarafsız olarak çözme faaliyetidir. Yargının hukuka aykırılık iddiaları karşısında vereceği hüküm kesin hüküm olacaktır. İdare organlarının bu tür kararları ise kesin hüküm niteliğinde değildir.

3. Yürütme Fonksiyonu - İdare Fonksiyonu

İdare fonksiyonu **yürütme fonksiyonunun salt siyasal nitelikli faaliyetleri dışında kalan** faaliyetleridir.

Yürütme organının siyasal nitelikli faaliyetleri genellikle, **ülkenin genel siyasetini** belirleme, ülkenin **yüksek yönetimini** sağlama, **büyük tercihlerde bulunma** şeklinde nitelenmektedir.

Yürütme organının siyasal nitelikli faaliyetleri;

- ✓ **Cumhurbaşkanının seçilmesi,**
- ✓ **Başbakanın atanması,**
- ✓ **Bakanların atanmaları, azilleri ve hükümetle ilişkileri,**
- ✓ **Yürütme organının yasama organı ile ilişkileri,**
- ✓ Yürütme organının **yargı organı ile ilişkileri,**
- ✓ Yürütme organının **başka devletlerle olan ilişkileri**

Tüm bu anlatılanlardan sonra **sonuç olarak;**

İdari fonksiyonu, yürütme organının salt siyasal nitelikli faaliyetleri dışında, devletin, günlük toplumsal ihtiyaçları karşılamak için yürüttüğü tüm kamusal faaliyetler olarak tanımlayabiliriz.

İDARİ FONKSİYONUN KONUSU VE AMACI

Konusu: günlük toplumsal ihtiyaçları karşılayacak faaliyetlerdir.

Amacı: kamu yararadır.

İdari Fonksiyonun Özellikleri

- a. İdari fonksiyon, **idari işlemler ile** yerine getirilir.
- b. İdari fonksiyon, **üstün ve ayrıcalıklı yetkiler** kullanılarak yerine getirilir. Özel kişiler arasında eşitlik söz konusu olmasına rağmen **idare ile özel kişiler arasında eşitlik söz konusu değildir.** İdare kamu yararını gerçekleştirdiği için özel kişilere göre üstün ve ayrıcalıklı yetkilerle donatılmıştır. İdarenin bu üstün yetki ve ayrıcalıkları kamu gücünden kaynaklanmaktadır. İdare, fonksiyonunu yerine getirmek için **kamu gücü** ile donatılmıştır. **Örn. Kamulaştırma.**
- c. İdari Fonksiyon, **sürekli** bir devlet fonksiyonudur. Hayatın her anında idare ile ilişki halindeyiz. (**YSE, gaz, güvenlik, sağlık gibi**). Ayrıca **hükümetin değişmesi** idari hizmetleri durdurmaz. Yasama ve yargı gibi **yürütme tatili** yoktur.

Yasama ve yargı fonksiyonları zaman zaman icra edilmemesine karşın idari fonksiyon her an icra edilmektedir. İdare kendiliğinden harekete geçip fonksiyonunu yerine getirmesine karşın diğer iki fonksiyonun harekete geçebilmesi için bir dürtünün varlığı gereklidir. Yine idari fonksiyon bireylerle doğrudan doğruya ve her an bağlantılı olan bir fonksiyondur.

II. İDARENİN GÖREVLERİ

İdarenin toplumun gündelik ve ortak ihtiyaçlarını karşılamak ve böylece kamu yararını gerçekleştirmek için yürüttüğü faaliyetlerin tümü idarenin görevlerini oluşturmaktadır.

Bu **günlük ihtiyaçların belirlenmesinde esas itibarı ile yasama organı ve siyasal organlar** görevlidirler. Bu organlar gereksinimleri belirlerken o ülkede geçerli ekonomik, sosyal ve **siyasal düzenin gerekleri** ile bağlıdırlar.

Türkiye Cumhuriyeti Devleti **sosyal bir devlet** olduğu için görevi ne **liberal** devlette olduğu gibi sadece toplumun iç ve dış güvenliğini sağlamaktan ibarettir ne de **sosyalist** devlet gibi bireylerin ve toplulukların her türlü uğraş ve faaliyetlerine müdahale edecek kapsamdadır.

TC. Devleti İdaresinin Görevleri

TC. Devleti, **sosyal bir devlettir.** Anayasanın ilgili maddesine göre devletin görevi; "..... Türk Milletinin bağımsızlığını ve bütünlüğünü, ülkenin bölünmezliğini, cumhuriyeti ve demokrasiyi korumaktır. Yine kişilerin ve toplumun refah, huzur ve mutluluğunu sağlama, kişinin temel hak ve hürriyetlerini, sosyal hukuk devleti ve adalet ilkeleri ile bağdaşmayacak surette sınırlayan siyasal, ekonomik ve sosyal engelleri kaldırmaya, insanın maddi ve manevi varlığının gelişmesi için gerekli şartları hazırlamakla görevli kılınmıştır.

TC Devletin belli başlı faaliyetleri şunlardır:

- a. **Milli Güvenliğin Sağlanması**

Bugün TC **Devletinin, bağımsızlığını ve egemenliğini** sadece silahlı kuvvetlerin geleneksel faaliyetleri ile gerçekleştiremeyeceği anlaşılmıştır. Bu yüzden milli savunma kavramı artık milli güvenlik kavramıyla birlikte kullanılmaya başlanmıştır. **Silahlı kuvvetlerin yurt savunmasına hazırlanmasından ve milli güvenliğin sağlanmasından TBMM'ne karşı Bakanlar Kurulu sorumludur.** Bununla birlikte yürütme ve idareye haber alma, **olağanüstü hal ve sıkıyönetim ilan etme yetki ve görevleri** gibi görevler de verilmiştir.

b. Kolluk Faaliyetleri

İdarenin temel görevlerinden birisi de kolluk faaliyetlerini yerine getirmektir. Yani **toplumun gündelik düzenini koruyarak** bireylerin ve toplulukların toplum içinde güvenli ve huzurlu bir biçimde yaşamalarını sağlamaktır. İdare, kolluk faaliyetlerini toplumun maddi düzenini korumak için önlemler olarak ve gündelik düzenin bozulması tehlikesi ortaya çıktığında müdahale ederek yerine getirir.

c. Kamu Hizmetleri

İdare, **bireylerin veya toplulukların faaliyetleri ile gerçekleştiremeyecekleri toplum yararı ile ilgili faaliyetleri** kendisi yürütür. Bu faaliyetleri **ya tek başına ya da birey ve topluluklarla ortaklaşa** olarak yürütür.

d. Özendirme ve Destekleme Faaliyetleri (Sanayii, tarım ve turizme destek gibi)

İdare, toplum yararını gerektirecek bazı faaliyetleri de kendisi yerine getirmez, fakat bu alanda çalışmak isteyen birey ve topluluklara destek, yardım ve kolaylık sağlar.

e. İçdüzen Faaliyetleri

İdare tüm bu faaliyetleri yerine getirmek için **personel temin etmek, yetiştirmek, onları istihdam etmek, gerekli malları elde etmek** vb. çeşitli faaliyetlerde bulunur. İdarenin bu faaliyetleri içdüzen ya da özyönetim faaliyeti olarak adlandırılabilir. Bu faaliyetler idarenin hizmetleri gibi doğrudan doğruya kamuya yönelik faaliyetler olmayıp, idarenin kendi iç düzenine yönelik faaliyetleridir.

f. Planlama Faaliyetleri (Strateji Geliştirme Başkanlığı, DPT, MGK gibi kurumlar)

Anayasanın ilgili maddesine göre devlet, ekonomik, sosyal, kültürel kalkınmayı da planlamak zorundadır. Dolayısıyla idarenin ileride ortaya çıkabilecek toplumsal ihtiyaçları bugünden öngörme ve seçenekler belirleme görevi büyük bir önem kazanmaktadır. İdarenin bu çalışmaları ya belli bir bakanlığın veya idari kuruluşunun bünyesinde ve bu bakanlık veya idari kuruluşun görev alanı ile ilgili olarak yürütülmekte bir kısmı ise tüm idare için yürütülmektedir.

İdare Hukukunun Özellikleri

- Genç bir hukuk dalıdır,(19.yy)
- Tedvin edilmemiştir.(metin hukuku değildir.)
- İçtihatlara dayanır. (hakimlerin geniş taktir yetkisi vardır.)
- Kamu yararı düşüncesi egemendir. (tek yanlılık ve eşitsizlik söz konusudur.)
- İdare hukuku uygulamalarından doğan uyuşmazlıklar idari yargıda çözümlenir.
- İdare hukuku bağımsız bir hukuk dalıdır.

II. BÖLÜM

İDARE HUKUKUNA EGEMEN OLAN İLKELER

I. HUKUK DEVLETİ İLKESİ

Anayasanın 2. maddesine göre Türkiye Cumhuriyeti bir hukuk devletidir. İdare de buna uygun olarak faaliyette bulunmak zorundadır.

Hukuk devleti, **hukuka bağlı ve saygılı olan**, koyduğu kurallara vatandaşları ile birlikte kendisi de uyan devlet demektir.

1. Tarihsel Gelişim

Hukuk devleti kavramı tarihsel süreç içerisinde mülk devlet anlayışı, polis devleti anlayışı ve hazine teorisinden sonra ortaya çıkmış bir kavramdır.

- Mülk Devlet Anlayışı:** Bu anlayışta **devlet kralın kişisel malı** olarak kabul ediliyordu. Dolayısıyla idareyi sınırlandıran herhangi bir kural da yoktu.
- Polis Devlet Anlayışı:** İlk kez **Almanya'da** ortaya çıkan bu kavram 17. ve 18. yy' larda Kara Avrupası ülkelerinde **mutlakiyetçi rejimleri açıklamak** için kullanılmıştı.

Eskiden polis devleti kavramı **toplumun refahı ve selameti için her türlü önlemi alabilen, bu amaçla kişilerin hak ve özgürlüklerine alabildiğine müdahale edebilen**, onlara külfetler yükleyebilen devlet için kullanılmaktaydı. Doğal olarak böyle bir devlette **idare de hukuka bağlı değildir.**

Günümüzde ise polis devleti kavramı; **idaresi hukuka bağlı olmayan ve yargı denetimine tabi olmayan, vatandaşlarına herhangi bir hukuki güvence sağlamayan** devlet tipi için kullanılmaktadır.

Yani **yönetenlerle yönetilenler arasındaki ilişkileri düzenleyen hukuk kuralları yoktur.**

- Hazine Teorisi:** Burada da kamu gücü kullanan idare yaptığı işlemlerden dolayı hiçbir hukuk kuralına tabi değildir. Bu yönüyle polis devletiyle benzerdir ancak burada **polis devletinden farklı olarak zararın özel hukuk hükümlerine göre hazine tarafından tazmini** söz konusudur. Yani idarenin faaliyetleri ile hakları ihlal edilen kişilere yargısal yoldan mali karşılık elde etme imkanı verilmekte böylece **devlet ile hazine birbirinden ayrı** kabul edilmekteydi.

2. Hukuk Devletinin Tanımı ve Gereklere

Hukuk devleti, faaliyetlerinde **hukuk kurallarına bağlı ve saygılı olan, yönetilenlere hukuki güvenceler sağlayan devlettir.**

Hukuk devleti ilkesinin tüm dünya tarafından kabul edilen **temel gerekleri**;

a. Temel Hak ve Özgürlüklerin Güvence Altına Alınmış Olması

Hukuk devleti ilkesinin en temel özelliği temel hak ve özgürlüklerin güvence altına alınmış olmasıdır.

- THH katı anayasada düzenlenmeli,
- THH ancak kanunla sınırlanabilmeli,
- Sınırlamada aşırıya kaçılmamalı (özüne dokunamama, ölçülülük ilkesi)

b. Kanunların Anayasaya Uygunluğunun Yargısal Denetimi

Hukuk devleti ilkesinin ikinci önemli unsuru kanunların Anayasaya uygunluğunun bağımsız ve tarafsız bir yargı organı tarafından denetlenmesidir. Bu denetim gerçekleşmediği takdirde temel hak ve özgürlüklerin tam anlamıyla güvence altına alınmış olması da söz konusu değildir. Ülkemizde bu denetim Anayasa Mahkemesi tarafından yapılır.

c. Kanuni İdare (İdarenin kanuniliği) İlkesi

Kanuni idare kavramı en geniş anlamıyla idareye ve faaliyetlerine kanunun egemen olmasıdır.

Kanuni idare ilkesinin **üç boyutu** vardır.

- o **Kanuna Saygı İlkesi:** İdare, görevlerini yerine getirirken kanunlara ve kanunlara eşit öteki hukuk kaynaklarına uygun davranmak zorundadır.
- o **Asli Yetkinin Yasama Organına Ait Olması:** İdarenin **kuruluş ve teşkilatlanmasında** asli yetki yasama organına aittir. Bunun **tek istisnası Cumhurbaşkanlığı Genel Sekreterliğinin** kuruluşu ve teşkilatının **Cumhurbaşkanlığı kararnamesi ile düzenlenmesidir.**
- o **Kanuni Dayanak İlkesi:** Günümüz koşullarında **kanun koyucunun** idari faaliyetleri tüm ayrıntıları ile düzenleme yerine, onlara **belli bir çerçeve çizmesi** ve **idareyi bu çerçeve dahilinde serbest bırakması**, idareye **takdir yetkisi** vermesi hukuk devleti ilkesinin bir gereği olmuştur.

d. Devlet Faaliyetlerinin Belirliliği İlkesi

Hukuk devleti ilkesinin bir başka zorunlu unsuru da idare edilenlerce devlet faaliyetlerinin önceden belli ölçüde görülebilmesidir.

Bu ilke **hem yasama organını hem de idareyi bağlamaktadır.**

- Kanunların geriye yürümezliği ilkesi,
- kazanılmış haklara saygı ilkesi,
- suç ve cezaların kanuniliği ilkesi,
- kanuni hakim güvencesi, yasama işlemlerinin belirliliği ile ilgili ilkelerdir.
- düzenli idare ilkesi gereği idare yapacağı faaliyetleri **tüzük ve yönetmelikle** önceden belirler.

e. İdarenin Yargısal Denetimi

1982 Anayasasının 125. maddesinde "idarenin her türlü eylem ve işlemlerine karşı yargı yolu açıktır" denilmiş, ardından da bu ilkenin istisnaları belirtilmiştir. İstisnalara yer verilmiş olması hukuk devleti ilkesi ile bağdaşmamaktadır.

f. İdarenin Mali Sorumluluğu

Anayasasının 125. maddesine göre "idare, kendi eylem ve işlemlerinden doğan zararı ödemekle yükümlüdür."

Hukuk devleti olarak niteleyeceğimiz bir devlette hiç kuşkusuz ki idare faaliyetlerinden doğan zararlardan sorumlu olacaktır.

g. Mahkemelerin bağımsızlığı ve hakim güvencesi.

II. LAİKLİK İLKESİ

İlk kez 1924 Anayasasında **1937** yılında yapılan değişiklikle **TC Anayasalarına giren laiklik kavramının** özü, İslam dininin kişiselleştirilmesidir. Laiklik ilkesinin iki boyutu vardır: birincisi din ve vicdan özgürlüğüdür. İkinci olarak da din ve devlet işlerinin birbirinden ayrı tutulması gelmektedir.

Devletin Temel Niteliklerinden Biri Olan **Laikliğin din ve devlet işlerinin birbirinden ayrı tutulmasına ilişkin öğeleri**;

a. Resmi Bir Devlet Dininin Olmaması

Laik bir devlette **devletin belli bir din veya mezhebe üstünlük tanımaması**, belli bir din veya mezhebin kurallarını kamusal işlemler ile vatandaşlara uygulamaması demektir.

b. Devlet Yönetiminin ve Toplumsal İlişkilerin Din Kurallarına Tabi Olmaması

Yani dinin kişilerin **vicdanlarından dışarıya taşmaması** ve devlet yönetiminin din kurallarına tabi olmamasıdır. Bu öğe anayasasının birçok maddesinde ifadesini bulmuştur.

c. Devletin Din Hizmetlerini Bir Kamu Hizmeti Olarak Düzenlemesi

Din hizmetlerinin bir kamu hizmeti olarak kabul edilmesi ve merkezi idare içinde Başbakanlığa bağlı bir kuruluş olan **Diyanet İşleri Başkanlığına** verilmesi de laikliğin üçüncü öğesidir.

III. MERKEZDEN YÖNETİM - YERİNDEN YÖNETİM

İLKELERİ

Anayasasının 123. maddesine göre; idarenin kuruluş ve görevleri merkezden yönetim ve yerinden yönetim esaslarına dayanır.

1. MERKEZDEN YÖNETİM İLKESİ

Devletin sunacağı **hizmetlerin tek elden ve tek merkezden** yürütülmesini ifade eder.

Merkezden yönetim ilkesine göre, Devletin topluma sunacağı **hizmetler konularına göre bölünmüştür**, her bir bölüm de **bakanlık olarak** teşkilatlandırılmıştır.

Bakanlıkların ayrı bir **tüzel kişiliği yoktur**. Ancak her bir bakanlık **kendi görev alanlarıyla ilgili olarak Devlet Tüzel Kişiliğini temsil** etmektedirler. Tek bir tüzel kişilik vardır o da devlet tüzel kişiliğidir.

A) ÖZELLİKLERİ:

- Bütün **hizmetler başkent adı verilen devlet merkezinden** sağlanmaktadır,
- Bütün hizmetler, **tek elden** yürütülmesidir.
- Bütün **plan, program ve kararlar** merkezde alınmaktadır.
- Bütün **yetki ve sorumluluk merkeze** aittir.
- **Taşradaki** hizmetlerin görülmesi için **hiyerarşi bağıyla bağlı bir taşra örgütü** vardır.
- Bütün **gelir ve gider merkezde** toplanmıştır.

B) MERKEZDEN YÖNETİMİNİN YARARLARI

- **Güçlü bir devlet yönetimi** sağlar.(tek otorite)
- Hizmetler, **daha az harcamayla ve rasyonel bir biçimde** yürütülür.
- Hizmetler, **yeknesak** bir biçimde yürütülür.(yörelere arası eşitlik vardır. **Marmara-karadeniz**)
- **Mali denetim daha kolaydır**.
- **Kamu görevlileri yerel etkilerden kurtulur**.

C) MERKEZDEN YÖNETİMİN SAKINCALARI

- **Bürokrasi ve kırtasiyeciliğe** yol açar.
- Taşra örgütündeki görevli memurlar, yetkili olmadıklarından, her konuda merkeze danışmak zorundadırlar. Bu durum uzun yazışma ve muamelelere yol açtığı için idari hizmetler gecikerek yürütülür.
- Hizmetlerin **yöresel gereksinimler gözardı edilir**. (Erzurum-Antalya farkı)
- **Demokratik ilkelere pek uygun değildir**.(seçim yok atama var.)

D) YETKİ GENİŞLİĞİ İLKESİ

Bu ilke, **merkezden yönetim sisteminin ortaya çıkaracağı sakıncalara karşı** düşünülmüştür. Çünkü yetki genişliği ilkesi ile **merkezi idarenin taşra örgütündeki amirlerine belli konularda merkeze danışmadan, merkez adına kendiliğinden karar alabilme imkanı vermektedir** ve kırtasiyeciliği ortadan kaldırmaktadır.

Yetki genişliği ilkesi **illerde** uygulanmaktadır. İl idaresinin amiri **vali**, merkezi idare adına **merkeze danışmadan kendiliğinden karar alabilmekte** ve bu kararları uygulayabilmektedir. Öteki taşra örgütlerinin yani kaymakam ve bucak müdürünün kural olarak böyle bir yetkisi bulunmamaktadır.

ÖZELLİKLERİ

- Yetkiyi merkez adına kullanan amir, **Vali**, merkezi idarenin hiyerarşisine dahildir.
- Vali, bu yetkiyi merkezi idarenin yürütmekle ödevli olduğu bir hizmetin (**milli bir kamu hizmetinin**) yürütülmesi için kullanmaktadır.
- Hizmetin **giderleri merkezi idarenin bütçesinden** karşılanmaktadır. Bir **gelir** elde edilirse yine **merkezi idarenin gelirleri** arasına katılmaktadır.

2. YERİNDEN YÖNETİM (ADEMİ MERKEZİYET) İLKESİ

Yerinden yönetim, topluma sunulacak bazı hizmetlerin devletin **merkezi idare teşkilatı içinde yer almayan ve hiyerarşisine dahil olmayan** kamu tüzel kişileri tarafından yürütülmesidir.

Siyasal ademi merkezîyet federalizm demektir. Yani federal devleti oluşturan her bir federe devletin idari yetkileri yanısıra, belli ölçüde yasama ve yargı yetkilerine de sahip olmasıdır.

Yerinden yönetim ilkesi **iki biçimde** uygulanmaktadır.

Bunlar **yer yönünden yerinden yönetim ve hizmet yönünden yerinden yönetimdir**.

A) YER YÖNÜNDEN YERİNDEN YÖNETİM (MAHALLİ ADEMİ MERKEZİYET)

Merkezi idarece yürütülen milli kamu hizmetlerinin dışında söz konusu olan **yerel ihtiyaçların karşılanması için** yani mahalli kamu hizmetlerinin yürütülmesi için kamu tüzel kişileri oluşturulmaktadır. **Anayasamız 127.** maddesinde tüzel kişiliğe sahip mahalli idareler olarak **il özel idaresi, belediye ve köyleri** düzenlemiştir.

Yerel yönetimlerin **özellikleri** şunlardır.

- **Kişi topluluğu** şeklindedirler.
- Belli **bir yöreye özerklik** tanınmaktadır.
- **Devlet tüzel kişiliğinin dışında ayrı bir tüzel kişilik** sözkonusudur,
- **ayrı bir bütçe ve malvarlığına** sahiptirler.
- Yerel yönetim kuruluşlarının **kurucuları yörenin seçmenleridir**, kişi topluluğu şeklindedir.
- **karar organları hizmet gördükleri yörenin seçmenleri tarafından** belirlenir.
- **kamu görevlileri merkezi idare hiyerarşisine tabi değildir**.
- Merkezi idarenin **vesayet denetimine** tabidirler.

B) HİZMET YÖNÜNDE YERİNDEN YÖNETİMİ (HİZMET ADEMİ MERKEZİYETİ)

Hizmet yerinden yönetim, devletin üstlendiği kamu hizmetlerinin son derece arttığı, çeşitlendiği ve yoğunlaştığı bir dönemde görülmüştür.

Üstlendiği kamu hizmetlerinin belirli ve sınırlı olduğu klasik devletten **sosyal devlete geçiş** devletin üstlendiği hizmetleri artırmış ve yoğunlaştırmıştır.

Bu kuruluşlar genellikle **özel bir teknik bilgi ve uzmanlık** gerektiren konularda faaliyet yürütürler. Örn. **KİT'ler, Üniversiteler, Kültürel kuruluşlar** gibi.

ÖZELLİKLERİ

- Hizmet yerinden yönetim kuruluşlar kural olarak birer **mal topluluğudur**.
- Bir **hizmete** özerklik tanınmıştır.
- **Devlet tüzel kişiliğinin dışında ayrı bir tüzel kişiliğe,**
- **ayrı bir bütçe ve malvarlığına** sahiptirler.
- Hizmet yerinden yönetim kuruluşlarının **kurucuları yörenin seçmenleri değildir**. Bu konuda **siyasi irade karar verir**.
- **organları merkezi idare tarafından** belirlenir.
- **kamu görevlileri merkezi idare hiyerarşisine tabi değildir**.
- Merkezi idarenin **vesayet** denetimine tabidirler.

YERİNDEN YÖNETİM İLKESİNİN YARARLARI

- Yer yönünden yerinden yönetim **Demokratik** esaslara uygundur.
- **Kırtasiyecilik ve bürokrasinin azalmasını** sağlar.
- Hizmetlerin **gereksinimlere uygun** yürütülmesi sağlar.

YERİNDEN YÖNETİMİN SAKINCALARI

- **Ülkenin bütünlüğü ve milli birliğin sarsılması tehlikesini** doğurmaktadır.
- **Partizanca uygulamalara** yol açmaktadır.
- **Hizmetler yeknesak biçimde uygulanmamaktadır**.
- **Mali denetimde güçlülere** yol açmaktadır. (Ayrı bütçe, ayrı muhasebe)

IV. İDARENİN BÜTÜNLÜĞÜ İLKESİ

Anayasanın 123. maddesine göre **İdare kuruluş ve görevleriyle bir bütündür**. İdarenin bütünlüğü ilkesi, tekçi devlet ve kanuni idare ilkesi ile sıkı sıkıya ilişkilidir.

İdareyi oluşturan örgütler, görevlerini birbirinden kopuk olarak değil, birbirleri ile uyum içerisinde yürütmek zorundadırlar.

Türkiye'nin idari yapısına baktığımızda Merkezi idarenin başkent teşkilatı ve taşra teşkilatının olduğunu, Mahalli idarelerle birlikte Hizmet yerinden yönetim kuruluşlarına yer verildiğini görmekteyiz. Bu haliyle **idarede bir parçalılık** olduğu söylenebilir. İşte bu parçalılık içinde bütünlüğü sağlayabilmek için idarenin bütünlüğü ilkesi kabul edilmiştir.

İdarenin bütünlüğü, **hiyerarşi ve idari vesayet** olarak adlandırılan belli başlı iki hukuki araç ile gerçekleştirilmektedir.

Hiyerarşi, merkezi idarenin kuruluşları arasında bütünlüğü sağlamakla beraber, **aynı tüzel kişi içinde** yer alan çeşitli örgüt ve kollar arasında da birliği sağlamaktadır.

İdari **vesayet** ise genel olarak **merkezi idare kuruluşları ile yerinden yönetim kuruluşları arasındaki bütünlüğü** sağlamaktadır.

1. HİYERARŞİ

Hiyerarşiye eskiden silsile-i meratip de denilirdi. Hiyerarşi **altlık-üstlük, amir-memur, ast-üst** ilişkisidir.

Merkezden yönetim sisteminde hizmetlerin daha sağlıklı yürütülmesi için **başkent** teşkilatının yanında **taşra** teşkilatı da oluşturulmuştur. Hizmetler, ancak başkent teşkilatı ile taşra teşkilatı arasındaki bütünlük tam anlamıyla sağlandığı zaman sağlıklı gerçekleştirilebilir.

Yerinden yönetim kuruluşunun kendi içindeki bütünlük de hiyerarşi bağı ile sağlanır. Ancak, Hiyerarşi bağı merkezi idare içinde daha yoğun olarak hissedilir.

A) HİYERARŞİK MAKAMLAR

Merkezi idarenin **başkent teşkilatında hiyerarşik düzenin en üstünde bakan** yer almaktadır. **Başbakanın bakanlar üzerinde** tam bir hiyerarşik üstünlüğü yoktur. Bakanlar üzerinde **hiyerarşi benzeri** bir üstünlükleri vardır.

Merkezi idare içinde bakan en yüksek hiyerarşik amirdir. Ancak, **hiyerarşi yetkisi hiyerarşi düzeninin her kademe ve basamağında yer alan** üst dereceli memurlar tarafından da kullanılır.

Bakan-Müsteşar-Genel Müdür-Daire Başkanı

Bakan-Vali-Kaymakam-İlçe milli eğitim müdürü-Okul Müdürü

Rektör-Dekan-Bölüm Başkanı-Anabilimdalı Başkanı gibi.

Yerel yönetimlerde il özel idaresinde en yüksek hiyerarşik amir vali, belediye idaresinde belediye başkanı ve köy idaresinde muhtardır. Ayrıca hiyerarşi düzeninin her basamağında yer alan hiyerarşik amirler de bulunmaktadır.

B) HİYERARŞİ GÜCÜNÜN KAPSAMI

Gerek merkezden yönetimin gerekse yerinden yönetimin her aşamasında ast üst ilişkisi, hiyerarşi söz konusudur.

aa) Astın Memuriyet Durumuna İlişkin İşlemler Yapma

Hiyerarşik amir, astlarına ilişkin **atama, sicil verme, yükseltme** işlemlerini yapma, **disiplin cezası** verme gibi astlarının memuriyet durumlarına ilişkin bazı işlemler yapabilme yetkisine sahiptir.

bb) Asta Emir Verme Yetkisi

Hiyerarşik amir, astlarına görevleriyle ilgili direktifler verme yetkisine sahiptir, **astın** üstün kendisine bu yolda verdiği **emir ve direktiflere karşı itiraz veya dava açma hakkı yoktur.**

Ast, üstün verdiği emir **Ay, kanun, tüzük veya yönetmeliğe aykırı** görürse bu emri yerine getiremez. **Üst bu emrinde ısrar eder ve yazı ile yinelerse** ast artık bu emri **yerine getirmek zorundadır.** Bu halde **emri yerine getiren değil, emri veren sorumlu** olur. Ancak, ast, **suç teşkil eden bir emri kesinlikle yerine getiremez.** Aksi halde sorumluluktan kurtulamaz. Bu kurallara aykırı olarak bir emir yerine getirilmiş olursa buna **"kanunsuz emir"** denir.

cc) Astın İşlemlerini Denetleme Yetkisi

Hiyerarşik amir, astın işlemlerini **hem hukukilik, hem de bir yerindelik** açısından denetleyebilir. Denetim sonunda işlemi **geri alabilir, kaldırabilir, değiştirebilir veya düzeltebilir.** Ancak **kesinlikle ast yerine geçip işlem yapamaz.**

2. İDARİ VESAYET

a) ÖZELLİKLERİ

İdari vesayet, **merkezi idare ile yerinden yönetim kuruluşları arasında bütünlüğü** sağlayan bir araçtır.

Ancak, **Büyükşehir belediyelerinin ilçe belediyeleri** üzerindeki yetkileri, **YÖK'ün üniversiteler** üzerindeki yetkileri, **Meslek kuruluşlarının birliklerinin yerel meslek kuruluşları** üzerindeki yetkileri de (TBB'nin Ankara Barosu üzerindeki yetkisi gibi) vesayet yetkisi olarak nitelendirilmektedir.

Yerinden yönetim kuruluşlarının **özerkliği kural, idari vesayete tabi olmaları istisnadır.**

Vesayet yetkisi ayrıksı bir yetki olup **kanunla açıkça öngörülmedikçe** kullanılmaz.

B) İDARİ VESAYET YETKİSİNİN KAPSAMI:

aa) Yerinden yönetim kuruluşlarının organları üzerindeki vesayet yetkisi

Yerel yönetimlerin karar organlarının ve kamu kurumu niteliğindeki meslek **kuruluşlarının** organlarının seçimi ve oluşturulmasında, organlık sıfatını kaybetmelerinde merkezi idareye esas itibarıyla **herhangi bir yetki tanınmamıştır.** Bu yetki **sadece yargı organına tanınmıştır.**

Merkezi idareye tanınan **tek yetki görevden uzaklaştırma** yetkisidir. Örneğin **İçişleri Bakanı, yerel yönetimlerin seçilmiş organlarının üyelerini geçici bir önlem olarak görevden uzaklaştırabilir.**

Öteki **hizmet yerinden yönetim kuruluşlarının** organlarının ve görevlilerinin **seçilmesi, atanması, görevlerine son verilmesi** konularında **merkezi idare güçlü bir idari vesayet yetkisi ile donatılmıştır.**

bb) Yerinden Yönetim Kuruluşlarının İşlemleri Üzerindeki Vesayet Yetkileri

İşlemler üzerindeki vesayet yetkileri işlemden önce ve işlemden sonra olmak üzere iki türdür. Ama genellikle işlemden sonra vesayet yetkisi kullanılmaktadır.

aaa) Onamaya Tabi İşlemler

Yerinden yönetim kuruluşlarının **bazı işlemleri** merkezi idarenin onamasına tabidir. Onamaya tabi işlemler istisnaidir. Genel olarak yerinden yönetim kuruluşlarının işlemleri onamaya tabi değildir.

Örneğin belediye meclisinin mahalle kurulmasına ilişkin kararı mahalli mülki idare amirinin onamasına tabidir.

Vesayet makamı kural olarak yerinden yönetim kuruluşunun işlemini, **onama veya iptal etme ya da uygulanmasını erteleme** yetkisine sahiptir. Fakat vesayet makamı vesayet denetimine tabi makamın **yerine geçip kendisi işlem yapamaz.** Bu kuralın **iki istisnası:**

* **İlçe ve ilk kademe belediyelerinin bütçe ve imar planına ilişkin meclis kararları ayrıca Büyükşehir belediye meclisinde de görüşülür. Büyükşehir belediye meclisi bütçe yada imar planını aynen yada değiştirerek kabul edebilir.**

* Vesayet makamının **iptal şeklindeki yetkisine tek örnek:** Köy kanununa göre, **Köy muhtarının köy faidesine olmayan işlemlerini Kaymakam bozabilir.** Burada kaymakam **yerindelik** denetimi de yapmaktadır.

Onama işlemi, asıl işlemden bağımsız bir işlemdir. Asıl işlemin **yürürlüğe girmesini** sağlar. Onamadan dolayı da merkezi idareye sorumluluk yükletilemez. Ancak **merkezi idare, işlemi onamaz ya da değiştirerek onarsa bundan sorumlu olur.**

bbb) Onamaya Tabi Olmayan İşlemler

Yerinden yönetim kuruluşlarının işlemleri istisnaen onamaya tabidir. **Onamaya tabi olmayan işlemler hakkında merkezi idare idari yargıya başvurma yetkisine sahiptir. Bazen bu yetki kanun tarafından açıkça verilmiştir. Örneğin İl Özel İdaresi Kanununa göre İl Genel Meclisi kararlarına karşı Vali idari yargıya başvurabilir. Belediyeler Kanununa göre Belediye Meclisi kararlarına karşı Mahalli Mülki Amir idari yargıya başvurabilir.**

HİYERARŞİ İLE İDARİ VESAYET ARASINDAKİ FARKLAR

- Hiyerarşi yetkisi **tek ve aynı tüzel kişi** içindeki bir ilişkidir. İdari vesayet ise, **iki ayrı tüzel kişi** arasında yer alan bir ilişkidir.
- **Hiyerarşi genel, idari vesayet istisnai** bir yetkidir.
- **İdari vesayet yetkisinin kapsamı mutlaka kanunla** düzenlenmek zorundadır. **Hiyerarşi yetkisinin kanunla düzenlenmiş olması şart** değildir. İşin doğasında mevcuttur.
- **Vesayet emir ve talimat verme yetkisini içermez, Hiyerarşi ise içerir.**
- **Hiyerarşide üst astın işlemlerini geri alabilir, ilga edebilir, düzeltebilir.** Ancak idari **vesayet makamının vesayete tabi kurumun işlemleri üzerinde son derece sınırlı bir onama yetkisi** vardır.

KAMU TÜZEL KİŞİLİĞİ

Hukukta kişilik haklara ve borçlara ehil olabilme, mahkemelerde davacı ve davalı olabilme ehliyetini ifade eder.

İki türlü kişilik vardır; **Gerçek kişilik ve Tüzel kişilik**.

Gerçek kişilik insanların sahip olduğu kişiliktir. **Doğumla** kazanılır.

Tüzel kişilik ise hükmü şahsiyet veya manevi kişilik olarak da adlandırılmaktadır. Belirli **mal toplulukları** veya **kişi toplulukları** için sözkonusudur. Tüzel kişileri de **özel hukuk tüzel kişisi ve kamu hukuku tüzel kişisi** olarak ikiye ayırmak mümkündür.

Özel hukuk Tüzel kişileri dernekler gibi kişi toplulukları ile vakıflar ve şirketler gibi mal topluluklarından meydana gelmektedirler.

Kamu hukuku tüzel kişileri ise il özel idareleri, belediyeler ve köyler gibi kişi toplulukları ile TRT, KİT'ler gibi mal topluluklarından oluşmaktadır.

Merkezden yönetim ilkesi yanında, yerinden yönetim ilkesinin de uygulanmasıyla beraber, **devlet tüzel kişiliği** yanında, **diğer kamu tüzel kişilerinin** de kabulü gerekmiştir.

Anayasa bazı kuruluşların tüzel kişiliğinin olduğunu **bizzat** düzenlemiştir. Örneğin,

- **Mahalli idareler (il özel idareleri, Belediyeler ve Köyler) md. 127.,**
- **Üniversiteler md 130.,**
- **TRT md 133.,**
- **Atatürk Kültür, Dil ve Tarih Kurumu md. 134,**
- **KKNMK md 135.**

Bu kuruluşların dışındaki kamu tüzel kişilikleri de **idarenin kanuniliği ilkesi** (Ay md 123) gereğince ancak **kanunla veya kanunun açıkça verdiği yetkiyle** kurulur

Ölçütleri:

Bir kamu kurumunun KTK'ne sahip olup olmadığını tespit edebilmek için başvuru bazı ölçütlerdir.

- **İlk şart Kanunla ya da kanunun açıkça verdiği yetkiye dayanarak** kurulmuş olmasıdır. Yani Kamu kurumu **mutlaka bir devlet işlemi** ile kurulmalıdır.
- **NOT: Eğer bir kurumun KTK'ne sahip olduğu açıkça Anayasa veya kanunla düzenlenmişse diğer ölçütlere bakmaya gerek yoktur.** Ancak Ay veya kuruluş kanununda KTK **açıkça düzenlenmiyorsa diğer ölçütlere** bakmak gerekir.
- **Üstün ve ayrıcalıklı yetkilerle (Kamu Gücü)** donatılmışlardır. Yani özel kesime göre üstün ve ayrıcalıklı yetkileri vardır, tek yanlı işlem yapabilirler
- **Mal ve gelirlerin statüsü:** Kamu tüzel kişilerinin **malları kamu malı** statüsündedir. **Haczedilemezler, devredilemezler.** Alacaklarını da özel kesimden farklı bir usulle tahsil ederler. 6183 sayılı **AATUHK'a** göre.
- **Personelin statüsü:** Kamu tüzel kişilerdeki görevliler **Türk Ceza Kanunu** açısından devlet memuru olarak görülmektedir.

KAMU TÜZEL KİŞİLİĞİNE SAHİP OLMANIN SONUÇLARI

KTK,

- **Hak ve fiil ehliyetine** sahiptirler,
- **Kendilerine has karar ve yönetim organlarına** sahiptirler,
- **Mahkemelerde davacı ve davalı** olabilirler,
- **Kendilerine has bir bütçesi ve malvarlıkları** vardır.
- **Kendilerine has bir personeli** vardır.
- **Kamu gücüyle** donatılmışlardır. Dolayısıyla **tek yanlı işlemler yapabilirler,**
- İşlemleri **hukuka uygunluk karinesinden** yararlanır,
- **Malları kamu malı, gelirleri de kamu geliridir. Malları haczedilemez, onun iflası istenemez.**
- **Düzenleme yetkisine** sahiptirler
- **Kamulaştırma yetkisine** sahiptirler,
- **Sözleşme yaparken, ihalelerinde kamu ihale kanununa** tabidirler.

III. BÖLÜM

İDARI İŞLEMLER

İdari işlemler idarenin **hukuki sonuç doğurmaya yönelik irade açıklamalarıdır.**

Daha önce de belirtildiği gibi **idari fonksiyon idari işlemlerle** yerine getirilir. İdari işlemlerin **en belirgin özelliği kamu gücü** kullanılarak yapılmasıdır. Bir işlemde kamu gücü **yoksa** yapılan işlem **idarenin işlemidir ama idari işlem değildir.** İdari işlemler **idare hukuku kural ve kaidelerine tabi** işlemlerdir. Öte yandan **İdarenin idari işlemler dışındaki işlemleri özel hukuk hükümlerine tabidir.**

İdari işlemler **Düzenleyici-Bireysel, Tek taraflı-iki taraflı** idari işlemler olarak sınıflandırılmaktadır.

Düzenleyici idari işlemler, **genel, soyut, kişilik dışı, objektif hukuk kuralı** şeklindeki işlemlerdir, genel itibarıyla **KHK, Tüzük, Yönetmelik** olarak karşımıza çıkmaktadır.

İdari işlemler **genel itibarıyla bireysel** idari işlem şeklindedir. **Bireysel** idari işlemler **tek taraflı** ve **iki taraflı** idari işlemler olarak ikiye ayrılır.

Tek Taraflı İdari İşlemler; **ilgisinin rıza ve muvafakatına bağlı olmayan** işlemlerdir. Burada **idarenin tek taraflı iradesi** işlemin oluşumu için **yeterlidir.**

İki Taraflı İdari İşlemler: **İdari sözleşmeler** de diyebiliriz. İşlemin oluşumu için idare ile ilgisinin **iradelerinin karşılıklı olarak uyduğu** işlemlerdir. Tek taraflı işlemlerde idareden çıkan **tek yönlü bir irade** varken, iki taraflı işlemlerde aynı yönde değil, **karşılıklı iki irade** beyanı vardır. Bazen idarenin özel hukuk sözleşmeleri de yaptığı görülür.

İdari işlemler **genellikle tek yanlı işlemlerdir. İstisnaen iki taraflı işlemler** yapılmaktadır.

I. İDARENİN DÜZENLEYİCİ İŞLEMLERİ

Anayasaya göre idarenin düzenleyici işlemleri, KHK, Tüzük ve Yönetmeliklerdir.

İdarenin düzenleyici işlemleri de idarenin kanuniliği ilkesi gereği kanuna dayanmak ve kanuna aykırı olmamak zorundadır. Ancak kanuna dayanma şartının bazı istisnaları vardır. Bunlar; OHAL KHK'sı ve CB Kararnamesidir. Bu düzenleme yetkileri doğrudan Anayasa tarafından verilmiştir.

A. KANUN HÜKMÜNDE KARARNAME

Anayasamıza göre iki tür KHK vardır. Olağan KHK ve Olağanüstü KHK.

Olağan KHK'lar

Yetki: BK'na aittir. Ancak BK'nun KHK çıkarabilmesi için TBMM tarafından bir yetki kanunu ile yetki vermesi şarttır. Yetki kanunu çıkarılacak KHK'nın amacı, kapsamı, ilkeleri, süresi ve süresi içinde birden fazla çıkarılıp çıkarılmayacağı hususlarını düzenler.

Konu: Kişi hak ve hürriyetleri ile siyasi hak ve ödevler Olağan KHK ile düzenlenemez.

Şekil ve Usül: BK tarafından kabul edilen KHK CB tarafından imzalanır ve Resmi Gazetede yayımlanır. Başka bir tarih KHK tarafından belirtilmemişse yayımlandığı gün yürürlüğe girer. RG'de yayımlandıkları gün TBMM onayına sunulur. TBMM ya onaylar ya onaylamaz, ya da değiştirerek onaylar. Onaylamama yada değiştirerek onaylama RG'de yayımlanmasıyla birlikte yürürlüğe girer.

Yargısal Denetim: Anayasa Mahkemesi tarafından yapılır.

Olağanüstü KHK'lar

Yetki: CB başkanlığında toplanan BK yetkilidir. Olağanüstü KHK çıkarabilmek için bir yetki kanununa gerek yoktur. Olağanüstü KHK çıkarabilmek için ya sıkıyönetim yada olağanüstü hal ilan edilmiş olmalıdır.

Konu: Olağan KHK'larda olduğu gibi bir konu sınırlaması yoktur. Milletlerarası hukuktan doğan yükümlülüklerle bağlı kalmak ve çekirdek alan dediğimiz temel hak ve hürriyetlere dokunmamak şartıyla her alanda düzenleme yapılabilir. Ayrıca Olağanüstü KHK ile ancak olağanüstü halin gerektirdiği konularda, olağanüstü hal süresi ve yeri ile ilgili düzenlemeler yapılabilir.

Şekil ve Usül: Olağan KHK'larda olduğu gibi CB tarafından imzalanıp RG'de yayımlanırlar. Başkaca bir tarih öngörülmemişse yayımlandıkları gün yürürlüğe girerler. RG'de yayımlandıkları gün TBMM onayına sunulmak zorundadırlar.

Yargısal Denetim: Anayasa Olağanüstü KHK'ların yargısal denetiminin yapılamayacağını düzenlemiştir. Ancak TBMM onayından sonra KHK bir kanuna dönüşeceğinden artık sözkonusu düzenleme bir kanun olduğu için Anayasa Mahkemesi tarafından denetleneyecektir.

B. TÜZÜK(Ay md 115)

Tüzük çıkarma yetkisi Bakanlar Kuruluna aittir.

Kanunun uygulanmasını göstermek veya emrettiği işleri belirtmek için çıkarılır,

Danıştayın incelemesinden geçmesi zorunludur. Aksi taktirde yok hükmündedir. Bu bir şekil kuralıdır.

CB tarafından imzalanır ve Kanunlar gibi Resmi Gazetede yayımlanır

Yargısal denetimi Danıştay tarafından yapılır.

C. YÖNETMELİK (Ay md. 124.)

Anayasaya göre, yönetmelik çıkarma yetkisi Başbakanlık, Bakanlıklar ve Kamu Tüzel Kişilerine verilmiştir. Uygulamada BK ve Devlet Bakanlarının da yönetmelik çıkarabilecekleri kabul edilmektedir.

BK tarafından çıkarılan yönetmelikler tüm BK işlemlerinde olduğu gibi CB tarafından imzalanır.

• Yönetmelik çıkarma yetkisi sadece Anayasanın 124. maddesi anlamında değerlendirilmez. Bunun yanında icrai karar almaya yetkili bütün idari kurumların kanun tarafından yetki verilmesi şartıyla yönetmelik çıkarabileceği belirtilmiştir. Örneğin TBMM başkanlığı, Yüksek Mahkemeler tüzel kişiliği olmadığı halde yönetmelik çıkarabilmektedirler.

Başbakanlık, bakanlıklar ve diğer kamu tüzel kişileri yönetmeliği kendi görev alanlarıyla ilgili kanun ve tüzüklerin uygulanmasını sağlamak için çıkarırlar.

Yönetmeliklerin hepsi RG'de yayınlanmaz. Hangi Yönetmeliklerin RG'de yayınlanacağı Kanunla Gösterilmiştir. Buna göre,

Başbakanlık, Bakanlıklar ve KTK'nin,

- İşbirliğine, yetki ve görev alanlarına ilişkin hükümleri düzenleyen yönetmelikler,

- Kamu personeline ait genel esasları kapsayan yönetmelikler,

- Kamuyu ilgilendiren yönetmelikler RG'de yayınlanır.

* Bu yönetmeliklerin hangileri olduğuna karar verecek makam Başbakanlıktır.

RG'de yayınlanması zorunlu olmayan yönetmelikler, ilgili yönetmeliğin uygulanacağı yörede çıkan bir gazetede veya yayın organında yayınlanırlar.

Yönetmelikler de idarenin kanuniliği gereği mutlaka bir kanun veya tüzüğe dayanmalıdır.

Yönetmelikler, yayımlanmaları veya bildirimeleri tarihinde yürürlüğe girerler.

BK, Başbakanlık ve Bakanlıkların yönetmelikleri ile diğer KTK'nin ülke çapında uygulanacak yönetmeliklerinin yargısal denetimi Danıştay tarafından yapılır. Diğerleri ise genel görevli idare mahkemesi tarafından denetlenir.

* Adsız Düzenleyici İşlem: İdarenin KHK, Tüzük ve yönetmelik dışında yaptığı kararname, karar, tebliğ, sirküler, yönerge, talimat, genel emir gibi diğer düzenleyici işlemlerine verilen addir.

II. BİREYSEL İDARİ İŞLEMLER

Belli kişi veya durumlara ilişkin idari işlemlerdir. (Örn: Atama, emekliye sevk, kamulaştırma, ruhsat verme, vergi tarh ve tahakkuku, disiplin cezası verme gibi.)

Bireysel idari işlemler bazen tek taraflı bazen de iki taraflıdır.

A. TEK TARAFLI İDARİ İŞLEMLER (İdari Kararlar)

1. İDARİ KARARLARIN ÖZELLİKLERİ

A) ATEK YANLILIK VE İCRAİLİK

İdari kararlar **tek yanlıdır**. Yani ilgisinin rızasına ve muvafakatına tabi değildir.

İdari kararlar **icraidir**. Yani ilgililer üzerinde doğrudan etkisi vardır. İdari kararlar alınmakla birlikte araya başka bir işlem girmeksizin hukuk alanında sonuç doğurur.

Bazı idari kararlar icrai değildir;

- **Hazırlık işlemleri:** Tutanaklar, görüşler, teklifler, bilgi istemeler, değerlendirmeler, incelemeler, duyurular, bilgilendirmeler, niyetler, dilekeler, projeler, raporlar gibi.

B) RE'SEN İCRA EDİLEBİLİRLİLİK

Re'sen icra, idarenin **aldığı kararları** başka bir kararın araya girmesine ihtiyaç duymadan, **bizzat kendisinin uygulayabilmesini** ifade eder.

• **İcrailik**, kararın alınmakla **hukuk alanında sonuç** doğurmasını ifade eder. Ama **Re'sen icra** hukuk alanında doğan bir işlemin **maddi alene aktarılmasını** ifade eder. Dolayısıyla, **icrailik kararın oluşmasına ilişkin iken, re'sen icra kararın uygulanmasına ilişkindir.**

Örn: Memura verilen **maaş kesme cezasında**, kararın alınması ve tebliğ edilmesi ile icrailik gerçekleşir, fiilen uygulanması ile de re'sen icra gerçekleşir.

C) HUKUKA UYGUNLUK KARİNESİNDEN YARARLANMA

İdari kararların bir **mahkeme tarafından iptal edilinceye kadar** hukuka uygun olduklarının varsayılmasıdır. Bu karineden sadece bireysel idari işlemler değil, **düzenleyici idari işlemler de yararlanır.**

Bunun sonucu olarak;

- **İdari kararlar hakim kararı olmadan, derhal kendiliğinden hukuki sonuçlarını doğurur,**
- Bir idari işlemde dolayı **uyuşmazlık çıkarsa, dava açması gereken taraf idare değil, işlemin muhatabı** olan kişidir.
- İdari işleme karşı **dava açılması tek başına o işlemin uygulanmasını durdurmaz.** Uygulamayı durdurmak için mahkemeden **ayrıca yürütmenin durdurulmasını da istemek gerekir.** Ancak, **vergi uyuşmazlıklarında dava açılmış olması tahsil işlemini kendiliğinden durdurur.**

D) İDARİ KARARLAR YARGI DENETİMİNE TABİDİR.(AY MD.125)

Ancak bu kuralın bazı **istisnaları** vardır;

- **CB'nin tek başına yaptığı işlemler,**
- **YAŞ** kararları
- **Uyarma ve Kınama** cezaları
- **HSYK** kararları
- **Silahlı Kuvvetler mensupları hakkındaki disiplin cezaları.**

2. İDARİ KARAR TÜRLERİ

A) MADDİ AÇIDAN (ŞART İŞLEM- SUBJEKTİF İŞLEM) AYRIMI

Şart İşlem: Belli bir kişiyi yada nesneyi, **hukuk kurallarınca önceden belirlenmiş, nesnel ve kişilik dışı bir statüye** sokan işlemdir. Örn. **Memur atama, emekliye sevk, okula kayıt gibi.**

Subjektif (Öznel) İşlem: Bireysel hukuki durumlar doğuran işlemlerdir. **Statü ve kapsam önceden belirlenmemiştir, işleme doğar. Kişiyi özgüdürler. En tipik örneği vergi tarh ve tahakkuk işlemleridir.** Her bir mükellefin ödeyeceği vergi, onların özel durumlarına göre hesaplanır. Diğer örnekler, **Sınavlarda not verme, özel hukuka tabi sözleşmelerdir.**

B) DOĞURACAKLARI HUKUKİ SONUÇ AÇISINDAN (YAPICI-BELİRLEYİCİ İŞLEM) AYRIMI

Yapıcı İşlem: Belirli bir hukuki durumu doğuran kaldıran yada değiştiren işlemlerdir. İdari işlemler genellikle bu şekildedirler.

Belirleyici İşlem: Daha önceden **doğmuş bir hukuki durumu tespit eder, belirlerler.** Örn. Mezun olmuş öğrenciyi **diploma verilmesi, yaş haddinden emekliye sevk** işlemleri gibi.

C) İRADENİN SAYISINA VE AÇIKLANMA USULÜNE GÖRE (BASİT-KOLLEKTİF-KARMA İŞLEM) AYRIMI

Basit İşlem: **Tek bir idari mercii tarafından açıklanan tek iradenin olduğu işlemlerdir.**

Örn: Amirin maiyetine uyarma cezası vermesi

Kollektif İşlem: Aynı anda ve aynı yönde birden fazla iradenin olduğu işlemlerdir.

Örn: Kurul Kararları

Karma İşlem: Aynı amaçla, aynı yönde, belli bir sıra ile açıklanan birden fazla iradenin olduğu işlemlerdir.

Örn: Müsterek Kararnameler (İlgili bakan-başbakan-CB)

D) ETKİLERİ BAKIMINDAN (YARARLANDIRICI-YÜKÜMLENDİRİCİ İŞLEM) AYRIMI

Yararlandırıcı İşlem: İlgilisine bir yarar sağlayan, yükünü ortadan kaldıran işlemlerdir.

Örn.: İzin ve Ruhsat işlemleri

Yükümlendirici İşlem: İlgilisine bir yük getiren, haklarını sınırlandıran işlemlerdir.

Örn: Kolluk işlemleri, vergi işlemleri, öğrenciyi disiplin cezası verilmesi gibi.

E) AÇIKLANAN İRADENİN ŞEKLİNE GÖRE (SARİH-ZİMNİ İŞLEM) AYRIMI

Sarih İşlem: Kural olarak idari işlemler **açık bir şekilde ve yazılı olarak** yapılır. Ancak bazı işlemler **istisnaen sözlü** olarak da yapılabilir. **Örn. Kolluk işlemleri** sözlü olarak yapılabilir.

Zimni İşlem: **İstisnaen**, İdare susma ile de irade açıklayabilir. Ancak susmaya bir irade bağlayabilmek için kanunda bu durumun açıkça öngörülmüş olması gerekir.

Zimni Red Kararları: Ay md. 74 Dilekçe hakkından bahseder. Vatandaşların ve karşılıklılık gözetilerek yabancılara kendileriyle veya kamu ile ilgili dilek ve şikayetlerini ilgili makamlara yazılı olarak iletebilecekleri düzenlenmiştir.

Dilekçe hakkını düzenleyen kanun, başvurulara **30 gün** içinde cevap verme zorunluluğunu getirmektedir.

İYUK md 10. ise, idareye **icrai bir karar alması için** yapılan başvuru neticesinde **60 gün** içinde herhangi bir cevap gelmediği takdirde, başvurunun reddedilmiş sayılacağını düzenlemiştir. **(Zimni Red)**

Zimni Kabul İşlemleri: Kanunla açıkça belirtilen bazı durumlarda da idarenin susmasının kabul anlamına geldiği düzenlenmiştir.

Örn: İmar kanununa göre biten bir yapının kullanım izni için **belediyeye veya valiliğe** başvurulur. Eğer idareden **30 gün** içinde cevap gelmezse kullanma izni verilmiş sayılır.

F) İSTEĞE BAĞLI OLUP OLMAMALARINA GÖRE (İSTEĞE BAĞLI OLAN- OLMAYAN İŞLEM) AYRIMI

İsteğe Bağlı Olmayan İşlemler: Kural olarak bütün idari kararlar **tek taraflıdır** ve **ilgisinin isteğine bağlı değildir**.

İsteğe Bağlı İşlemler: Bazı idari kararlar ise ancak **ilgisinin bir talepte bulunması** halinde alınırlar.

Örn: Memurluğa atama, Vatandaşlığa alma, İzin ve ruhsat işlemleri gibi.

3. İDARİ KARARLARIN ALINMASI

a. YETKİ KURALLARI

Bir idari kararı **kimin yada hangi makam veya merciin** almaya yetkili olduğu ile ilgilidir.

İdari kararlar **Anayasa ve kanunlarla yetkili kılınmış organlarca** veya makamlarca alınmalıdır.

- **Yetki Paralelliği İlkesi:** **İçtihatlarla geliştirilmiştir**, bir işlemi ilk kez hangi organ veya makam yapmışsa, o işlemi **geri almaya, değiştirmeye, kaldırmaya, düzeltmeye de aynı organ veya makamın** yetkili olmasını ifade eder.

AA) KİŞİ YÖNÜNDE YETKİ:

İdarenin görev alanına giren bir konuda kamu tüzel kişisi adına **kimin yada hangi idari merciin irade açıklama yetkisine sahip olduğu** ile ilgilidir.

- Öncelikle özel hukukta da geçerli olan **ehliyet** konusu önemlidir. **(Kazai Rüşt)**
- İdare adına irade açıklama yetkisinin **hangi merciide olacağı kanun tarafından belirlenir**.

BB) KONU YÖNÜNDE YETKİ:

Belli konulara ilişkin kararların **hangi idari makamlarca** alınacağı ile ilgilidir. Bir idari makam **kanunla hangi konuda yetkili kılınmışsa** ancak o konuda işlem yapabilir.

Konu bakımından yetkisizliğe örnekler:

- **Bir bakanlığın görev alanına giren bir konuda başka bir bakanlığın** irade açıklaması. (Sağlık bakanının öğretmen ataması gibi)
- **Astın üst yerine** karar alması (bakan yerine vali)
- **Üstün ast yerine** karar alması (kaymakam yerine vali)
- **Aynı kuruluşun çeşitli organları arasında** yetki sorunu (**Belediye meclisi yerine belediye encümeni**)
- **İdarenin yasama veya yargının görev alanına giren bir konuda işlem yapması** gibi..

CC) YER YÖNÜNDE YETKİ:

Konu yönünden sahip olunan yetkinin kullanılabilceği **coğrafi alanı** ifade eder.

- **Ankara valisi yerine Kırıkkale valisi,**
- **Çankaya belediyesi yerine Mamak belediyesi.**

DD) ZAMAN YÖNÜNDE YETKİ:

Yetkinin **kullanılabilceği süreyi** ifade eder.

- Öncelikle **göreve başlama ve atama işleminin tamamlanması** gerekir,
- Kamu görevlisi **izindeyken de yetki kullanamaz**,
- Görevden **ayrıldıktan sonra da yetki kullanamaz**. Ancak **yerine yenisi veya vekili gelene kadar görevlerine devam etmeleri ve yetkilerini kullanmaları zorunludur**.
- **Bazı süreler kişilere güvence için** (Disiplin soruşturmasına başlama 1-6 ay, ceza için 2 yıl)
- **bazıları da işleri çabuklaştırmak için** öngörülmüştür.(Memurun istifasının kabulü için 30 gün)

* YETKİ VE İMZA DEVRİ

Kural olarak idari işlemlerde karar alma yetkisi **yalnızca kanunun açıkça yetki verdiği makam** tarafından kullanılır. Bununla birlikte **istisnai** olarak, **kanunlarda açıkça öngörülen hallerde, öngörülen işlem ve kararlar için yetki ve imza devri** mümkündür.

- Yetki devri **kısmi olmalıdır**. Yani tam yetki devri olmaz.
- Yetki ve imza devri **yazılı şekilde** yapılmalıdır.
- Yetki Devri **sorumluluğun da devredildiği** anlamına gelir. Ancak bir bakanın yetkisini devretmesi sorumluluğunu kaldırmaz.

YETKİ VE İMZA DEVRİ ARASINDAKİ FARKLAR

-Yetki devrinde **karar alma yetkisi** yetkiyi devreden makamdan ayrılmakta ve kendisine yetki devredilen makama geçmektedir. İmza devrinde ise karar alma yetkisi imza yetkisini devreden makamda kalmakta, sadece kararın imza ile **belgelendirilmesi** yetkisi devredilmektedir.

-Yetki devri **soyut** bir biçimde bir **makamdan** diğer **makama** yapılır. Bunun için yetkiyi devralan makamdaki **görevli değişse bile**, yetki o makamda kalmaktadır. Ancak imza devri kişisel olarak ve **somut** bir biçimde belli bir **kamu görevlisine** yapılmakta, kişi ayrıldığı zaman yetki de sona ermektedir.

-Yetki devri **kaldırılmadığı** müddetçe yetkiyi devreden makam bu yetkilerini kullanamaz. Oysa imza devrinde böyle bir durum söz konusu değildir.

* **Vekalet**: Bir makama asıl yetki sahibinin yerine geçici olarak başka bir kimsenin bakmasıdır.

YETKİ KURALLARINA AYKIRILIK HALLERİ VE YAPTIRIMLARI

FONKSİYON GASPI(GÖREV GASPI): İdarenin genel olarak görevli olmadığı, bir başka devlet organının(yasama ve yargı) görev alanına giren konuda işlem yapması halidir. **BK'nun bir kararname ile kanunda değişiklik** yapması, **Kaymakamın boşanma kararı** vermesi, **İçişleri bakanının** belediye başkanını görevden alması gibi. **Yok** hükmündedir.

YETKİ GASPI: İdarenin görev alanına giren bir konuda, **idareye tamamen yabancı** olan bir kimse veya **idare adına herhangi bir irade açıklama yetkisi olmayan** bir kimse tarafından işlem yapılması halidir.(**Milletvekili, polis kıyafeti**). **Yok** hükmündedir.

YETKİ TECAVÜZÜ: İdare adına irade açıklamaya yetkili olduğu halde, **başka bir idari merciin** görev alanına giren bir konuda işlem yapılması halidir. Hukuka uygunluk karinesinden yararlanır ama **iptali** istenebilir.

AÇIK VE BARİZ YETKİ TECAVÜZÜ: İdari **işbölümü esaslarına tamamen** aykırı olarak karar alınması halidir. **Uzman olmayan bir kimse bile** yetkisizlik halini rahatlıkla anlayabilir. (Bir bakanlıkta çalışan bir memurun başka bir bakanlık tarafından emekliye sevkı gibi). Karar **yok** hükmündedir.

b) ŞEKİL VE USUL KURALLARI

Şekil, **iradenin dış dünyaya yansımalarının maddi biçimini ve işlemin yapılmasında izlenen usulü** ifade eder.

BELLİ BAŞLI ŞEKİL KURALLARI:

Değişik kanun ve tüzüklerde yer alan belli başlı şekil kuralları şunlardır.

AA) İŞLEMİN YAZILI YAPILMASI

İdari işlem ve kararlar **kural olarak yazılı** şekle tabidir. Bu işlemlerin kamu görevlisince **imza edilmiş olması** işin belgelendirilmesi bakımından zorunludur. **İstisnai durumlarda, idare sözlü** olarak da işlem tesis edebilir (**Kollukta olduğu gibi**). Ayrıca daha önce belirttiğimiz gibi, idare **susarak** da işlem tesis edebilir (**Zimni işlemlerde olduğu gibi**).

- Bir idari işlem **mutlaka yetkilisi tarafından imza** edilmelidir.
- Anayasada **2001** yılı değişikliği ile getirilen bir şekil kuralı vardır; **İdare yaptığı işlemlerle birlikte hangi kanun yolu yada mercie, hangi sürede başvurulabileceğini de belirtmek zorundadır.**

BB) GEREKÇE KURALI

İdari işlemler **mutlaka gerekçeli olmalıdır**. Ama İdare işlemin **gerekçesini açıklamak zorunda değildir**. Bu sebepten **kural olarak gerekçenin açıklanması veya karar metninde yer alması bir şekil kuralı değildir**.

Kanun bazen gerekçenin **açıklanmasını zorunlu** kılabilir. Örn. **TRT genel müdürünün Milli Güvenlik ve Kamu düzeni gerekçesiyle** BK tarafından görevinden alınması durumunda gerekçenin açıkça kararda gösterilmesi zorunludur.

İYUK md. 20'ye göre eğer **mahkeme işlemin gerekçesini sorarsa**, idare işlemin gerekçesini **bildirmek** zorundadır.

- Ayrıca **2003 yılında çıkan bilgi edinme hakkı kanununa göre** ilgililer **idareden yaptığı işlemin gerekçesini sorabilir**. Bu durumda idarenin **gerekçeyi bildirme yükümlülüğü vardır**.

CC) HAZIRLIK İŞLEMLERİ

Kanun belli idari işlemlerin yapılması için **belli hazırlıkların yapılmasını veya belli mercilerin görüşünün alınmasını** öngörmüş olabilir. Kanun tarafından aranan bu tür hazırlık işlemlerinin yapılmamış olması hukuki işlemi sakatlar.

Örn. **İnhaya dayalı bir atamanın** inha yapılmadan gerçekleştirilmesi, **Danıştay görüşü** gerektiği halde, görüş alınmadan işlem yapılması gibi.

DD) KOLLEKTİF VE KARMA İŞLEMLERDE ŞEKİL KURALI

Kurul halinde alınacak kararlarda **toplantı ve karar yeter sayısına ve görüşme usullerine uyulması** (Örn. **Toplantı yapılmadan, elden imza toplanarak karar** alınması gibi) zorunludur.

Karma işlemlerde ise belli bir **sıra** izlenerek açıklanması gerekir. Aksi takdirde işlem sakat olur.

EE) İLGİLİNİN SAVUNMASININ ALINMASI

Kural olarak idari kararın alınmasından önce ilgilinin savunmasının alınması veya ilgilinin dinlenmesi **zorunlu değildir**. Ancak **disiplin soruşturmaları gibi kanunla öngörülen durumlarda** ilgilinin savunmasının alınması şart olarak koyulmuştur. Aksi takdirde işlem hukuka aykırı olur.

* ŞEKİL VE USULDE PARALELLİK

Yargı içtihatlarına göre; kanunda **aksi öngörülmedikçe**, bir idari işlemin yapılması sırasında izlenen şekil ve usul kurallarına, o işlemin geri alınmasında, kaldırılmasında, değiştirilmesinde ve düzeltilmesinde de uyulması gerekir.

* ŞEKİL KURALLARINA AYKIRILIĞIN YAPTIRIMLARI

Şekil kurallarına aykırılık genellikle o idari işlem veya kararın **sakatlığı** sonucunu doğurmaktadır.

Bu noktada şekil noksanlığının **asli şekil noksanlığı mı, tali şekil noksanlığı mı** olduğu önem arz etmektedir. **Asli** şekil noksanlığı olan kararların **hukuka aykırılıklarını daha sonra ortadan kaldırmak mümkün olmadığı** halde, **tali** şekil noksanlıklarının sonradan tamamlanabilmesi ve kararın da ilk alındığı tarihten itibaren alınmış sayılması **mümkündür**.

Asli şekil noksanlığına örnek: **Toplantı ve karar yeter sayılarına** uyulmaması,

Tali şekil noksanlığına örnek: Doçentlik kollokyumunda **cüppe** giyilmemesi.

* Ayrım yaparken, şekil noksanlığının kararın yönüne etkili olup olmadığına bakmak gerekir. Eğer şekil noksanlığı olmasaydı **kararın yönünün değişebilecek idiye asli** şekil noksanlığı, kararın yönünde bir **değişiklik olmayacak idiye tali** şekil noksanlığı vardır.

4. İDARİ KARARLARDA SAKATLIK HALLERİ

A. İRADE BEYANINDAKİ SAKATLIK

İdari kararlar alınırken, özlerini teşkil eden **iradeler ile beyan edilmesi arasında bir fark** olursa sakat olurlar. İradeyi sakatlayan nedenler şunlardır.

Hata; irade ile beyan arasında meydana gelen uyumsuzluktur.

Hile; İdareyi aldatmak suretiyle onun iradesini ve kararını sakatlamaktır.

İkrah; zorlama ve tehdit ile bir idari kararın alınması sağlandığında artık bir idari karardan bahsetmemiz mümkün değildir.

İdari işlem ve kararlarda iradeyi sakatlayan nedenler dolayısıyla sakatlıklarla **çok ender** karşılaşılır, çünkü idari işlemler, çok uzun hazırlık aşamalarından geçmektedir.

B. HUKUKA AYKIRILIK

İdari işlemlerin ve kararların; **Anayasaya, kanunlara, kanunlara eşit hukuk kaynaklarına ve düzenleyici idari işlemlere** aykırılığını ifade eder.

İYUK md. 2 bir idari işlemin beş unsurundaki hukuka aykırılığı iptal sebebi saymaktadır. Bunlar, **yetki, şekil, sebep, konu ve maksat** unsurlarıdır. Yetki ve şekil unsurlarını daha önce gördük.

AA) SEBEP UNSURU VE HUKUKA AYKIRILIK

Sebeup, **nesnel hukuk kurallarınca konan, idareyi işlem yapmaya sevkeden etkindir**.

İdari işlemler, mutlak olarak bir sebebe dayanmak zorundadırlar.

-**Bazen kanun koyucu;** idari işlemlerin **sebeplerini açık ve seçik** bir biçimde **göstermiş olabilir**. Bu durumda idare ancak kanunda öngörülen sebeplere dayanarak işlem tesis edebilir.

Örn. **Kumar oynanan yerin** kolluk tarafından kapatılması, Bir yıl içinde **özürsüz ve mazeretsiz olarak toplam 20 gün** işe gelmeyen memurun bir daha alınmamak üzere memuriyetten çıkarılması

-**Kanunlarda idari işlemin sebeplerinin hiç gösterilmediği durumlarda** ise idare **serbesttir, taktir yetkisi vardır** ve neden göstermek zorunda değildir ama bu **idarenin keyfi olduğu anlamına gelmez**. İdare, **hizmet gerekleri ve kamu yararı** ile sınırlıdır.

- Kanun bazen sebebi **soyut** olarak gösterebilir (**kamu düzeni, kamu yararı, milli güvenlik, ihtiyaç, lüzum** gibi). Bu tür sebeplerin belli objektif anlamları vardır. Ancak idare bu gibi soyut sebepleri **taktir yetkisiyle somutlaştırır**.

Eğer İdarenin işlem yaparken gösterdiği **sebeup hiç mevcut değilse** veya sebebin **hukuki tavsifinde hukuka aykırılık varsa** işlem sebep yönünden hukuka aykırı olacaktır.

Örn. **Kumar oynanmadığı** halde bir işyerinin kumar oynandığı gerekçesiyle kapatılması, **Sıra üzerine yazılan yazıların** dersle ilgili olmadığı halde kopya olarak nitelendirilmesi gibi.

BB) KONU UNSURU VE HUKUKA AYKIRILIK

Hukuki işlemin konusu onun **doğurduğu hukuki sonuç, hukuk aleminde meydana getirdiği değişiklikler**.

Örn.: Kamulaştırmanın konusu özel mülkiyetteki bir taşınmazın kamu mülkiyetine geçirilmesi gibi.

Konu unsurundaki sakatlıklar şunlardır:

✓ İdari işlem veya kararın konusu **imkansız ise ya da meşru değilse**,

Örn.: **Ölünün memur olarak atanması, Öğretmenlere yaz tatili dışında yıllık izin verilmesi, kamu malının kamulaştırılması, inşaat yapılması yasak yere inşaat ruhsatı verilmesi** gibi.

✓ **Sebeup ve konu unsurunda kopukluk** varsa, sebeup ile konu unsurları arasında bir **nedensellik bağı yoksa** işlem konu yönünden hukuka aykırıdır.

✓ **Belli bir statü içinde bulunacaklara uygulanacak hükümlerin bu statü dışında bulunan kişilere uygulanması**,

✓ **Geçmişe yürümezlik kuralının ihlali şeklindeki kararlar. İstisnası iptal, geri alma ve düzeltme kararlarıdır.**

CC) MAKSAT UNSURU VE HUKUKA AYKIRILIK

Kanun koyucunun idari işlem ile **ulaşmak istediği, o işlemten beklediği nihai sonuçtur**. Diğer bir deyişle **kamu yararıdır**. Maksat yönünden hukuka aykırılığın adı **yetki saptırması**dır.

Amaç unsuru yönünden hukuka aykırılık halleri:

* **Kişisel amaç güdülerek** alınan idari kararlar (**Sırf kişiye zarar vermek için kamulaştırma yapılması**), Amirin kendi yakınına zarar verdi diye memuru re'sen emekliye sevk etmesi gibi. Yada sırf belli kişilerin gayrimenkulü değer kazansın diye **imar planında değişiklik** yapılması gibi.

* **Siyasal amaç** güdülerek alınan idari kararlar (**Kapatılan partiye üye olan yükümlünün** bu sebeple yedek subay adaylığından çıkartılması)

* **Özel maksadı aşan** idari kararlar.(Amaç kamu düzenini korumak olan **kolluğun** gelir toplamak amacıyla kullanılması)

5. İDARİ KARARLARDA SAKATLIK YAPTIRIMLARI

İdari kararlarda ortaya çıkabilecek sakatlık hallerine uygulanacak yaptırımları **yokluk ve ortadan kaldırılabirlik** olarak ikiye ayırabiliriz.

a-YOKLUK:

Kendisine yokluk yaptırımı uygulanan bir idari **karar hukuken hiç doğmamış** sayılır. Bu kararın **yargı merciince iptal edilmesi düşünülemez**.

Yokluk yaptırımı istisnai bir yaptırımdır, **ancak çok ağır sakatlıklar söz konusu olduğunda** uygulanabilir. Yine de **idarenin işlemi olduğundan uygulanma riski** vardır. Bu sebeple yokluğun **mahkeme kararıyla tespit** edilmesinde yarar vardır.

Hangi sakatlık hallerinde yokluk yaptırımının olacağını tespit etmek için idari işlemdeki **sakatlığın ağırlık ve açıklık derecesine** bakmak gerekir.

Yoklukla Malul Bazı İdari Kararlar

- ilgilinin talep ve rızasına bağlı idari kararlarda **ilgilinin talep veya rızasının olmaması**.
- **Yetki unsurundaki** sakatlık ve yokluk hali. **Fonksiyon gaspı, yetki gaspı, ağır ve bariz yetki tecavüzü**.
- **Şekil unsurundaki** sakatlık ve yokluk hali

* **Yazılı olarak öngörölmüş bulunan idari kararların sözlü olarak alınması, imza edilmemiş kararlar, toplantı ve karar nisabına uyulmadan alınan kararlar.**

* Toplantı veya görüşme açılmadan **elden imza toplanmak** suretiyle alınan kararlar yok hükmündedir.

- **Konu** Unsurunda Sakatlık ve Yokluk Hali

Konusu **mümkün veya meşru olmayan kararlar** yok hükmündedir. Örn.**Kamu malının kamulaştırılması**.

YOKLUĞUN SONUÇLARI:

Yok hükmünde olan işlemler her ne kadar doğmamış kabul edilse de yukarıda da bahsedildiği gibi idareden çıkan bir işlem olduğundan uygulanma riski vardır. İşlemin yok hükmünde olduğunun **mahkeme tarafından** tespit edilmesi gerekir. Bunun için de işlemin muhatabına dava açma imkanı tanınmalıdır.

Yok işlemler için,

- **Dava açma süresi yoktur,**
- **Her zaman geri alınabilirler,**
- **Hem idari, hem de adli yargı görevlidir,**
- **Tam yargı davası açılmaz.** Doğan zararlar için adli yargıda dava açılmalıdır. Çünkü verilen zarar fiili yol niteliğindedir.

B. ORTADAN KALDIRILABİLİRLİK

Yok hükmünde olmayan sakat bir idari karar **önce hukuka uygun** bir idari karar gibi geçerli sayılacaktır. Çünkü idari işlemler **hukuka uygunluk karinesinden** yararlanır.**Ancak** bu idari kararın **geçerliliği askıdadır**. Sakat bir idari kararın geçerliliği, **ilgilinin talebi** üzerine **yargı merciince iptal** edilmekle veya **idare tarafından geri alınmakla** son bulacaktır.

AA) İPTAL

İptal yaptırımı **yokluk yaptırımını gerektiren hallerden daha hafif** hallerin ortaya çıkması durumunda sözkonusu olur.

İptal, sakat bir idari kararın, **menfaati ihlal edilen kişi veya kişiler tarafından açılacak bir iptal davasıyla görevli yargı merciince iptal edilmesidir**.

İptal kararı üzerine **iptal edilmiş bulunan karar hiç alınmamış sayılır** ve hükümsüz hale gelir. Menfaati ihlal edilmiş bulunan kişi kararın, kendisine **yazılı bildirim tarihinden itibaren 60 gün içinde** iptal edilmesini talep edebilir.

İptal kararı **geçmişe etkilidir**. Karar, **ilk alındığı andan itibaren hukuk aleminden sonuçlarıyla birlikte silinir**. Ancak **3. kişilerin kazanılmış hakları** korunur.

BB) GERİ ALMA

Sakat, hukuka aykırı bir kararın idarenin alacağı bir başka idari karar ile hükümsüz hale getirilmesi, alındığı tarihten itibaren hukuk aleminden silinmesidir. Bu yüzden idari işlemlerin **geriye yürümezliği ilkesinin bir istisnasıdır**.

Geri almaya **yetkili merci yetki paralelliği ilkesine göre geri alınan işlemi yapmış olan idari mercidir**. Ancak **hiyerarşik denetim mercii de** geri almaya yetkilidir.

- Geri alma kararı için **ilgilinin başvurusu şart değildir**,
- Geri almak kararının **iptal davası süresi içinde** istenebileceği kabul edilir, ancak, işlem ilgisine **yarar sağlıyorsa belli bir süre içinde, yükümlülük getiriyorsa her zaman** geri alınabilir. **Hile yada idarenin açıkça hatasıyla** işlem yapılmışsa **her zaman** geri alma mümkündür.
- **Yok hükmünde olan işlemlerin yokluğu her zaman** ileri sürülebilir.

6. İDARİ KARARLARIN SONA ERMESİ

İdari kararların sona ermesine yol açan nedenler; **idari kararı alan makamın iradesi dışındaki nedenler** ve idari kararı alan makamın **iradesine bağlı nedenler** olmak üzere ikiye ayrılır.

A. İDARİ KARARI ALAN MAKAMIN İRADESİNE BAĞLI OLMAYAN NEDENLER

AA) HUKUKİ NEDENLER

Birinci neden **idari kararın yargı mercince iptal edilmesidir**. İkincisi ise ilgisine yarar sağlayan idari kararların ilgisinin bu yarardan **feragat** etmesiyle sona ermesidir.

BB) FİİLİ NEDENLER

Bir idari **kararın konusunun veya ilgisinin ortadan kalkmasıdır**.
Örn. **Memur** atanan kişinin **ölümü**.

CC) İDARİ KARARIN KENDİLİĞİNDEN ORTADAN KALKMASI

Bir idari kararın ortadan kaldırılmasının **o idari kararı alan makamın aynı idari karar içinde bunu öngörmesidir**. Örn: **Süreye bağlı işlemler, Şarta bağlı işlemler**. İmar kanununa göre, inşaat ruhsatının verilmesinden itibaren iki yıl içinde inşaaata başlanmaz yada bey yıl içinde inşaat bitirilemezse ruhsat hükümsüz hale gelir.

B. İDARİ KARARI ALAN MAKAMIN İRADESİNE BAĞLI NEDENLER

AA) GERİ ALMA (YUKARIDA İŞLENDİ)

bb) KALDIRMA: Bir idari kararın idarenin alacağı bir başka idari karar ile **geleceğe yönelik** olarak ortadan kaldırılmasıdır. **Hem hukuka uygun hem de hukuka aykırı işlemler** kaldırmanın konusu olabilir.

cc) DEĞİŞTİRME; Bir idari kararın aynı zamanda **hem geleceğe yönelik ortadan kaldırılması ve hem de onun yerine yeni bir kararın alınmasıdır**.

dd) DÜZELTME; Bir idari kararın **içeriğine ve doğuracağı sonuçlara dokunulmadan yanlış hükümleri yerine doğrularının geçmişe ve geleceğe yönelik olarak koyulmasıdır**.

B. İDARENİN İKİ TARAFLI İŞLEMLERİ

İdarenin iki taraflı işlemleri kendi içinde **idari sözleşmeler ve idarenin özel hukuk sözleşmeleri** olarak ikiye ayrılır.

1. İDARİ SÖZLEŞMELER

İdare **bütün görevlerini tek yanlı işlemlerle yerine getiremez**. Bazı konularda **özel kesime de ihtiyaç duyar**.

"**İdarenin sözleşmeleri**" ile "**idari sözleşme**" kavramlarını birbirinden ayırt etmek gerekir. **İdarenin yaptığı her sözleşme idari sözleşme değildir**. İdarenin sözleşmelerini **özel hukuk sözleşmeleri ve idari sözleşmeler** olarak ayırmak şu açılardan önemlidir.

* İdarenin **özel hukuk sözleşmeleri tamamen özel hukuk hükümlerine tabi, idari sözleşmeler ise idare hukuku kurallarına tabidir**.

* İdarenin **özel hukuk sözleşmelerinden doğan uyuşmazlıklar adli yargıda çözümlenir**. Oysa **idari sözleşmeler idari yargıya tabidir**.

ÖLÇÜTLER

**** Eğer Kanun bir sözleşmenin idari sözleşme veya özel hukuk sözleşmesi olduğunu açıkça belirtiyorsa herhangi bir ölçüte ihtiyaç yoktur**.

* İdari sözleşmeden bahsedebilmemiz için öncelikle **tarafardan birinin idare olması** gerekir, karşı tarafın ise mutlaka özel kişi olması gerekmez.

* Sözleşme **konusu** ve sözleşme ile **kurulmak istenen ilişkinin niteliği** idareye özgü bir düzenlenişe gereksinim gösteriyor ise idari sözleşmeden bahsedebiliriz.

- İdare ile sözleşme yapan taraf **ya bir kamu hizmeti yürütmeli,**

- ya da bir **kamu hizmetinin yürütülmesine katılmalıdır**.

* İdari yargı **icthatlarına göre** idarenin taraf olduğu bir **sözleşmenin konusu kamu hizmeti ise** bu sözleşmenin idareye özgü bir düzenlenişe gereksinim gösterdiği kabul edilmektedir.

* İdareye **üstün ve ayrıcalıklı yetkiler** tanıyan sözleşmeler genellikle idari sözleşmedir.

Bir sözleşmenin idari sözleşme olup olmadığını tespit edebilmek için **bu ölçütlerin hepsi bir arada değerlendirilmelidir**.

* İDARİ SÖZLEŞME TÜRLERİ

a) MALİ İLTİZAM SÖZLEŞMELERİ:

Mültezim adı verilen karşı tarafa **götürü veya orantılı bir kazanç veya ücret karşılığında belli bir idari hizmetin görürülmesini** öngörür.

Eskiden Osmanlı imparatorluğu zamanında kullanılmaktaydı. Şimdi uygulaması pek yoktur. Ancak, günümüzde **göl ve nehirlerden, deniz kıyılarındaki hazineye ait dalyanlardan yararlanmak** için bu sözleşmeler yapılabilmektedir.

b) KAMU İSTİKRAZ SÖZLEŞMELERİ

Devlet ve öteki kamu tüzel kişileri tarafından tahvil, bono vb. adlarla çıkarılan senetler karşılığında halktan borç para alınmasını sağlayan akdi ilişkiler de idari sözleşme sayılmaktadır.

Devlete üstün yetkiler tanınmaktadır.

Konversiyon: borçlanma koşullarını ve faiz hadlerini değiştirme,

Konsolidasyon: Erken ödeme yapma veya vadeyi erteleme gibi.

Borçlanma senetlerine de ayrıcalıklar tanınmaktadır.

Haczedilememe ve para yerine geçme gibi.

c) KAMU HİZMETİ İMTİYAZ SÖZLEŞMELERİ

Bir kamu hizmetinin özel kişi tarafından kurulmasını ve belli bir süre işletilmesini veya kurulmuş bulunan bir kamu hizmetinin belli bir süre işletilmesini öngören idari sözleşmelerdir.

Hizmetlerin masrafları, kar ve zararı özel kişiye aittir.

İmtiyaz sözleşmeleri hakkında Danıştay görüşünün alınması zorunludur. Ay. Md. 155'e göre, Danıştay, imtiyaz sözleşmesi hakkında görüşünü 2 ay içinde bildirmekle görevlidir.

d) YERALTI VE YERÜSTÜ SERVETLERİNE İLİŞKİN SÖZLEŞMELER

İdari sözleşme niteliği devletin gözetim ve denetim görevinden kaynaklanmaktadır.

Madenlerin işletilmesi 1985'ten önce sözleşme ile özel kişilere bırakılıyordu. Artık sözleşme ile değil ruhsat verilerek gerçekleştirilmektedir.

Petrol işletme hakkı Petrol Kanununun açık hükmü gereği ruhsat ile verilmektedir. Bunlar dışındaki yeraltı ve yerüstü servetlerinin işletilmesi hakkı da ruhsat ile verilmektedir. Ancak bunlardan kamu hizmeti biçiminde işletilenler için idari sözleşme usulu uygulanmaktadır. Kaplıcalar gibi.

e) ORMAN İŞLETME SÖZLEŞMELERİ

1982 Anayasasının 169. maddesinin ikinci fıkrasına göre artık ormanların özel kişilerce işletilmesi söz konusu olamayacağından, orman işletme sözleşmeleri de yapılmayacaktır. Aynı durum 1961 Anayasasında da yer almıştır.

f) İDARİ HİZMET SÖZLEŞMELERİ

İşçi niteliği taşımayan kamu görevlileri ile idare arasında akdedilen sözleşmeler de mahkeme içtihatlarına göre idari sözleşme sayılmaktadır. DMK'ya göre dört istihdam biçiminden biri olan sözleşmeli personeller bu sözleşme ile görev yapmaktadırlar.

IV. BÖLÜM İDARENİN YETKİLERİ

a- İDARENİN DÜZENLEME YETKİSİ

Düzenleme yetkisi genel ve soyut kurallar koyabilme yetkisidir.

İdare Anayasa ve kanunlara aykırı olmamak üzere düzenleyici işlem yapabilir.

Any, md. 123 gereği kanuni idare ilkesine göre idarenin düzenleyici işlem yapabilmesi için mutlaka kanuni bir dayanak gereklidir. Bu kuralın iki istisnası vardır; CB kararnamesi ve OHAL KHK'ları.

b- İDARENİN YAPTIRIM UYGULAMA YETKİSİ

Yaptırım uygulama yetkisi idarenin görevlerini ivedilikle ve etkili bir biçimde yürütebilmesi için öngörülmüştür.

Yaptırım deyince aklımıza iki kavram gelmektedir: İdari cezalar ve re'sen icra

A. İDARİ CEZALAR

1. DİSİPLİN CEZALARI

Disiplin cezaları Kurumun düzenini sağlamak amacıyla verilirler.

• Kişi özgürlüğünü sınırlayıcı disiplin cezaları verilemez. Ancak askeri idari cezalar müstesnadır.

DMK Devlet memurları için, YÖK yönetmeliği öğretim elemanları için disiplin cezası verme usullerini düzenlemiştir.

Kamu Kurumu Niteliğindeki Meslek Kuruluşları da meslek mensuplarına uyarma, kınama, meslekten geçici olarak yasaklanma, meslekten çıkarma gibi cezalar verebilmektedir.

2. DİĞER İDARİ CEZALAR

Büyük kısmı para cezalarıdır. Vergi cezaları, Belediye'nin verdiği belediye cezaları gibi. Bazen belediyeler meslek veya sanattan men cezası da verebilmektedirler.

B. RE'SEN İCRA (İDARİ İCRA)

İdarenin idari işlemlerini kendisinin uygulaması ve alacaklarını kendisinin tahsil etmesi demektir.

1. TAHSİL YETKİSİ

İdare alacaklarını İİK'na göre değil, AATUHK'na göre tahsil eder ve bu işi kendi teşkilatıyla yapar.

• Bu usule ancak kamu hukukuna ilişkin alacaklar için başvurulur. Özel hukuktan doğan alacaklar için adli icraya başvurulur.

• Ancak Devlet (merkezi idare), il özel idareleri ve belediyelerin alacakları için bu usule başvurulur.

• Vergiler, Resimler, Harçlar, Ceza tahkik ve takibine ilişkin mahkeme masrafları, vergi cezaları, para cezaları, gecikme zamları ve faizleri ile kamu hizmetinin uygulanmasından doğan alacaklar bu kanun kapsamındadır.

• Vergi alacağına ilişkin bir tahakkuk işleminin iptali için açılan iptal davası tahsil işlemini kendiliğinden durdurur.

2. Re'sen İcranın Öteki Görünümleri

Özellikle kollukta sözkonusudur. Eğer kanunla öngörülmüşse böyle bir yetki kullanılabilir. Örn:

• Kanunsuz bir toplantı ve gösteri yürüyüşü polis tarafından dağıtılır

• Belediye, encümenin aldığı yıkım kararını ilgili uygulamazsa, idare

• masrafları ilgiliye ait olmak üzere yıkımı bizzat yapar

c- İDARENİN MAL EDİNME YETKİSİ

• İdarenin satın alma yoluyla mal edinmesi her zaman mümkün olmayabilir.

• Mal edinmeden kastımız idarenin kamu gücünü kullanarak özel mülkiyetteki bir mala zorla el atmasıdır.

I. KAMULAŞTIRMA

A) GENEL OLARAK

Kamulaştırma **Anayasanın 46'ncı** maddesi ve 1983 tarihli ve **2942 sayılı Kamulaştırma Kanunu** tarafından düzenlenmiştir. Gerek Anayasadaki gerekse Kamulaştırma Kanunundaki hükümler **2001 yılında değişikliklere** uğramıştır. Kamulaştırılan topraktan, o toprağı doğrudan doğruya işleten küçük çiftçiye ait olanlarının bedeli, her halde peşin ödenir.

Kamulaştırma Anayasanın 46'ncı maddesinin birinci fıkrasına göre şu şekilde tanımlanabilir: "Kamulaştırma, **devlet ve kamu tüzel kişilerinin**, kamu yararının gerektirdiği hallerde, gerçek karşılıklarını peşin ödemek şartıyla, **özel mülkiyette bulunan taşınmaz malların tamamının veya bir kısmının mülkiyetini**, kanunla gösterilen esas ve usullere göre, **kamu gücünü kullanarak (zorla) devralmasıdır.**

B) KAMULAŞTIRMANIN TEMEL İLKELERİ

- Kamulaştırma "**devlet ve diğer kamu tüzel kişileri**" tarafından yapılabilir.
- Kamulaştırma ancak "**kamu yararı**" amacıyla yapılabilir.
- Kamulaştırma ancak "**özel mülkiyette bulunan mallar**" üzerinde uygulanabilir.
- Kamulaştırma ancak "**taşınmaz mallar**" üzerinde söz konusu olabilir.
- Kamulaştırma ancak malın "**gerçek karşılığının**" ödenmesi suretiyle yapılabilir.
- Kamulaştırma, **kural** olarak, malın gerçek karşılığının "**peşin olarak**" ödenmesi suretiyle yapılabilir. Ancak bunun **istisnaları Anayasanın 46'ncı maddesinin ikinci fıkrasında** sayılmıştır. Buna göre;
 - **tarım reformunun uygulanması,**
 - **büyük enerji ve sulama projeleri ile iskân projelerinin gerçekleştirilmesi,**
 - **yenı ormanların yetiştirilmesi,**
 - **kıyıların korunması ve turizm** amacıyla kamulaştırılan malların bedellerinin ödenme şekli kanunda gösterilir ve yine kanunda **taksitle** ödeme yöntemi getirilebilir.
 - Ancak bu durumda da **taksitler eşit miktarda** olmalıdır ve taksitlendirme süresi **5 yılı aşamaz.**
 - taksitlendirmelerde ödemeler ve herhangi bir sebeple ödenmemiş kamulaştırma bedellerinde **kamu alacakları için öngörülen en yüksek faiz** uygulanır."
 - kamulaştırılan topraktan **küçük çiftçiye ait olup, doğrudan doğruya işletilenlerinin bedeli her halde peşin ödenir.**
- Kamulaştırma malın gerçek karşılığının, **kural olarak "nakden"** ödenmesi suretiyle yapılabilir. Bunun istisnası 2942 sayılı Kamulaştırma Kanununun "**Trampa yolu ile kamulaştırma**" başlıklı 26'ncı maddesinde yer almıştır. Buna göre **malikin kabul etmesi halinde**, kamulaştırma bedeli yerine, **İdarenin kamu hizmetine tahsis edilmemiş bulunan taşınmaz mallardan takas** (trampa) yoluna gidilebilir. Eğer taşınmaz mal bedelleri arasında bir **bedel farkı** söz konusuysa bu fark taraflarca karşılıklı olarak giderilir. Ancak İdarenin vereceği taşınmazın değeri kamulaştırma bedelinin **yüzde yüz yirmisini** aşamaz.
- Kamulaştırma "**kanunda gösterilen esas ve usuller dairesinde**" yapılabilir.
- Kamulaştırma işlemlerine "**yeterli kamulaştırma ödeneği**" sağlanmadan başlanamaz.

C) KAMULAŞTIRMA İŞLEMİNİN UNSURLARI VE HUKUKSAL TAHLİLİ

1. KAMULAŞTIRMA İŞLEMİNDE YETKİ UNSURU

Kamulaştırma **ancak devlet ve diğer kamu tüzel kişilerinin** kullanabileceği bir yetki olarak karşımıza çıkmaktadır. Dolayısıyla kamulaştırmayı Devlet (merkezi idare), mahalli idareler (il özel idareleri, belediyeler, köyler), bütün kamu kurumları, kamu kurumu niteliğindeki meslek kuruluşları yapabilir. **Ancak Baroların** kamulaştırma yapamayacağına ilişkin Danıştay içtihadı vardır.

Ancak, **istisnai** durumlarda **özel kişiler lehine de** kamulaştırma yapılabilir. Nitekim Kamulaştırma Kanununun 1'inci maddesinin 2'nci fıkrasında özel kanunlarına dayanılarak gerçek kişiler ve özel hukuk tüzel kişileri adına yapılacak kamulaştırmalardan söz edilmektedir. Özel kişiler lehine kamulaştırma **ancak kanunda açık hüküm** bulunan, kanunla açıkça izin verildiği hallere özgüdür. Diğer bir deyişle İdare genel olarak sahip olduğu kamulaştırma yetkisine rağmen, kamulaştırma yetkisini özel kişiler lehine kullanma konusunda takdir yetkisine sahip değildir.

Bizim Hukukumuzda lehine kamulaştırma yapılacak olan özel kişilerin başında **kamu hizmeti imtiyazcıları** gelmektedir. Nitekim, kamu hizmeti imtiyazlarını genel olarak düzenleyen 10 Haziran 1326 tarihli Menafii Umumiyyeye Ait İmtiyazat Hakkında Kanunun 2'nci maddesine göre, kamulaştırma **bedeli imtiyaz sahibi tarafından** ödenmek koşuluyla, kamu hizmeti imtiyazcısı lehine kamulaştırma yapılabilir.

Ayrıca kamu hizmeti imtiyazlarına ilişkin özel düzenlemeler getiren 3096 sayılı Türkiye Elektrik Kurumu Dışındaki Kuruluşların **Elektrik Üretimi, İletimi, Dağıtım ve Ticareti** ile Görevlendirilmesi Hakkında Kanun ile 3996 sayılı Bazı Yatırım ve Hizmetlerin **Yap-İşlet-Devret Modeli (mülkiyet devlete)** Çerçevesinde Yapıtırılması Hakkında Kanunda imtiyaz sahibi lehine kamulaştırma yapabileceğini öngörmektedir.

Lehine kamulaştırma yapılabilecek öteki özel kişiler ise, **maden işletme ruhsatına (Any mahk. İptal) sahip olanlar ile petrol hakkı sahipleri**dir. 3213 sayılı Maden Kanununa göre, madenin işletilmesine yarayan yer altı ve yer üstü tesisleri için gereken arazinin kamulaştırılması gerektiğinde maden işletme ruhsatı sahibi lehine kamulaştırma yapılabileceği gibi, Petrol Kanununun 87'nci maddesine göre petrol araştırmaları için gerekli arazi petrol hakkı sahibi lehine kamulaştırılabilir.

* Burada **dikkat edilmesi** gereken bir nokta **bizzat özel kişinin kamulaştırma yapmadığıdır.** Burada özel kişilerin hukuksal ilişki içinde buldukları İdare kamulaştırma yetkisine sahiptir. Diğer bir nokta da, özel kişiler lehine yapılan kamulaştırmalarda **kamulaştırılan malın kural olarak idare malları arasına girmemesi**, özel kişinin mülkiyetine geçmesidir.

2. KISMİ KAMULAŞTIRMA

Kamulaştırma işlemiyle bir taşınmazın tamamı kamulaştırılabileceği gibi bir kısmı da kamulaştırılabilir.

Kamulaştırmada, **eğer taşınmazın diğer kısmı kullanılmaz bir hale gelmiş ise**, taşınmazı kamulaştırılan kişi **kamulaştırma işlemine karşı iptal davası açmamış olmak şartıyla** kamulaştırma kararının kendisine tebliğinden itibaren **30 gün** içerisinde İdareye başvurarak kalan kısmın da kamulaştırılmasını isteyebilir. Bu durumda **İdare** kalan kısım için de kamulaştırma yapmak **zorundadır**.

* Kamulaştırma işleminin konusu ile ilgili bir diğer özellik ise **kamu tüzel kişilerinin ellerindeki malların kamulaştırmaya konu olamayacağıdır**.

Kamulaştırma Kanununun 30'uncu maddesine göre, bir kamu tüzelkişisi veya kuruluşunun elindeki taşınmaz bir mala bir başka kamu tüzelkişisi veya kuruluşu gereksinim duyar ise **ödeyeceği bedeli de belirtmek suretiyle, taşınmaz malın maliki olan kamu tüzelkişisi veya kuruluşuna yazı ile başvurur**. Taşınmaz malın maliki olan kamu tüzelkişisi veya kuruluşu taşınmazın **devrine muvafakat etmez veya altmış gün içinde cevap vermez ise, anlaşmazlık taşınmazı isteyen kamu tüzelkişisi veya kuruluşunun başvurusu üzerine**, 2575 sayılı Danıştay Kanunu 42/g maddesi gereğince **Danıştay Birinci Dairesice iki ay içinde** kesin karara bağlanır. Danıştay Birinci Dairesi sadece taşınmazın devri konusunda karar vermeye yetkili olup, **bedel konusunda** taraflar arasında ortaya çıkan uyuşmazlığı gideremez. Danıştayın devir konusundaki kararına rağmen bedel konusundaki uyuşmazlık sürüyor ise, alıcı kamu tüzelkişisi Danıştay kararının kendisine tebliğinden itibaren 30 gün içerisinde taşınmazın bulunduğu **asliye hukuk mahkemesine** başvurarak taşınmazın bedelinin tespitini ister. Tespit yapıldıktan sonra, taşınmazı isteyen İdare, bedeli taşınmazı elinde bulunduran İdare adına bankaya yatırdığını belgeleyerek asliye hukuk mahkemesinden tapuda tescile (mülkiyet devrinin gerçekleştirilmesine) karar verilmesini ister.

4. KAMULAŞTIRMA İŞLEMİNDE ŞEKİL VE USUL (KAMULAŞTIRMANIN AŞAMALARI)

a) Kamulaştırma için yeterli ödenek sağlanması

b) Kamu yararı kararının alınması ve bunun onaylanması:

Kamu yararı kararı **soyut** niteliktedir ve İdarenin bir hizmetin kamunun yararına bulunduğunu saptamasıdır. **Örneğin, İdarenin bir okul, otopark, hastane, yol yapılmasında kamu yararının bulunduğuna karar vermesi** gibi.

aa) Kamu yararı kararı vermeye yetkili merciler

- Bakanlar Kurulunca kabul olunan, büyük enerji ve sulama projeleri ile iskan projelerinin gerçekleştirilmesi, yeni ormanların yetiştirilmesi, kıyıların korunması ve turizm amacıyla yapılacak kamulaştırmalarda **(taksitlendirilebilecek hallerde) ilgili bakanlık**,
- **Köy** yararına kamulaştırmalarda **köy ihtiyar heyeti**,
- **Belediye** yararına kamulaştırmalarda **belediye encümeni**,
- **İl özel idaresi** yararına kamulaştırmalarda **il encümeni**,
- **Devlet (genel bütçeye giren daireler)** yararına kamulaştırmalarda **il idare kurulu**,
- **Yükseköğretim Kurulu** yararına kamulaştırmalarda **Yükseköğretim Kurulu**,
- **Üniversite, Türkiye Radyo-Televizyon Kurumu (TRT), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu** yararına kamulaştırmalarda **yönetim kurulları**,
- **Aynı ilçe sınırları içinde birden çok köy ve belediye yararına** kamulaştırmalarda **ilçe idare kurulu**,
- **Bir il sınırı içindeki birden çok ilçeye bağlı ve belediyeler yararına** kamulaştırmalarda **il idare kurulu**,
- **Ayrı illere bağlı birden çok kamu tüzel kişisi** yararına kamulaştırmalarda **Bakanlar Kurulu**,
- **Birden çok il sınırı içindeki Devlet yararına** kamulaştırmalarda **Bakanlar Kurulu**,
- **Kamu kurumları yararına** kamulaştırmalarda **Yönetim Kurulu ya da idare meclisi**, bunların olmaması durumunda da yetkili idare organları.

bb) Kamu Yararı Kararını Onaylayacak Merciler

- **Köy ihtiyar heyeti ve belediye encümeni kararları, ilçelerde kaymakamın, il merkezlerinde valinin,**
- **İlçe idare kurulları, il encümenleri ve il idare kurulları kararları, valilerin,**
- **Üniversite yönetim kurulu kararları, rektörün,**
- **Yükseköğretim Kurulu kararları, Yükseköğretim Kurulu Başkanının,**
- **Türkiye Radyo-Televizyon Kurumu Yönetim Kurulu kararları, Genel Müdürün,**
- **Atatürk, Kültür, Dil ve Tarih Yüksek Kurumu kararları, Yüksek Kurum Başkanının,**
- Kamu kurumları yönetim kurulu ya da idare meclisleri ya da yetkili idare organları kararları, **denetimine tabi oldukları Bakanın** onayına tabidir.
- **Bakanlıklar ya da Bakanlar Kurulu tarafından verilen kamu yararı kararının onaylanması gerekmez.**
- **İmar planına ya da bakanlıklarca onaylı özel plan ve projelere göre yapılacak hizmetler için ayrıca kamu yararı kararına ve bunun onaylanmasına gerek yoktur.** Bu durumlarda yetkili icra organınca kamulaştırma işlemine başlanıldığını gösteren bir karar alınır.

c) Kamulaştırılacak taşınmazın belirlenmesi

d) Kamulaştırma kararının alınması:

Kamulaştırılacak taşınmazın kendisi ve sahipleri saptandıktan sonra İdare kamulaştırma kararı verir.

Kamu yararı kararı ve kamulaştırma kararı nitelikleri itibarıyla birbirinden farklıdır. **Kamu yararı kararı soyut** bir karardır. Örneğin belli bir yerde yeşil alan, yol, park, okul vs. yapılmasına gerek olduğu yolundaki karar kamu yararı karardır. **Kamulaştırma kararı ise somuttur**. Kamulaştırma kararı ile, kamu yararı kararında belirlenmiş bulunan kamu yararının hangi taşınmaza el konması ile gerçekleşeceği belirtilir.

e) Satın alma usulünün denenmesi:

İdare kendi içinde oluşturacağı komisyonlar aracılığı ile **taşınmazın tahmini bedelini tespit** eder. İdare, komisyonlarınca belirlenen tahmini bedeli belirtmeksizin, kamulaştırma bedelinin peşin ya da eğer yasal koşulları mevcutsa taksitle ödenmesi suretiyle ve pazarlıkla satın alınmak veya İdareye ait bir başka taşınmaz ile trampa(takas) yoluyla devralmak istediğini resmi bir **yazıyla malike** bildirir. Resmi yazıyı alan malik veya yasal temsilcisi 15 gün içinde kamulaştırılacak taşınmazı görüşme yoluyla satmak ya da takas etmek istediğini İdareye bildirir. Bunun üzerine İdare bünyesinde oluşturulan **uzlaşma komisyonuyla, belirlenecek görüşme gününde pazarlık görüşmelerine başlar**. Görüşmeler sonunda daha önce İdare tarafından belirlenen ve taşınmaz malikine bildirilmeyen bedel aşılılmamak suretiyle **anlaşmaya varılırsa bir anlaşma tutanağı düzenlenir**. Tutanak imzalandıktan sonra kamulaştırmanın **karşılığı 45 gün içinde İdare tarafından hazır hale getirilir**. Bu durum malike bildirilir ve **malik tapuda ferağ vermeye çağrılır**. Bu durumda taşınmazı kamulaştırılan kişi kamulaştırmaya ve taşınmazın bedeline karşı dava açamaz.

5. Kamulaştırma İşleminde Adli Aşama:

Eğer görüşme yoluyla **anlaşma yapılamazsa** taşınmazın mülkiyeti kendiliğinden İdareye geçmez. **Mülkiyetin İdareye geçmesi için mahkemenin tescil kararı vermesi şarttır**. Tescil kararını taşınmazın bulunduğu yer **Asliye Hukuk Mahkemesi** verecektir.

İdare elindeki bütün bilgi ve belgelerle birlikte taşınmazın bulunduğu yer **Asliye Hukuk Mahkemesine başvurarak** kamulaştırma **bedelinin tespiti** ve bu bedelin ödenmesi karşılığında **taşınmazın mülkiyetinin tapuda İdare adına tescilini** talep eder.

İdarenin başvurusu üzerine **Asliye Hukuk Mahkemesi** başvuru tarihinden itibaren en geç otuz gün sonrası için **belirleyeceği duruşma gününü**, dava dilekçesi ve İdarenin mahkemeye sunduğu bilgi ve belgelerle birlikte taşınmaz **malikine meşruhatlı (açıklamalı, ayrıntılı) bir davetiyeyle tebliğ** eder. Taşınmaz malikinin adresi tüm çabalara rağmen tespit edilememiş ise Tebligat Kanunu hükümlerine göre İlan yoluyla tebligat yapılır. Meşruhatlı **davetiyede yer alması gereken konular** şunlardır:

- Kamulaştırılacak taşınmazın tapuda kayıtlı bulunduğu yer, mevki, pafta, ada, parsel numarası, vasfı, yüz ölçümü,
- Malik ya da maliklerin adı soyadı,
- Kamulaştırmayı yapan İdarenin adı,
- Tebliğat ya da ilan tarihinden itibaren otuz gün içinde kamulaştırma işleminin iptali için idari yargıda dava açılacağı, maddi hataların düzeltilmesi için adli yargıda dava açılacağı,**
- Açılacak olan davalarda **husumetin kime yöneltileceği,**
- Süresi içinde kamulaştırma işlemine karşı iptal davası açılması halinde, davanın açıldığı ve yürütmenin durdurulması kararı alındığının bildirilmemesi halinde kamulaştırma işleminin kesinleşeceği ve mahkemece belirlenecek kamulaştırma bedeli üzerinden taşınmaz malın kamulaştırma yapan İdare adına tapuda tescil edileceği,**
- Mahkemece belirlenecek olan kamulaştırma bedelinin hak sahibi adına hangi bankaya yatırılacağı,
- Konuya ve taşınmaz malın değerine ilişkin tüm savunma delillerinin tebliğ tarihinden itibaren mahkemeye yazılı olarak bildirilmesi gerektiği hususlarına tebligatta ya da ilan yoluyla yapılacak tebligatta yer verilmesi zorunludur.

Asliye Mahkemesi ayrıca taşınmazın bulunduğu yerde **yerel bir gazete çıkıyorsa bunda ve Türkiye genelinde yayımlanan gazetelerin birinde kamulaştırmayı ve belgelerin özetini en az bir defa yayımlar**.

Asliye hukuk hakimisi duruşmada **tarafaları bedel konusunda anlaşmaya davet** eder. Eğer **anlaşma sağlanamazsa mahkeme bilirkişi marifetiyle değeri tespit** ettirir.

Mahkeme anlaşma yoluyla ya da bilirkişi marifetiyle belirlenen **bedelin bankaya yatırılması ve makbuzunun da ibraz edilmesi** için İdareye **on beş gün** süre verir. Bu süre bir kereye mahsus olmak üzere uzatılabilir. **Makbuzun ibraz edilmesi üzerine mahkeme taşınmazın tapuda İdare adına tesciline karar verir**.

Kamulaştırılan taşınmazın İdare adına **tesciline ilişkin** asliye hukuk mahkemesi kararı **kesin** olup, bu kararın temyiz edilmesi mümkün değildir. Buna karşılık, tarafların kamulaştırma **bedeline ilişkin** mahkeme kararı kısmını **temyiz etme hakları bulunmaktadır**.

Tescilden sonra mal İdarenin özel malları arasına girer. Taşınmazın bir kamu malı niteliğini kazanabilmesi ancak İdarenin bu taşınmazı bir kamu hizmetine ya da kamunun kullanımına tahsis etmesi gerekir.

Kamulaştırma Kanununun 2'nci maddesinin 4650 sayılı Kanunla değişik ikinci fıkrasına göre, mahkemece verilen **tescil kararı tarihinden itibaren taşınmaz mal sahibinin**, kamulaştırılması kararlaştırılan taşınmaz malda **yeni inşaat veya ekim yapmak veya mevcut inşaatlarda esaslı değişiklikler meydana getirmek gibi kullanma hakları kalkar**. Bundan sonra yapılanların değeri dikkate alınmaz.

Kamulaştırma Kanununun 31'inci maddesinin 4650 sayılı Kanunla değişik (b) bendi, Asliye Hukuk Mahkemesi tarafından Kamulaştırma Kanununun 10'uncu maddesi uyarınca malike yapılan **meşruhatlı davetiyenin tebliğinden** veya ilan tebliğinden sonra taşınmaz malın **başkasına devir ve ferağ veya temlikini yasaklamaktadır**.

Kamulaştırma Kanununun 14'üncü maddesinin ilk fıkrasının 4650 sayılı Kanunla değişik şekline göre, kamulaştırmaya konu taşınmaz malın maliki tarafından, Kamulaştırma Kanununun 10'uncu maddesi gereğince mahkemece yapılan **tebligat gününden**, kendilerine tebligat yapılamayanlara tebligat yerine geçmek üzere mahkemece gazete ile yapılan ilan tarihinden itibaren **otuz gün içinde kamulaştırma işlemine karşı idari yargıda iptal ve maddi hatalara karşı da adli yargıda düzeltim davası açılabilir**. İdare de kamulaştırma belgelerinin mahkemeye verildiği günden itibaren otuz gün içinde maddi hatalara karşı adli yargıda düzeltim davası açabilir.

Demek ki, özetle, 2942 sayılı Kanun 4650 sayılı Kanunla değişik 10'uncu maddesine göre adli aşamada yapılacak iş ve işlemler şunlardır:

- Asliye hukuk mahkemesine idarenin müracaatı
- Meşruhatlı davetiye (Tebliğat ve İlan)
- Duruşmada tarafların anlaşmasıyla bedelin tespiti
- Duruşmada tarafların anlaşmasıyla bedelin tespiti mümkün olmaz ise mahkeme tarafından bedelin tespiti (bilirkişi tayini, keşif, duruşma günü tespiti, bilirkişilerin kamulaştırma değeri konusunda rapor hazırlamaları)
- Kamulaştırma bedelinin bankaya yatırılması
- Bedelin hak sahibine ödenmesi ve taşınmazın idare adına tescil kararı.

Kamulaştırılan taşınmazın İdare adına **tesciline** ilişkin Asliye Hukuk Mahkemesi kararı **kesin** olup, bu kararın temyizi mümkün değildir. Buna karşılık, gerek İdarenin gerekse taşınmaz malın artık eski maliki olan ilgilinin, Asliye Hukuk Mahkemesi kararının taşınmaz malın **bedelinin tespitine ilişkin kısmını temyiz etmeleri mümkündür**.

D) KAMULAŞTIRMA YOLUYLA İDARİ İRTİFAK HAKKI KURMA

Medeni hukukta İrtifak hakkı mülkiyet gibi **bir aynı haktır**. Ancak kapsamı mülkiyetten daha dardır. Mülkiyet hakkı sahibine sahip olduğu eşyayı, "**kullanma**", **ondan "faydalanma"** ve onunla ilgili her türlü "**tasarrufta bulunma**" yetkilerini veren sınırsız bir aynı haktır (MK. m.683). İrtifak hakkı ise, sahibine **mal üzerinde "tasarrufta bulunma" yetkisi vermez. Sadece "kullanma" veya sadece "faydalanma" veya hem kullanma hem de faydalanma yetkisi veren bir haktır.**

Kamulaştırma Kanununun 4'üncü maddesinde taşınmaz malın mülkiyetinin kamulaştırılması yerine, **amaç için yeterli olduğu takdirde** taşınmaz malın belirli kesimi. yüksekliği, derinliği üzerinde **kamulaştırma yoluyla irtifak kurulabileceği** hükme bağlanmıştır. Farklı olarak kamulaştırma yoluyla irtifak hakkı **özel kişiler lehine kurulamaz**.

E) MALİKİN GERİ ALMA HAKKI

Kamulaştırma Kanununun 23'üncü maddesi malikin geri alma hakkını **şu koşulların gerçekleşmesi** durumunda kabul etmiştir:

1. Kamulaştırma **bedelinin kesinleşmesi tarihinden itibaren beş yıllık sürenin dolmuş** olması gerekir. Kamulaştırma bedeli, malikin mahkemece belirlenecek olan kamulaştırma bedeline karşı süresi içinde temyiz yoluna başvurmaması halinde temyiz süresinin sona erdiği günün ertesi gününden itibaren; temyiz yoluna başvurduğunda ise temyiz merciinin kararının tebliğini izleyen günden itibaren başlar. 5 yılın geçmesinden sonra İdarenin artık taşınmazı kamulaştırma amacına göre kullanmayacağı kesin bir karine olarak ortaya çıkmaktadır.
2. Kamulaştırma bedelinin kesinleşmesi tarihinden itibaren beş yıl içinde, kamu yararına ve devir amacına uygun hiç bir işlem veya tesisat yapılmamış veya **kamu yararına yönelik bir ihtiyaca tahsis edilmeyerek taşınmaz mal olduğu gibi bırakılmış** olmalıdır.
3. Taşınmaz malın sahibi veya mirasçılarının malı geri alabilmeleri için kamulaştırma bedelini aldıkları günden itibaren işleyecek **kanuni faiziyle birlikte idareye ödemeleri** gerekir.
4. Malik geri alma hakkını, bu hakkının doğmasından itibaren **bir yıl içinde** kullanmalıdır.

** 1164 sayılı **Arsa Ofisi Kanununa** göre yapılan kamulaştırmalarda geri alma hakkı kullanılmaz. Ayrıca, **sulama, baraj ve iskan projelerinin gerçekleştirilmesi, yeni ormanların yetiştirilmesi, turizm, kıyıların korunması gibi** amaçlarla yapılacak kamulaştırmalarda **geri alma hakkı tanınmamıştır**.

F) İDARENİN KAMULAŞTIRMADAN VAZGEÇMESİ

Kamulaştırma Kanunu İdarenin kamulaştırma kararından vazgeçmesini 21 ve 22'nci maddelerinde özel olarak düzenlemiştir:

1. **Kamulaştırma Bedelinin Kesinleşmesinden Önce** İdarenin Kamulaştırmadan Tek Taraflı Olarak Vazgeçmesi: Kamulaştırma Kanununun 212'nci maddesine göre, idare kamulaştırmanın her safhasında kamulaştırma kararı veren ve onaylayan yetkili merciin kararı ile kamulaştırmadan **tek taraflı olarak kısmen veya tamamen vazgeçebilir**. Bu durumda, dava sırasında vazgeçme halinde **dava giderleri, harç ve avukatlık ücreti idareye** yükletilir.

2. **Kamulaştırma Bedelinin Kesinleşmesinden Sonra** Tarafların Anlaşmasıyla Vazgeçme ve Devir: Kamulaştırma Kanununun 22'nci maddesine göre kamulaştırmanın ve bedelinin kesinleşmesinden sonra taşınmaz malın kamulaştırma amacına veya kamu yararına yönelik herhangi bir ihtiyaca tahsisi lüzumu kalmaması halinde, bu durum İdarece mal sahibi veya mirasçılarına 7201 sayılı Tebligat Kanunu hükümlerine göre duyurulur. Bunun üzerine **mal sahibi veya mirasçılarına. aldığı kamulaştırma bedelini üç ay içinde ödeyerek** taşınmaz malını geri alma hakkı tanınmıştır.

G) KAMULAŞTIRMASIZ EL ATMA

Kamulaştırmaz el atma, bir kamu tüzel kişinin özel mülkiyette bulunan bir taşınmazı **kamulaştırma işlemi yapmaksızın fiilen işgal** etmesidir. Bu konu iki başlık altında incelenmelidir. **Hukuka aykırı ve hukuka uygun** kamulaştırmaz el atma olarak;

1. HUKUKA AYKIRI KAMULAŞTIRMASIZ EL ATMA

Bu durumda İdarenin taşınmaz mala el atmasının **temelinde ne kamulaştırma ne de bir başka idari işlem yer alır**. İdare bir özel kişinin mülkiyetinde bulunan taşınmazı **işgal** ederse; kendi arazisi içine katarsa böyle bir durum söz konusudur. **Örneğin üniversite rektörlüğü**, üniversite kampusuna komşu tarlaları her nasılsa kampus sınırları içine katmış olabilir. Yine İdarenin **kamulaştırma yapmadan özel mülkiyetteki bir arazinin altından boru** hattı geçirmesi verilebilecek bir başka örnektir. Bu gibi kamulaştırmaz el atmalar, mülkiyet hakkına yapılan **hukuka aykırı bir müdahaledir**.

Bu tür bir el atmada, aslında İdarenin bir eylemi bulunmasına rağmen bu eylemin **hiçbir yasal dayanağının bulunmaması ve tamamen usul dışı** gerçekleşmesi nedeniyle "**idari bir eylem**" olarak **nitelendirilememektedir**. Burada bir idari işlem yoktur. Burada idarenin hukuka aykırı ve mülkiyet hakkını ağır bir şekilde ihlâl eden bir eylemi vardır. İdare hukukunda bu tür eylemlere "**fiili yol**" adı verilir. İdarenin kamulaştırma yapmaksızın özel mülkiyette bulunun bir taşınmazı el atması bir "**haksız fiil**" teşkil eder. Böyle bir durumda taşınmazına el atılan malik, **adliye mahkemelerinde**, idarenin hukuka aykırı el atmasının engellenmesi için "**haksız el atmanın önlenmesi davası**" (**men-i müdahale davası**) (MK., md.683/2) açmalıdır. Ancak malikin taşınmaz malın üzerindeki mülkiyet hakkı devam ettiği için taşınmazı tekrar ele geçirebilmek için "**istihkak davası**" (MK., md.683/2) **açamaz**. Ayrıca malik, bu el atmadan dolayı uğradığı zararların tazmini için "**haksız fiil**" (BK., md.41) esaslarına dayanarak "**tazminat davası**" (BK., md.49) açabilir. Tüm bu davalarda **görevli yargı kolu adli yargıdır**. Çünkü kamulaştırmaz el atma, bir "**fiili yol**" teşkil eder; ortada idari nitelik taşıyan, idare hukuku çerçevesinde bir ihtilaf yoktur.

2. HUKUKA UYGUN KAMULAŞTIRMASIZ EL ATMA

3194 sayılı İmar Kanununun 18/1 maddesine göre;

- **mücadir alan içinde belediyeler, mücadir alan dışında valilikler**

- **imar sınırı içinde bulunan arsa ve arazileri, maliklerinin ve hak sahiplerinin izni olmaksızın imar planına uygun ada ve parsellere ayırmaya yetkili kılınmıştır.**

* 3194 sayılı İmar Kanununun yine 18'inci maddesinde, **düzenleme ortaklık payı** alınması konusunda bazı sınırlamalar getirmiştir. Öncelikle, **ayrılacak düzenleme ortaklık payı** düzenlenen arsa ya da arazilerin düzenlemeden önceki yüzölçümlerinin **yüzde kırkını aşamaz**. Diğer taraftan, ayrılacak düzenleme ortaklık payları ihtiyaç olan **meydan, park, otopark, çocuk bahçesi, yeşil alan, cami ve karakol gibi kamuya yönelik hizmetler** veya bu hizmetlere ilişkin tesisler için kullanılabilir. Eğer bu tür ihtiyaçları karşılamak için oluşturulan ortaklık paylarının toplamı, ihtiyaçları karşılayacak ölçüde yeterli olmaz ise eksik kalan kısımlar kamulaştırma yoluyla tedarik edilecektir.

Düzenleme ortaklık payında malikten alınan arazi parçası için bir **kamulaştırma işlemi yapılmamaktadır ve karşılığında da herhangi bir bedel ödenmemektedir**. Bu şekilde karşılık ödemediği gayrimenkule el atılabilmesi için gayrimenkulün **değerinde bir artış** olmalıdır.

II. İSTİMLAL

Taşınır mallar birbirlerinin yerine konulabilecek ve **her zaman tedarik edilebilecek** nitelikte olduklarından İdarenin gereksinim duyduğu taşınır malları **kamu gücüne dayanarak elde etmesi kural olarak kabul edilmemiştir**. İdare ihtiyaç duyduğu taşınır malları **satın alma yoluyla** temin eder. Kural bu olmakla birlikte **istisnai durumlarda** İdareye kamu gücüne dayanarak taşınır mal elde etme yetkisi tanınmıştır. İşte bu istisnai durumlar **olağanüstü hallerde** söz konusu olur. Çünkü özellikle doğal afet gibi durumlarda İdarenin taşınır mal elde etmesi mümkün olmayabilir. Bu durumlarda İdare özel kişilerin ellerindeki taşınır malları istimval yetkisiyle elde edebilir. Özetle istimval İdarenin sadece olağanüstü hallerde, özel kişilerin elinde bulunan bazı taşınır mallara el koyma yetkisidir. İstimval yetkisi istisnai bir yetkidir. İstimval sadece mülkiyetin İdare tarafından elde edilmesi olarak düşünülmemelidir; **istimval taşınır malın sadece kullanım hakkının belli bir süre İdarede olması hallerini de ifade eder**. Ayrıca bedensel yükümlülükler şeklinde de istimval söz konusu olabilir.

İstimval Anayasal dayanağını Anayasanın 121'inci maddesinden alır. Buna göre olağanüstü hallerde vatandaşlar için getirilecek para, mal ve çalışma yükümlülükleri Olağanüstü Hal Kanununda düzenlenir. 2935 sayılı Olağanüstü Hal Kanununda istimvale ilişkin düzenlemeler yer almıştır.

İstimvalin temel ilkeleri şunlardır:

- İstimval yetkisinin kullanılabilmesi için **yasal bir dayanağa gerek** vardır.
- İstimval yoluna **olağanüstü durumlarda** başvurulabilir.
- İstimval yoluyla elde edilen **taşınır mülkiyetinin veya kullanım hakkının bedeli** İdare tarafından ödenir.
- İstimval işlemine ilişkin **uyuşmazlıklar idari yargıda; istimvalden doğan bedel uyuşmazlıkları ise adli yargıda** çözümlenir.

III. GEÇİCİ İŞGAL

Aslında geçici işgalin **idari irtifakların bir türü olduğunu söylemek mümkündür**. Çünkü, geçici işgalde **bir bayındırlık işi nedeniyle** gereksinim duyulan **bazı eşyaların muhafazası ve bazı malzemelerin çıkarılması (taş, kum, kireç gibi)** ihtiyacı karşısında, taşınmaz mal malikinin bunlara katlanma yükümlülüğü söz konusudur.

Geçici işgal işleminin **konu unsurunu binasız taşınmazlar oluşturur**. Binalar geçici işgale konu olmaz. Kanuna göre geçici işgal **ancak boş arazi ve arsalarda** söz konusu olabilir. Yine bu kanuna göre işgal edilecek araziden ahşap dışında, her türlü işlenmemiş taş, kum, kireç, toprak vs. alınabilir.

Geçici işgal için **tazminat** verilmesi gereklidir.

Geçici işgal işlemi yapma yetkisi bayındırlık işini yürüten İdarenin veya İdare adına bayındırlık işini yürüten özel kişinin başvurusu üzerine İl İdare Kurulundadır.

Geçici işgal işlemine karşı **açılacak olan iptal davalarında**, kamulaştırma işlemindeki gibi özel bir süre getirilmemiştir. Burada **60 günlük** genel dava açma süresi uygulanır. Taşınmaz mal malikine ödenecek **bedel konusundaki uyuşmazlıklar adli yargıda çözüme** kavuşturulur.

IV. DEVLETLEŞTİRME

Anayasanın 47'nci maddesinde "kamu hizmeti niteliği taşıyan özel teşebbüsler, kamu yararının zorunlu kıldığı hallerde devletleştirilir. Devletleştirme **gerçek karşılığı üzerinden** yapılır. Gerçek karşılığın hesaplanma tarzı ve usulleri kanunla gösterilir."

Devletleştirmenin **konusunu "kamu hizmeti niteliğini taşıyan özel teşebbüsler"** oluşturur. Devletleştirmenin konusu özel teşebbüs ise bunun içine özel teşebbüse ait taşınır, taşınmaz ve bütün haklar girer. Ancak burada elbetteki sadece somut bir takım malların devletleştirilmesi değil **bütün bir hizmetin devletleştirilmesi** söz konusudur.

İDARENİN MALLARI

İdarenin malları, **bağlı oldukları hukuki rejime göre "kamusal mal (kamu malı)" ve "özel mal"** olarak ayrılmaktadır.

I. KAMU MALLARI

Kamu mallarının belirlenmesinde **iki koşul** bir arada aranmaktadır:

a) Organik koşul: Malın kamusal mal sayılabilmesi için, **bir kamu tüzel kişisine**, yani devlete, yerel idarelere veya kamu kurumlarına **ait olması** gerekir.

b) Maddi koşul: Kamusal mal sayılması için **malın kamunun ortak kullanımına ve yararlanmasına ya da bir kamu hizmetine, özel bir düzenleme ile tahsis edilmiş olması** gerekir.

A) KAMU MALLARININ TASNİFİ

1. SAHİPSİZ MALLAR

Sahipsiz mallar, **herkesin doğrudan ortak yararlanmasına doğal nitelikleri gereği açık** olan mallardır. Bunlar, “doğal işlevlerine verilen önemle ve nitelikleri ile oynadıkları toplumsal rol nedeniyle” kamu malı olarak nitelendirilmektedir. Medeni Kanunun 715’inci maddesine göre “Sahipsiz yerler ile yararı kamuya ait mallar, Devletin hüküm ve tasarrufu altındadır.

Aksi ispatlanmadıkça, **yararı kamuya ait sular ile kayalar, tepeler, dağlar, buzullar gibi tarıma elverişli olmayan yerler** ve bunlardan çıkan kaynaklar, kimsenin mülkiyetinde değildir ve hiçbir şekilde özel mülkiyete konu olamaz.

Sahipsiz yerler ile yararı kamuya ait malların kazanılması, bakımı, korunması, işletilmesi ve kullanılması özel kanun hükümlerine tâbidir.”

Anayasanın 41’inci maddesine göre “**kıyılar**” ve 168’inci maddesine göre “**doğal kaynaklar**” devletin hüküm ve tasarrufu altındadır, 167 sayılı Yeraltı Suları Hakkında Kanun’a göre, “**yeraltı suları**”, 3213 sayılı Maden Kanununa göre “**madenler**”, 6326 sayılı Petrol Kanunu’na göre “**petrol kaynakları**”, 3078 sayılı Tuz Kanununa göre “**göl, kaya ve deniz kıyılarıyla akar ve kaynak veyahut kuyu halindeki tuzlu sular**” devletin hüküm ve tasarrufu altındadır.

2. ORTA MALLARI

Bunlar bütün yurttaşların ya da bir kısım yurttaşların doğrudan kullanmasına veya yararlanmasına özgülenmiş mallardır. Orta mallarına **yollar, meydanlar, pazar ve panayır yerleri herkesin; meralar, harman yerleri ve mezarlıklar ise bir kısım halkın yararlanmasına** ayrılmış orta mallarıdır. Medeni Kanun ile çeşitli yasalarda ‘**menfaati genele (topluma) ait mallar**’ olarak nitelenen mallar da orta mallarıdır.

3. HİZMET MALLARI

Kamu hizmetinin görülmesinde kullanılan ve dolayısıyla kamu hizmetin bir parçasını teşkil eden mallardır. İdarenin elindeki bir malın hizmet malı olarak kabul edilebilmesi için bir kamu hizmetine özgülenmesi yanında, bir kamu hizmetinin araçlarını, malzemesini teşkil edecek şekilde “özel olarak düzenlenmiş olması” koşulu da aranmaktadır. **Adliye sarayları, üniversite binaları, hastaneler örnek** olarak sayılabilecek hizmet mallarıdır.

Hizmet mallarının bir kısmı ister istemez yurttaşların kullanımına açıktır. Ancak hizmet mallarında **belirleyici unsur yurttaşların kullanımına açık olmak değil, bir kamu hizmetinin görülmesine tahsis edilmektir.**

B) TAHSİS

Tahsis (özüleme), **devletin özel mülkiyetindeki bir malın, orta malı veya hizmet malı haline getirilmesi veya bir kamusal malın, bir kamusal mal kümesinden değerine geçirilmesi** işlemidir.

C) KAMU MALLARININ GENEL ÖZELLİKLERİ

1. Kamu malları **devredilemez, alınıp, satılamaz.**
2. Kamu malları **zamanaşımı yoluyla kazanılamaz.**
3. Kamu malları **vergi ve bunun gibi yükümlülüklerin dışındadır.**
4. **Kanunda açık hüküm bulunmadıkça, kamu malları üzerinde özel kişiler lehine aynı haklar kurulamaz. Kamu malları üzerinde ipotek kurulamaz.**
5. **Kural olarak kamu malları kiraya verilemez veya kira gibi özel hukuk sözleşmelerine konu olamaz.** Ancak kira kamu malının tahsis amacıyla çelişmediği ölçüde istisnai hallerde mümkündür.
6. Kamu malları **haczedilemez.**
7. Taşınmaz kamu mallarının **tapuya tescil zorunluluğu yoktur.**
8. Kamu malları, **özel mallara göre daha sıkı ve ayrıcalıklı bir koruma rejimine bağlanmıştır.** (Örneğin bu mallara karşı işlenen suçlar daha da ağırlaştırılmış cezalara maruz kalır.)

II. İDARENİN ÖZEL MALLARI

Kamu hizmetine ve kamunun doğrudan yararlanmasına özgülenmemiş olan mallar bu kümede yer almaktadır. **İdare özel malları üzerinde, malikin malı üzerinde haiz olduğu bütün yetkilere sahiptir.** Bu mallar İdarece **işletilebilir, kiraya verilebilir, satılabilir.** Diğer bir deyişle özel mallar, özel mülkiyete elverişli olan ve İdarece herhangi bir kamu hizmetine tahsis edilmemiş olan ve mülkiyeti İdareye ait olan mallardır.

İdarenin özel mallarının **ayırt edici özellikleri:**

- a) Bu mallar **kamu yararından çok gelir getirme amacını** taşırlar.
- b) **Özel hukuka tabidir.**
- c) **Bu mallar dolayısıyla çıkan uyuşmazlıklar adli yargının** görev alanına girer. Ancak idarenin özel hukuk işlemlerinden ayrılabilen, bunların öncesinde idarenin yaptığı işlemler (ayrılabilir işlemler kuramı) idari yargıda dava konusu yapılabilir.
- d) **Devlet kamu hukuku işlemleri ile de özel mal edinebilir.**
- e) **Devlete ait** özel mal niteliğindeki malların **haczedilemeyeceği kabul edilmektedir.** Nitekim İcra İflas Kanununun 82’nci maddesi gereğince Devlete ait olan mallar, özel emlak ya da diğerleri olsun özel kişilerin alacakları nedeniyle haczedilemez. Ancak **devlet dışındaki kamu tüzel kişilerinin, örneğin belediyelerin, ellerindeki özel malların haczedilebileceği kabul edilmektedir.**

V. BÖLÜM

İDARENİN KOLLUK FAALİYETİ

I. GENEL OLARAK

İdarenin kolluk faaliyetinin **amacı kamu düzeninin korunmasıdır.** Kamu düzeni kavramı ve kolluk faaliyeti birbirinden ayrılamaz. Kamu düzeni **toplumun dış maddi düzenidir.** Bireylerin ahlâki tercihleri ve **yaşam tarzları kamu düzeni kavramının dışındadır.**

Toplumun dış ve maddi düzeninden **yollar, parklar, meydanlar gibi umumi yerler ve gazino, kahvehane, tiyatro, sinema, han, hamam, otel, lokanta gibi umuma açık yerlerde bireylerin dirlik ve esenlik içinde ve de sağlıklı olarak yaşamlarının sağlanması** anlaşılmalıdır.

II. KAMU DÜZENİNİN UNSURLARI

1. GÜVENLİK

Bireylerin **umumi veya umuma açık yerlerde can ve malları için endişe duymamalarını** ifade eder. Bireyler umumi ve umuma açık yerlerde can ve mallarına herhangi bir saldırı ve tehdit olmadan faaliyetlerini sürdürmelidirler. **Örneğin, trafik önlemleri, iş kazalarının önlenmesine yönelik önlemler ya da binaların yanma ve yıkılmasına karşı öngörülen önlemler** hep kişilerin can ve malları için endişe duymadan yaşamalarına yönelik önlemler olarak, kamu düzeni kavramının güvenlik unsuru ile ilgilidir.

2. DİRLİK VE ESENLİK

Dirlik ve esenlik unsuru, **yaşamın normal seyrini olumsuz yönde etkileyebilecek her türlü düzensizlik ve karışıklığın yokluğu** anlamına gelmektedir. Bu anlamda dirlik ve esenlik, bireylerin normal yaşamlarını olumsuz yönde etkileyecek olan **toz, gürültü, duman, pislik vs. gibi her türlü düzensizlik ve karışıklıktan uzak** olarak faaliyetlerini sürdürmeleri anlamına gelmektedir.

3. GENEL SAĞLIK

Genel sağlık, **toplumun bulaşıcı ve yaygın hastalıklardan uzak tutulmasını**, toplumun sağlık koşulları içinde yaşamını sürdürmesini ifade eder.

Kamu düzeninin bir unsuru olan genel sağlık, bireylerin tek tek hastalıklardan arındırılması anlamındaki sağlık kamu hizmetiyle karıştırılmamalıdır. **Örneğin, bir lokantadaki yiyeceklerin sağlık koşullarına uygunluğunun denetlenmesi ve buna ilişkin standartların belirlenmesi bir kolluk faaliyeti iken bireylerin hastanede tedavi edilmesi kamu hizmetidir. Suların, her türlü yiyecek ve içecek maddelerinin denetimi, salgın hastalıkların önlenmesi için öngörülen önlemler** hep kamu düzeninin genel sağlık unsuruna ilişkindir. Genel sağlığın korunmasına yönelik önlemler insanlar ve hayvanlar üzerinde uygulanabileceği gibi, taşınır ve taşınmaz mallar üzerinde de uygulanabilir.

II. İDARİ KOLLUK-ADLİ KOLLUK-SİYASİ POLİS AYRIMI

1. İDARİ KOLLUK-ADLİ KOLLUK

Adli polis ve idari polisin **işlevleri farklıdır. İdari polisin amacı kamu düzeninin bozulmasını önlemektir.** Oysa **adli polis** failer ve deliller üzerinde durur. Dolayısıyla **adli polis bastırıcı** bir işlev, **idari polis ise önleyici** bir işlev görür.

* **İdari kolluk idari makamların emri altındadır.** Buna karşılık **adli kolluk adli makamların emri altındadır**

* **İdari kolluk görevlilerinin görevleri dolayısıyla işledikleri suçların kovuşturulmasında Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun hükümleri** uygulanır. Dolayısıyla idari kolluk makamlarının yargılanması için savcı yetkili mercilerin izin vermesini beklemelidir. Oysa **adli kolluk personelinin işledikleri suçlardan dolayı kovuşturulmaları doğrudan doğruya savcının yetkisindedir.**

** Kanuna göre, Ancak **tam teşekküllü polis** karakollarında **adli polis** bulunacaktır. Demek ki, tam teşekküllü olmayan polis karakollarında adli polis görevini idari polis yerine getirir.

2. İDARİ KOLLUK-SİYASİ POLİS

Siyasi polis, Devletin umumi emniyetine taalluk eden işlerle mükellef olan kısımdır." Burada ifade edilen "devletin umumi emniyeti", **milli güvenlikle ilgilidir.** Dolayısıyla siyasi polisin işlevi milli güvenlikle ilgilidir. Milli güvenlik kavramı kamu düzeni kavramından farklıdır. İdari polisin amacı ise kamu düzeninin korunmasıdır.

Siyasi polis Başbakanlığa bağlı **Milli İstihbarat Teşkilatı** Müsteşarlığı bünyesinde faaliyet gösterir. Oysa bilindiği gibi idari polis Emniyet Genel Müdürlüğü bünyesinde faaliyet göstermektedir.

III.GENEL İDARİ KOLLUK-ÖZEL İDARİ KOLLUK AYRIMI

1. GENEL İDARİ KOLLUK

Emniyet Teşkilatı Kanununun 1'inci maddesine göre genel kolluk **polis ve jandarmadan** meydana gelir. Genel idari kolluk **kamu düzeninin üç unsuru ile de (güvenlik, sağlık, dirlik-esenlik) ilgilidir** ya da bu konularda görevli ve yetkidir. Bu nedenle genel idari kolluk nitelendirmesi kullanılmaktadır. Genel idari kolluk **en başta İçişleri Bakanının, valiler ve kaymakamların emri altında görev** yaparlar.

* **Mahalli idare kollukları (belediye zabıtası ve köy korucusu), mevzuatlarında kamu düzeninin her üç unsuruyla da görevli kılındıkları için genel idari kolluk arasında düşünülebilir. Ancak Emniyet Teşkilatı Kanununa göre bunlar genel idari kolluk sayılamaz.**

2. ÖZEL İDARİ KOLLUK (HİZMET KOLLUKLARI)

Özel idari kolluk **belli bazı konularda görevli** olan kolluktur. Kamu düzeninin bütün öğelerini sağlama amacını gütmeyiz. Yani **konu itibarıyla sınırlı bir faaliyet alanı** vardır.

• **Kara, deniz, hava trafikleri, hudut ve sahillerde güvenlik ya da sınai müesseselerde sağlık ve güvenlik, av, at yarışları, orman, gümrük, turizm, maliye ve tekel kollukları** örnek verilebilir.

IV. İDARİ KOLLUK MAKAMLARI

1. GENEL İDARİ KOLLUK MAKAMLARI

Genel idari kolluk makamları, **Bakanlar Kurulu, İçişleri Bakanı, valiler, kaymakamlar ve bucak müdürleridir.** Bakanlar Kurulu, kolluk kanunlarının uygulanmasını göstermek ve bu kanunların emrettiği işleri belirtmek üzere tüzük çıkarma yetkisine sahip olduğu gibi, Bakanlar Kurulu ve İçişleri Bakanı kolluk kanunları ve tüzüklerinin uygulanmasını sağlamak üzere yönetmelikler çıkarma ve valiler de genel emirler çıkarma yetkisine sahiptirler. Ayrıca genel idari kolluk makamlarından İçişleri Bakanı, valiler, kaymakamlar ve bucak müdürleri bireysel kolluk işlemleri yapmaya da yetkili kılınmışlardır.

2. MAHALLİ İDARELER KOLLUKLARI VE HİZMET KOLLUKLARI MAKAMLARI

Mahalli idarelerden **belediyelerin kolluk makamları; belediye meclisi, belediye encümeni, belediye başkanı ve belediye başkan yardımcılarınıdır**. Bunlardan belediye meclisi ve belediye encümeni düzenleyici işlemler yapmaya yetkili kılınmıştır. Ayrıca belediye encümeni, belediye başkanı ve belediye başkan yardımcıları ise kolluk mevzuatının uygulanmasını sağlamak amacıyla bireysel işlemler yapmaya yetkilidir. **Köy idarelerinin kolluk makamları ise, düzenleyici işlemler yapmaya yetkili köy ihtiyar meclisi ile bireysel işlemler yapmaya yetkili olan köy muhtarıdır**.

Hizmet kollukları makamlarına gelince, bunlar hizmet kolluğunun **bağlı bulunduğu bakanlığa ve idari kuruluşa göre değişmektedir**. Örneğin orman kolluğunun makamları, ormanların korunması görevi bir kamu tüzelkişisi olan **Orman Genel Müdürlüğüne** verilmiş bulunduğundan, düzenleyici işlemler yapmaya yetkili **Orman Genel Müdürü** ile bireysel işlemler yapmaya yetkili orman işletme ve bölge müdürleridir.

V. İDARİ KOLLUK PERSONELİ

1. GENEL İDARİ KOLLUK PERSONELİ

Genel idari kolluk personeli polis ve jandarmadan oluşmaktadır. Polis, şehir ve kasabaların kolluk personelidir. Jandarma ise, kırsal yörelerde görev yapan kolluk personelidir. Bununla beraber, pek çok bucak ve hatta bir kısım ilçede polis örgütü oluşturulmadığından, bu yerlerde jandarma görev yapmaktadır. Buna karşılık, ilçe ya da bucak merkezi olmayan önemli iskele veya istasyonlarda kolluk görevi polis tarafından yerine getirilmektedir. Polis üniformalı veya sivil olabileceği gibi, vasıtalı ya da vasıtasız da olabilir. Ancak her grup polis silahlıdır ve aynı ödev ve yükümlülüklerle tabidir.

* **Jandarma, kolluk yetki ve görevleri yönünden İçişleri Bakanlığına bağlı Jandarma Genel Komutanlığı bünyesinde örgütlenmiştir**. Bununla beraber, **JGK eğitim ve öğrenimi yönünden Genelkurmay Başkanlığına bağlıdır**. Jandarmanın taşra teşkilatı ise, illerde büyüklüğüne göre jandarma alayı veya taburu, ilçelerde jandarma bölüğü ve bucaklarda ise jandarma takımı veya karakoludur.

Polis ve jandarma dışında, **yardımcı genel idari kolluk personeli, mahalle ve çarşı bekçileridir**.

2. BELEDİYE VE KÖY KOLLUK PERSONELİ

Belediye kolluk personeli, kısmen sivil, kısmen de üniformalı ve silahsız belediye memurlarıdır.

Köy kolluk personeli ise, köylünün ırzını, canını ve malını korumakla görevli silahlı köy korucularıdır. Köy korucuları, **köy ihtiyar meclisi tarafından tutulur ve kaymakamın emri ile işe başlarlar**. Her köyde en az bir köy korucusu bulunur. Nüfusu binden yukarı olan köylerde her beş yüz kişiye bir korucu daha tutulur. Köyün sürekli kolluk personeli olan köy korucuları yanı sıra, köy ihtiyar meclisi ve muhtar, mahsul zamanlarında eşkiya ve çapulcunun türemesi halinde, mahsulü yağmadan korumak amacıyla, eli silah tutan köylülerden lüzumu kadarını gönüllü korucu olarak ayırarak, bunların isimlerini kaymakama bildirirler. Bu gönüllü korucular, kaymakamın izni ile göreve başlarlar.

Bunların dışında, 442 sayılı Köy Kanununun 74'üncü maddesine 26.3.1985 tarih ve 3175 sayılı Kanun ile eklenen fıkraya göre, Bakanlar Kurulunca tespit edilecek illerde, **olağanüstü hal** ilanını gerektiren sebeplere ve şiddet olaylarına ait ciddi belirtilerin köyde ve çevresinde ortaya çıkması veya köylünün canına ve malına tecavüz hareketlerinin her ne sebeple olursa olsun artması halinde, **valinin teklifi ve İçişleri Bakanının onayı** ile yeteri kadar **"geçici köy korucusu"**nun görevlendirilebileceği öngörülmüştür.

3. HİZMET KOLLUKLARININ PERSONELİ

Hizmet kolluklarının personeli, bu kollukların **bağlı buldukları bakanlıklara ve idari kuruluşlara göre değişiktir**.

VI. İDARİ KOLLUK ALANINDA İZİN VE BİLDİRİM USULLERİ

1. İZİN USULÜ

Bu usulde, **İdare**, yapacağı denetim sonucuna göre, **belli bir faaliyete izin ve ruhsat vermeye ya da vermemeye yetkilidir**. Örneğin **hariçten gelen filmlerin gösterilmesi ve dahilde yapılacak filmlerin çekilmesi polisin iznine** bağlıdır. Yine **otel, gazino, bar, kahvehane, sinema, hamam, plaj gibi umuma açık dinlenme ve eğlence yerlerinin açılması polisin tahkikatı üzerine belediye sınırları içinde belediyelerin, belediye sınırları dışında il özel idarelerinin vereceği ruhsata** bağlıdır.

2. BİLDİRİM USULÜ

İzin usulünde faaliyette bulunmak için İdarenin olumlu bir kararı gerekir. Oysa **bildirim usulünde faaliyete bulunmak için İdarenin herhangi bir kararına gerek yoktur**. Örneğin **toplantı ve gösteri yürüyüşü** önceden izin alma şartına bağlanamaz; ancak **48 saat önce mahallin en büyük mülki amirine bildirilmek** zorundadır. Benzer bir durum **dernek kuruluşu** için de söz konusudur. Dernek kurmak için izin almak gerekmez ancak kurulan derneğin mahallin en büyük mülki amirine bildirilmesi gerekir.

VII. KOLLUK PERSONELİNİN SİLAH KULLANMA YETKİSİ

Kolluk personeli görevlerini yerine getirirken, kamu düzenini korumak amacıyla **çok zorunlu durumlarda** silah kullanabilir. Kolluk personelinin silah kullanması, sıkı kayıt ve şartlara bağlanmıştır. Kolluk personeli **ancak:**

- nefsini veya başkasının can ve ırzını korumak,**
- silahlı karşı koymayı bastırmak,**
- kanun kaçaklarını yakalamak amacıyla,**
- başka türlü sonuca varılmayacağı hallerde,**
- gerekli uyarı ve bildirimler yapıldıktan sonra** silah kullanabilir.

VI. BÖLÜM KAMU HİZMETLERİ

I. TANIMI, ÖLÇÜTLERİ, KURULMALARI ve KALDIRILMALARI

1. TANIMI VE ÖLÇÜTLERİ

Günümüze kadar kamu hizmetlerinin organik açıdan, maddi açıdan ve şekli açıdan birçok tanımı yapılmıştır. Ancak devletin süreç içerisinde üstlendiği görevlerin değişmesi ile birlikte bu tanımlar da yetersiz kalmıştır. Bugün için geçerli olabilecek bir **tanımı** şöyle verebiliriz;

- **Siyasal organlar** tarafından **kamuya yararlı** olarak kabul edilen, bir **kamu kuruluşunun** ya **kendisi** ya da yakın **denetimi ve gözetimi** altında **özel kesim** tarafından yürütülen faaliyetlerdir.

Bir faaliyetin kamu hizmeti olup olmadığını tespit etmek için öncelikle kanun koyucunun iradesine bakmak gerekir. **Kanun** bir faaliyeti kamu hizmeti olarak niteliyorsa **problem yok**. Burada tercih edilen **devlet sistemi** önemlidir. (**Liberal-Sosyalist-Sosyal Devlet Anlayışları**.)

Eğer herhangi bir **düzenleme yoksa faaliyetin niteliğine** bakmak gerekir; faaliyetlerin yürütülmesinde (**kamulaştırma-ceza verme, idarenin gözetim ve denetimi**) gibi **kamusal yetki ve usuller** kullanılıyorsa faaliyet kamu hizmetidir.

* **Kural olarak kamu hizmetleri idari sözleşmelerle özel kesime devredilebilmektedir.** Ancak Anayasada **1999** yılında yapılan değişiklikle birlikte kamu hizmetlerinin **özel hukuk sözleşmeleriyle de gördürülebilmesi kabul edilmiştir.**

2. KAMU HİZMETLERİNİN KURULMASI VE KALDIRILMASI

Kamu hizmetlerinin kurulmasında ve kaldırılmasında **asli yetki yasama organına aittir.** Yani hangi faaliyetlerin kamu hizmeti olacağı **siyasal organın iradesine** bağlıdır. **İdarenin kanuniliği** ilkesi **ya kanunla ya da kanunun verdiği açık yetkiyle** kurulup kaldırılabilir.

II. KAMU HİZMETLERİNDE EGEMEN OLAN TEMEL İLKELER

A) SÜREKLİLİK (KESİNTİSİZLİK) VE DÜZENLİLİK

Kamu hizmetlerinin **kanunların öngördüğü istisnalar** dışında kesintiye uğramaması ve düzenli bir şekilde yerine getirilmesi demektir.

Hizmetin **her an olması gerekmez.** Kamu hizmetlerinin kesintisiz olarak yürütülmesi demek; kamu hizmetinin yürütülmesi ile giderilecek olan **gereksinimin kendisini hissettirdiği hallerde,** kamu hizmetinin **kesintisiz olmasıdır.**

Sürekliliğin sonucu olarak,

- **İstifa eden memur, yerine gelecek olanı beklemek zorundadır.**
- **Memurların grev yasağı vardır.**
- **İmtiyaz sözleşmelerinde öngörülemezlik teorisi uygulanabilmektedir.**
- **Kamu malları haczedilemez.**

B) DEĞİŞKENLİK (UYARLAMA) İLKESİ

Kamu hizmetleri; **değişen ve gelişen koşullara** ve teknik verilere uymak zorundadır. Bu yüzden kamu hizmetlerinin örgütlenme ve iç işleyişinde **yeni yöntemlere, araç - gereç ve düzenlemelere** yer verilmelidir. İdarenin taktir yetkisi ve imtiyaz sözleşmelerinde tek taraflı değişiklik yapabilme yetkisi **değişkenlik ilkesi** ile ilgilidir.

C) NESNELİK VE EŞİTLİK

Kamu hizmetleri toplumsal gereksinimlerin giderilmesi için yürütüldüklerinden, idare bu hizmetleri yürütürken nesnel davranmak ve **yan tutmamak** zorundadır.

D) BEDELSİZLİK

Bugün devletin işlevinin süreç içerisinde değişikliğe uğramış olmasından dolayı **sadece bazı klasik kamu hizmetleri** parasız yürütülmektedir. Örn: **İlköğretim.** Diğer kamu hizmetlerinden **alınan bedeller** ise **karlılık amacına yönelmez.**

III. KAMU HİZMETLERİNİN TÜRLERİ VE BİREYLERİN KAMU HİZMETLERİ KARŞISINDAKİ DURUMLARI

1. KAMU HİZMETLERİNİN TÜRLERİ

A) TEKELLİ - TEKELSİZ KAMU HİZMETLERİ

Eğer kamu hizmeti faaliyetleri **özel kesime tamamen yasaklanmış ise tekelli** kamu hizmeti söz konusudur. Buna karşılık, kamu hizmetinin konusunu oluşturan faaliyet özel kesime **yasaklanmamış ise tekelsiz** kamu hizmeti söz konusudur. **Tekelli** kamu hizmetine örnek **posta, TCDD** hizmetleridir. **Eğitim, sağlık, ve telefon** hizmetleri ise **tekelsiz** kamu hizmetlerine örnektir.

B) YÜRÜTÜLDÜKLERİ ALANA GÖRE; MİLLİ-MAHALLİ KAMU HİZMETLERİ

Kamu hizmeti **tüm ülke düzeyinde** yürütülüyor ve tüm yurttaşların yararlanmasına sunuluyorsa **milli** kamu hizmeti söz konusudur. Örn: **TCDD**

Belli bir yörede yürütülen ve sadece o yöre halkının yararlanmasına sunulmuş kamu hizmetleri ise mahalli kamu hizmetleridir. Örn: **ASKİ, EGO.**

C) BİREYLERİN YARARLANMA BİÇİMLERİNE GÖRE;

Posta, elektrik, öğretim ve sağlık gibi kamu hizmetleri bireylerin **doğrudan doğruya,** idare ile ayrı ayrı ilişki kurmak suretiyle **bireysel olarak** yararlandıkları kamu hizmetleridir.

Bayındırlık hizmetleri gibi kamu hizmetleri ise bireylerin idare ile ilişki içine girmeden ve **dolaylı olarak ve birlikte** yararlandıkları kamu hizmetleridir.

D) KONULARINA GÖRE;(İDARİ, İKTİSADİ, SOSYAL, BİLİMSEL-TEKNİK VE KÜLTÜREL)

Kamu hizmetlerinin tabi oldukları hukuki rejimi belirleme açısından önem taşımaktadır.

aa) İDARİ KAMU HİZMETLERİ

Kamu hukuku kurallarına tabi olan idari kamu hizmetleri **devletin öteden beri yürüttüğü** geleneksel kamu hizmetleridir. Örn: **Sağlık, eğitim** hizmetleri. Devletin yürüttüğü kamu hizmetleri genellikle idari kamu hizmetleridir.

bb) İKTİSADİ KAMU HİZMETLERİ

19.yy'ın ikinci yarısından itibaren ortaya çıkan demiryolları, telefon gibi **bireylerin veya toplulukların mali güçlerinin yetersizliği** nedeniyle yürütemedikleri iktisadi ve sinai nitelikteki faaliyetlerden oluşmaktadır. Örn. **KİT**'lerin faaliyetleri.

cc) SOSYAL KAMU HİZMETLERİ

Çalışma düzenine ve sosyal güvenliğe ilişkin olan sosyal kamu hizmetleri 2. Dünya Savaşından sonra gelişmeye başlamıştır. Bir kısmı devlet tekelindedir. Örn: **Türkiye İş Kurumu, SSK, Bağkur'un yaptığı hizmetler ile özel sigorta şirketlerinin faaliyetleri.**

dd) BİLİMSEL, TEKNİK, KÜLTÜREL KAMU HİZMETLERİ

İdarenin, genellikle özel faaliyetlere konu olan bilimsel ve teknik araştırmalara, müzik, resim gibi sanat ve kültür hareketlerine el atması sonucu ortaya çıkmış olan kamu hizmetleridir. **TÜBİTAK**'ın faaliyetleri gibi.

2. BİREYLERİN KAMU HİZMETLERİ KARŞISINDAKİ DURUMLARI

Bireyler esas itibarıyla **kamusal yönetim usullerine** göre yürütülen kamu hizmetleri karşısında, özellikle idari kamu hizmetleri karşısında hem hizmetten **yararlananlar** ve hem de **yararlanmaya aday** olarak **kamusal ve nesnel** bir hukuki duruma sahiptirler. Bu hizmetler idare ile bireyler arasında yapılacak bir **anlaşma veya sözleşmeye konu olamazlar**.

Bireylerin **özel yönetim usullerine** tabi kamu hizmetleri, özellikle **kamu iktisadi hizmetleri** karşısında yararlanılanlar olarak **özel ve nesnel** bir hukuki duruma sahiptirler. Hizmet **sözleşmeye konu** olabilir. Bu hukuki durumdan doğan uyuşmazlıklar **adli yargıda** çözümlenmektedir. (**Tacir-Müşteri ilişkisi**)

IV. KAMU HİZMETLERİNİN GÖRÜLME USULLERİ

1. EMANET USULÜ

Bir kamu hizmetinin **Devlet veya öteki kamu tüzel kişileri tarafından** doğrudan doğruya, örgüt ve hizmete tahsis edilen aynı ve şahsi vasıtalarla görülmesi usulüdür. **Eğitim, adalet, savunma, güvenlik, sağlık gibi hizmetler** genellikle emanet usulüyle görülmektedir. Emanet usulünde **idare doğrudan kendi örgütü ile hizmetleri kendisi** görmektedir.

2. RUHSAT USULÜ

Kamu hizmeti, idarenin vereceği **tek taraflı bir izin** ile **özel kişilere** de gördürülebilir. Örneğin: **özel kurumlarca** yürütülen **eğitim, sağlık** hizmetleri gibi. **2001** yılından itibaren **elektrik** üretim, iletim ve işletim hizmetleri Enerji piyasası üst kurulunun vereceği ruhsatla yürütülmektedir. Bu durumda idare ile özel kişi arasında bir sözleşme yapılmaz.

3. MÜŞTEREK EMANET USULÜ

Bugün için terkedilen bu usul; bir kamu hizmetinin **masrafları hasar ve zararı idareye ait** olmak üzere, gelir üzerinden **belli bir pay veya götürü** bir ücret karşılığında **özel bir kişiye** gördürülme usulüdür. Özel kişi hizmetten belli bir ücret alır, masraflar çıktıktan sonra kalan kısım idare ile özel kişi arasında paylaşılır.

4. İLTİZAM USULÜ

Mültezim adı verilen bir kişiye **götürü veya orantılı bir kazanç** ya da ücret karşılığında bir kamu hizmetinin gördürülmesidir. Genellikle Osmanlı zamanında mali konularda başvurulmuştur.

İltizam usulünde özel kişi **idareye belli bir ücret vererek hizmet görme hakkını elde eder**.

5. İMTİYAZ USULÜ

İdarenin bir özel kişi ile yaptığı sözleşme uyarınca belli bir kamu hizmetinin **masrafları, kâr ve zararı özel bir kişiye ait** olmak üzere **işletilmesi** veya **kurulması ve işletilmesi** usulüdür.

Devlet adına imtiyaz verme **yetkisi Bakanlar Kuruluna** aittir. **Belediye** dairelerinde bu yetki **belediye meclisine (İçişleri bakanlığı onayı)** aittir.

İmtiyaz alacak kişinin **Türk anonim şirketi** statüsünde bir özel kişi olması gerekir. İmtiyaz şartlaşma ve sözleşmelerine ilişkin tasarımlar hakkında **Danıştay görüşünün alınması** zorunludur.

a) İDARENİN YETKİLERİ

Kamu hizmeti imtiyaz sözleşmelerinde idare **üstün ve ayrıcalıklı yetkilerle** donatılmıştır. Bu üstünlükler şunlardır:

- **Denetim ve yaptırım** uygulama yetkisi; İdare, imtiyaz sahibinin üstlendiği yükümlülüklerini yerine getirişini denetleme ve yaptırım uygulama yetkisine sahiptir.

İdarenin uygulayacağı **yaptırımları, para cezası, işletmeye geçici olarak el koyma ve sözleşmeyi feshetmedir**.

- **Tek yanlı değişiklik yapma yetkisi**; İdare kamu hizmeti imtiyaz sözleşme ve şartnamesinin hüküm ve şartlarını tek yanlı iradesi ile değiştirme yetkisine sahiptir.

- **Tek yanlı fesih yetkisi**; İmtiyaz sahibinin **ağır kusuru** halinde bir **yaptırım** olarak sözleşmeyi tek yanlı olarak fesh edebilmenin yanısıra idarenin ağır kusuru **olmasa bile** sözleşmeyi tek yanlı fesih yetkisine **sahiptir**. (**Rachat**)

b) İMTİYAZ SAHİBİNİN HAKLARI, AYRICALIKLARI VE YÜKÜMLÜLÜKLERİ

İMTİYAZ SAHİBİNİN HAKLARI;

İmtiyaz sahibi sözleşme ile üstlendiği kamu hizmetini belli bir kar ve kazanç elde etmek için yapar. **Hizmetten alınacak ücret** esas itibarıyla idarece belirlenir.

İmtiyaz sahibi **sözleşmenin mali dengesinin korunmasını (impvizyon)** isteme hakkına sahiptir. İmtiyaz sahibi öngörülemezlik kuralı uyarınca sözleşmenin yeni koşullara uydurulmasını ve zararın paylaşılmasını idareden isteme hakkına sahiptir. Ayrıca bazı kamusal olanakların sağlanması mümkündür. Örneğin **şartları varsa** imtiyazcı **lehine kamulaştırma** yapılabilir.

İMTİYAZ SAHİBİNİN YÜKÜMLÜLÜKLERİ;

- İmtiyaz sahibi kamu hizmetine egemen olan ilkelere ve sözleşme hükümlerine uymak zorundadır.
- Değişkenlik ilkesi gereğince **idarenin yapacağı tek yanlı değişiklikleri kabul** etmek zorundadır.
 - Süreklilik ve düzenlilik ilkesi gereği **idarenin gözetim ve denetimine katılmak** zorundadır.
 - Hizmet karşılığı **alacağı ücreti belirlemede serbest değildir.**
 - Sözleşme ile elde ettiği kazancın bir kısmını **"yıllık aidat olarak"** idareye vermek zorundadır.
 - İmtiyaz sahibi **yükümlülüklerini bizzat** yerine getirmek zorundadır.

c) KAMU HİZMETİ İMTİYAZ SÖZLEŞMELERİNİN SONA ERMESİ;

Kamu Hizmeti İmtiyaz sözleşmeleri öngördükleri **sürenin dolmasıyla** sona ererler. Ayrıca **mahkeme kararı ile feshi**, ya imtiyaz sahibinin ağır kusuru nedeniyle mahkemeye başvurulması sonucu veya öngörülme hallerin süreklilik kazanması üzerine her iki tarafın mahkemeye başvurusu sonucu, mahkeme kararı ile gerçekleşir. **İdari fesih ile de** sözleşme sona erebilir.

d) YARGISAL DENETİM;

Üçüncü kişiler, menfaatleri ihlal edilmişse **iptal davası** açabilirler. Çünkü İdarenin gözetim ve denetim görevi vardır.

Taraflar arasında çıkacak ihtilaflarda ise 1999 yılında Anayasa'da yapılan değişiklikle **tahkim yolu** mümkün kılınmıştır. Eğer imtiyaz sözleşmesinde **tahkim şartı öngörülmüşse, uyuşmazlık tahkime gidecek.** Tahkimde verilecek karara karşı da **Yargıtaya temyize** gidilebilecektir. Eğer tahkim **öngörülmemişse** uyuşmazlık **Danıştay'da** çözümlenecektir.

6. YAP İŞLET DEVRET USULÜ

Bir kamu hizmetine ilişkin tesisin, özel kişi tarafından **kurulup**, belli bir süre **işletilmesini** ve daha sonra **bedelsiz olarak ilgili idareye devir ve teslimini** sağlayan bir usuldür. 1999 yılından itibaren yap işlet devret sözleşmeleri **özel hukuk sözleşmesi** olarak kabul edilmiştir.

7. YAP-İŞLET USULÜ

Bu usul **1997** yılından itibaren uygulanmaya başlamıştır. Sadece **elektrik enerjisi üretim tesisi kurmak ve işletmek** için öngörülmüştür. Sadece **termik** santraller için öngörülmüştür. Bu usulde bir kamu hizmetinin kurulması, belli bir süre işletilmesi söz konusudur. Sürenin bitiminde mülkiyetin idareye devri söz konusu değildir. (Elektrik üretip TEAŞ'a satma faaliyetinde bulunurlar.) 2007 yılına kadar yap-işlet sözleşmeleri idari sözleşme idi. Ancak **2007 yılında yapılan kanun değişikliği ile özel hukuk sözleşmesi** haline getirildi.

VII. BÖLÜM **İDARENİN MALİ SORUMLULUĞU**

İdarenin mali sorumluluğunun olması **hukuk devletinin** bir gereğidir. Mali sorumluluk genel olarak verilen zararların mali yönden **tazmin** edilmesini ifade eder. Anayasanın 125. maddesine göre **"İdare kendi eylem ve işlemlerinden doğan zararı ödemekle yükümlüdür."** Mali sorumluluk kusurlu ve kusursuz sorumluluk şeklinde ikiye ayrılabilir.

I. KUSURLU SORUMLULUK

İdare hukukunda kusurlu sorumluluk **hizmet kusuru** olarak da adlandırılmaktadır. Hizmet kusuru bir kamu hizmetinin ya **kurulmasında**, ya **işleyişinde**, ya da **düzenlenmesinde** kusurluluğu ifade eder. Hizmet kusuru olarak sayılan haller ise şunlardır;

- HİZMETİN KÖTÜ İŞLEMESİ:** Hizmetin gereği gibi yürütülmemesidir.
- HİZMETİN GEÇ İŞLEMESİ:** Hizmetin olağan sayılmayacak bir gecikme ile yerine getirilmesidir.
- HİZMETİN HIÇ İŞLEMESİ**

II. HİZMET KUSURU-KİŞİSEL KUSUR AYRIMI

Kamu hizmetlerini **kamu görevlileri** olmadan yürütmek mümkün değildir. Peki kusurdan **kamu görevlisinin şahsını mı yoksa idareyi mi** sorumlu tutacağız?

Öncelikle kamu görevlisinin **tamamen görevi dışında** işlediği kusurlardan görevlinin kendisi **sade bir vatandaş** olarak sorumlu olacaktır.

Acaba kamu görevlisi **görev başında iken** kusur işlerse kamu görevlisini mi idareyi mi sorumlu tutacağız?

Anayasanın **129. maddesi** "**memurlar ve diğer kamu görevlilerinin yetkilerini kullanırken işledikleri kusurlardan doğan tazminat davaları, kendilerine rücu edilmek kaydıyla....ancak idare aleyhine açılabilir.**" hükmüne yer vermektedir. Buna göre kamu görevlisinin **yetkilerini kullanırken** işledikleri kusurdan dolayı **sadece idare aleyhine** dava açılabilir. Daha sonra da idare ödediği tazminatı **rücu** yoluyla ilgili kamu görevlisinden tahsil edecektir. Bu kuralın **tek istisnası kamu görevlisinin yargı kararlarını 30 gün içinde uygulamaması** halidir. Bu halde **hem idare aleyhine hem de kamu görevlisi aleyhine** dava açmak mümkündür.

Türk hukukunda **kamu görevlisi görevi başında iken şu kusurları işlemişse kişisel kusuru kabul edilir;**

- **Yargı kararını uygulamama,**
- **Suç niteliğindeki davranışlar,**
- **Kamu görevlisinin kötü niyetli davranışı,**
- **Kamu görevlisinin ağır kusuru.**

III. KUSURSUZ SORUMLULUK

İdare bazen hiçbir kusuru olmadığı ve tamamen **hukuka uygun** hareket ettiği halde birtakım hizmetleri görürken bireylere **zarar** verebilir. İşte böyle hallerde idarenin kusursuz sorumluluğu kabul edilmiştir. İdarenin kusursuz sorumluluğu **başlıca iki ilkeye** dayandırılmıştır. Bunlar; **Tehlike ve Fedakârlığın denkleştirilmesi** ilkesidir.

- a) **TEHLİKE İLKESİ:** İdare **tehlikeli işlerle uğraşırken veya tehlikeli araçlar** kullanırken zarar vermişse kusur olmasa bile sorumlu tutulur. Tehlike ilkesi şu hallerde sözkonusu olmaktadır;
- aa) **İDARENİN TEHLİKELİ FAALİYETLERİ VE ARAÇ GEREÇLERİ:** cephaneliğin patlaması, helikopter kazası gibi hallerde zarar görme halleri bu duruma örnektir.
- bb) **MESLEKİ RİSK:** Tehlikeli mesleklerde çalışanların uğradıkları zararlar gibi. Örneğin kolluk ve itfaiye personelinin görevleri sırasında zarar görmeleri.
- cc) **SOSYAL RİSK:** Özellikle terör olayları esnasında sırf toplumun bir ferdi olması dolayısıyla zarar görenlerin durumu buna örnektir.
- b) **FEDAKÂRLIĞIN DENKLEŞTİRİLMESİ İLKESİ (Kamu külfetleri karşısında eşitlik):** idarenin yaptığı birtakım faaliyetler **belli bazı kimselerin zarar görmesine** sebep olabilir. Bu durumda kusur olmasa dahi idarenin zararı tazmin etmesi gerekir. Özellikle **yol köprü gibi bayındırlık hizmetleri** yapılmasında bu durum sözkonusu olabilir.

IV. SORUMLULUĞUN KOŞULLARI

İdarenin kusurlu ya da kusurlu sorumluluğundan bahsedebilmek için mutlaka şu üç şartın varlığı aranır;

- a) **İdari davranış**
b) **Zarar**
c) **Nedensellik (illiyet) bağı**

V. SORUMLULUĞU KALDIRAN VEYA AZALTAN HALLER

Bazı hallerde idari davranış ile zarar arasındaki **nedensellik bağı** araya giren başka bir sebeple ya zayıflar ya da tamamen ortadan kalkar;

- a) **Zorlayıcı nedenler(Mücbir sebep):** Deprem, sel baskını, aşırı yağış gibi tabii afetlerde sözkonusudur. **Sorumluluk kalkar**
- b) **Beklenmeyen durumlar(Kaza):** İdareye ait taşıtın lastiğinin patlaması gibi haller. **Kaza kusuru ortadan kaldırır ama şartları varsa idarenin kusursuz sorumluluğu yoluna gidilebilir.**
- c) **Zarar görenin kusuru:** illiyet bağı kesildiği için **sorumluluk tamamen kalkar.**
- d) **Üçüncü kişinin kusuru:** illiyet bağı kesildiği için **sorumluluk kalkar.**

VIII. BÖLÜM TÜRKİYENİN İDARİ YAPISI

I. MERKEZİ İDARE

Merkezi idare genel itibariyle ülke düzeyinde yürütülen **milli** kamu hizmetlerini üstlenen idari birimdir. Merkezi idarede tek bir tüzel kişilik vardır o da **devlet tüzel kişiliğidir.**

Merkezi idarede bir başkent teşkilatı bir de başkent teşkilatına bağlı taşra teşkilatı vardır.

A. Merkezi İdarenin Başkent Teşkilatı

Merkezi idarenin başkent teşkilatı CB, BK, Başbakanlık, Bakanlıklar ve Başkentteki yardımcı kuruluşlardan oluşmaktadır.

1. CUMHURBAŞKANI

a) Seçilmesi ve Nitelikleri

Anayasaya göre Cumhurbaşkanı; TBMM'ce **kırk yaşını doldurmuş ve yüksek öğrenim yapmış Türk vatandaşları** arasından seçilir. Meclis üye tam sayısının **beşte birinin önerisi ile TBMM'nin dışından da** Cumhurbaşkanı seçilebilmektedir.

Cumhurbaşkanı **yedi yıllık süre için** seçilmektedir.

Cumhurbaşkanı yürütmenin **tarafsız ve sorumsuz** bir ögesidir. **Anayasa, tarafsızlığını sağlamak için** çeşitli önlemler almıştır.

Cumhurbaşkanının **partisi ile ilişkisinin kesilmesi, TBMM üyeliğinin sona ermesi, iki defa seçilememesi** bu önlemlere örnek olarak verilebilir.

Cumhurbaşkanı **tek başına yaptığı** işlem ve eylemlerden sorumsuzdur. Bakanlarla birlikte yaptığı işlemlerden ise **Karşı İmza** ilkesi gereği Bakanlar Kurulu ve ilgili bakan sorumludur.

b) Görevleri ve Yetkileri

aa) Siyasal Görevleri (Tek başına yerine getirir)

TBMM'ni gerektiğinde **toplantıya çağırmak, kanunları yayımlamak, kanunları tekrar görüşülmek üzere TBMM'ne göndermek, TBMM açılış konuşmasını yapmak gibi YASAMA organı ile ilgili görevleri,**

Anayasa Mahkemesinde Anayasaya aykırılık iddiasında bulunmak, Yüksek yargı organları üyelerini seçmek gibi YARGI organı ile ilgili görevleri CB'nin siyasal nitelikli görevleridir.

CB'nin yürütme organı ile ilgili **BAZI** görevleri **siyasal, BAZI** görevleri ise **İDARİ niteliklidir.**

- **Başbakanı atamak, istifasını kabul etmek,**
- **Başbakanın teklifi üzerine bakanları atamak ve çekilmesini kabul etmek,**
- Gerektiğinde **Bakanlar Kuruluna başkanlık** etmek,
- **MA antlaşmaları onaylamak ve yayımlamak** gibi görevleri **siyasi nitelikli görevleridir.**

bb) İdari Görevleri

- Yüksek Öğretim Kurulu üyelerini ve üniversite rektörlerini atamak,
- Bakanlar Kurulu kararnamelelerini imzalamak.
- Genelkurmay Başkanını atamak,
- MGK'yi toplantıya çağırarak, ona başkanlık etmek,
- DDK üyelerini ve başkanını atamak
- DDK'na denetleme yaptırmak.

c) Cumhurbaşkanlığı Örgütü

Cumhurbaşkanlığının faaliyetlerini yerine getirebilmesi için belli bir idari teşkilata ihtiyacı vardır. Bu ihtiyacı karşılayacak teşkilat Cumhurbaşkanlığı Genel Sekreterliğidir.

aa) Cumhurbaşkanlığı Genel Sekreterliği

Anayasanın 107. maddesine göre Genel Sekreterliğin kuruluşu, teşkilat ve çalışma esasları, personel atama işlemleri **CB Kararnamesi ile düzenlenir**. Cumhurbaşkanlığı Genel Sekreterliği teşkilatı 1983 tarihli CB kararnamesi ile düzenlenmiştir, şu bölümlerden oluşmaktadır.

- Cumhurbaşkanlığı Genel Sekreteri Doğrudan doğruya Cumhurbaşkanı tarafından atanır, **iki genel sekreter yardımcısı, Genel sekretere bağlı olarak değerlendirme başkanlığı, özel kalem müdürü ve bürolar vardır**.
- Cumhurbaşkanlığı Danışmanlığı Cumhurbaşkanı'nın hukuki, siyasi, askeri, mali ve diğer konularda görevli danışmanlarından oluşur.
- Başyaverlik
- Cumhurbaşkanlığı Özel Kalem Müdürü

bb) Devlet Denetleme Kurulu (DDK)

İlk olarak 1981 tarihli bir kanunla daha sonra da **1982 Anayasası ile** öngörölmüş bir örgüttür. DDK'nın teşkilatı **dokuz üyeli bir kurul** ve sekreterlikten oluşmaktadır. Kurul üyeleri **doğrudan doğruya Cumhurbaşkanınca** atanmaktadır. İki yılda bir üyelerin üçte biri yenilenir. Başkanı, Kurul üyeleri arasından iki yıllık süre için Cumhurbaşkanınca seçilir. Kurula seçilecek kişilerin yüksek öğrenim yapmış ve en az 12 yıl devlet hizmetinde çalışmış olması şarttır.

DDK,

- tüm kamu kurum ve kuruluşlarında,
- sermayesinin yarısından fazlasına kamu kurum ve kuruluşlarının katıldığı ortaklıklarda,
- kamu kurumu niteliğindeki meslek kuruluşlarında,
- her düzeydeki işçi, işveren ve meslek kuruluşlarında,
- kamuya yararlı dernek ve vakıflarda

her türlü inceleme, araştırma ve denetleme yapmaktadır.

- TSK ve Yargı organları DDK'nın denetlemesine tabi değildir.
- DDK, Cumhurbaşkanının isteği üzerine inceleme ve denetleme yapar,

DDK yaptığı incelemeler ve denetlemeler sonucu **bir rapor** hazırlar ve CB'na sunar, CB raporu inceledikten sonra **gerekli görürse gereği yapılmak üzere Başbakanlığa gönderir**. Başbakanlık, raporu gereği yapılmak üzere en geç 45 gün içinde yetkili mercilere iletir. Sonuçtan Başbakanlık aracılığıyla CB'lığına bilgi verilir. CB gerekli gördüğü önemli konulardaki raporları doğrudan adli veya idari mercilere de gönderebilmektedir.

2. BAKANLAR KURULU

a) OLUŞUMU VE GÖREVE BAŞLAMASI

Bakanlar Kurulu, **Başbakanın başkanlığı altında tüm hizmet ve devlet bakanlarından oluşur. Cumhurbaşkanı** Bakanlar Kurulunun bir üyesi değildir.

Başbakan, TBMM üyeleri arasından Cumhurbaşkanınca seçilir ve atanır. Atanan **Başbakan bakanları seçer ve seçilen bakanlar Cumhurbaşkanınca atanmakla Bakanlar Kurulu kurulmuş ve göreve başlamış** olur. TBMM'nin güvenoyu verip vermemesi Bakanlar Kurulunun göreve devam edip etmeyeceğini belirler. Bakanlar Kurulunun programının, kuruluşundan itibaren en geç bir hafta içinde TBMM'de okunması ve güvenoyu istenmesi gerekir. Bu konular anayasa hukukunun konularıdır.

b) BAKANLAR KURULUNUN İDARİ GÖREVLERİ

Bakanlar Kurulunun görev ve yetkileri **esas itibarıyla** idari nitelikte değil, **siyasi** niteliktedir. Zira, Anayasamızın 112'nci maddesine göre, Bakanlar Kurulunun **ana görevi genel siyaseti yürütmektir**. Bununla birlikte Bakanlar Kurulunun idari nitelikte görevleri de vardır. İdari nitelikte olan bu görev ve yetkilerinden bazıları Anayasa ve kanunlar tarafından kendisine açıkça verilmiş belirli yetkililerdir. Diğerleri ise Bakanlar Kuruluna ayrıca verilmesine gerek olmayan, Bakanlar Kurulunun sahip olduğu genel karar yetkisi çerçevesinde kalan yetkililerdir.

Bakanlar Kurulunun **Anayasada** yeralan **İdari Görev ve Yetkileri**:

1. **Tüzük** çıkarmak (Anayasa md. 115)
2. **Yönetmelik** çıkarmak (Anayasada açıkça sayılmasa da Bakanlar Kurulu uygulamada yönetmelik çıkarmaktadır.)
3. **Olağanüstü hal ve sıkıyönetim** ilan etmek (Anayasa md.119-120)
4. **Milli güvenliği sağlamak** (Anayasa md. 117/2)
5. **Silahlı Kuvvetleri yurt savunmasına hazırlamak** (Anayasa md. 117/2)
6. **Genelkurmay Başkanını seçmek** (Anayasa md. 117/4)
7. **Yükseköğretim Kurulu üyelerinin bir kısmını seçmek** (Anayasa md. 131)
8. **Mahalli idarelerin kendi aralarında birlik kurmasına izin vermek** (Anayasa md. 127/son).

9. **Dış ticaretin ülke ekonomisinin yararına** olmak üzere düzenlenmesi amacıyla ithalat, ihracat ve diğer dış ticaret işlemleri üzerine **vergi ve benzeri yükümlülükler dışında ek mali yükümlülükler koymaya** ve bunları kaldırmaya kanunla Bakanlar Kuruluna yetki verilebilir. (Anayasa md. 167)

Bakanlar Kurulunun yukarıda ifade edilen idari görev ve yetkileri sadece Anayasada yer alanlardan ibarettir. Ancak, **çeşitli kanunlarla** Bakanlar Kuruluna verilmiş çok sayıda yetki vardır. Bunlar, burada sayamayacak kadar çoktur. Bunlar, **“atama”**, **“izin”**, **“ruhsat”**, **“imtiyaz verme”**, **“vatandaşlığa alma”**, **“bir kişinin mezarlık dışında bir yere gömülmesine izin vermek”** gibi çok değişik konulara ilişkindir.

Bakanlar Kurulu, idari görevlerini **“kararname” veya “karar”** adı verilen işlemlerle yerine getirir. Bakanlar Kurulunun ortak sorumluluğu söz konusudur. Bu kararnamelerin bütün bakanlar ve başbakan tarafından imza edilmesinden sonra **Cumhurbaşkanı tarafından da imza edilmesi** gerekir.

Bakanlar Kurulunun çalışmaları belli usullere bağlanmamıştır. Uygulamada ise Bakanlar Kurulu toplantıları gizli olarak yapılmakta ve çoğu zaman kararlar elden imza usulü ile alınmaktadır.

3. BAŞBAKAN

Anayasa göre, Başbakan, **Bakanlar Kurulunun başkanı** olarak **bakanlıklar arasında işbirliğini sağlamak ve hükümetin siyasetinin yürütülmesini gözetmekle** görevlidir.

Başbakan, bakanların görevlerini Anayasa ve kanunlara uygun olarak yerine getirmelerini gözetmek ve düzeltici önlemler almakla görevlidir. Başbakan bakanlar üzerinde klasik anlamıyla hiyerarşik amir değildir. Ancak daha önce de ifade edildi gibi mevcut düzenlemelere bakıldığında Başbakanın Bankalar ve bakanlık teşkilatları üzerinde bir tür hiyerarşi benzeri bir konumu vardır.

Başbakanın **izinli ve özürü bir bakana vekâlet etmesi** mümkündür.

a) BAŞBAKANIN GÖREV VE YETKİLERİ

* Görevleri **esas itibariyle siyasi** niteliklidir.

- Bakanlar Kuruluna **başkanlık** etmek
- Bakanlıklar arasında **işbirliğini sağlamak**
- Bakanların **görevlerini yerine getirilmesini gözetmek**
- **Milli Güvenlik Kuruluna katılmak**
- **Karşı imza yetkisi**
- **Yönetmelik** çıkarma yetkisi (düzenleme yetkisi): Anayasa açıkça Başbakanın yönetmelik çıkarma yetkisinin bulunduğunu belirtmiştir.
- **Hiyerarşi** yetkisi: Başbakan Başbakanlık teşkilatı ve Başbakanlığa bağlı tüzel kişiliği bulunmayan kuruluşların üzerinde hiyerarşi yetkisini kullanır.
- **Devlet tüzel kişiliğini temsil** yetkisi: Başbakan, **Başbakanlığın** ve Başbakanlığa bağlı ve ayrı bir tüzel kişiliği bulunmayan kuruluşların yürüttüğü hizmet alanında devlet tüzel kişiliğini temsil eder. Bu sıfatla, bu alanda, devlet tüzel kişiliği adına hukuksal işlemler yapabilirler.
- Başbakanın Başbakanlığa bağlı ve Başbakanlıkla ilgili ve tüzel kişiliği haiz kuruluşlar üzerinde **vesayet** yetkisi vardır.
- **Atama** yetkisi

b) BAŞBAKANLIK TEŞKİLATI

Başbakanlık **“teşkilatı merkez teşkilatı”**, **“bağlı ve ilgili kuruluşlar”**dan oluşmaktadır.

Başbakanlık merkez teşkilatı müsteşar, ana hizmet birimleri, danışma ve denetim birimleri, yardımcı birimlerden oluşmaktadır. Bunlar bakanlık teşkilatında olduğu gibidir.

Başbakanlığa bağlı bir çok bağlı ve ilgili kuruluş vardır.

aa) BAŞBAKANLIK BAĞLI KURULUŞLAR

Bağlı kuruluşlardan bir kısmının **tüzel kişiliği yoktur**.

TÜZEL KİŞİLİĞİ OLMAYAN BAĞLI KURULUŞLAR

- **Diyanet İşleri Başkanlığı,**
- **Milli İstihbarat Teşkilatı Müsteşarlığı,**
- **Devlet Personel Dairesi Başkanlığı,**
- **Basın Yayın ve Enformasyon Genel Müdürlüğü**
- **Devlet Planlama Teşkilatı Müsteşarlığı,**
- **Türkiye İstatistik Kurumu,**
- **Hazine Müsteşarlığı,**
- **Dış Ticaret Müsteşarlığı,**
- **Gümrük Müsteşarlığı,**
- **Milli Güvenlik Kurulu Genel Sekreterliği,**
- **Sosyal Yardımlaşma ve Dayanışma Teşvik Fonu,**
- **Tanıtmı Fonu Kurulu Sekreterliği,**
- **Özürü İdaresi Başkanlığı**
- **Kadın ve Sosyal Hizmetler Müsteşarlığıdır.**

TÜZEL KİŞİLİĞİ OLAN BAŞBAKANLIK BAĞLI KURULUŞLARI ise şunlardır:

- **Atatürk Dil ve Tarih Yüksek Kurumu,**
- **Atatürk Araştırma Merkezi**
- **Türk Dil Kurumu**
- **Türk Tarih Kurumu**
- **Atatürk Kültür Merkezi**
- **GAP İdaresi Başkanlığı,**
- **Toplu Konut İdaresi Başkanlığı,**
- **Özelleştirme İdaresi Başkanlığı,**
- **Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü,**

- Vakıflar Genel Müdürlüğü,
- Basın Yayın Genel Müdürlüğü,
- Türk İşbirliği ve Kalkınma İdaresi Başkanlığı (TİKA),
- Beden Terbiyesi ve Spor Genel Müdürlüğü,
- TÜBİTAK,
- Türkiye Bilimler Akademisi (TÜBA),
- Gençlik ve Spor Genel Müdürlüğü,
- Yüksek Denetleme Kurulu Başkanlığıdır.

BAŞBAKANLIK İLGİLİ KURULUŞLARI ise şunlardır:

- TRT Genel Müdürlüğü,
 - TODAİE Genel Müdürlüğü,
 - Milli Prodüktivite Merkezi,
 - Türkiye Demir Çelik İşletmeleri Genel Müdürlüğü,
 - Türkiye Denizcilik İşletmeleri Genel Müdürlüğü,
 - Anadolu Ajansı Genel Müdürlüğü,
 - Futbol Federasyonu Başkanlığı,
 - T.C. Merkez Bankası Başkanlığı,
 - Bankacılık Düzenleme ve Denetleme Üst Kurulu (ilişkili),
 - T.C. Ziraat Bankası Genel Müdürlüğü,
 - Sermaye Piyasası Kurulu Başkanlığı, (ilişkili)
 - Türkiye Halk Bankası Genel Müdürlüğü,
 - EXİMBANK (Türkiye İhracat ve Kredi Bankası Genel Müdürlüğü),
 - Türkiye Kalkınma Bankası A.Ş. Genel Müdürlüğü,
 - RTÜK (ilişkili),
 - Tütün, Tütün Mamülleri ve Alkollü İçkiler Piyasası Düzenleme Kurulu. (ilişkili)
- * İlgili kuruluşların hepsinin tüzel kişilikleri vardır.

4. BAKANLIKLAR

a) KURULMALARI

Bakanlıklar devletin üstlendiği kamu hizmetlerinin konularına göre uzmanlaşmış ve örgütlenmiş bölümleridir.

Her bir bakanlık, yürüttüğü kamu hizmetini bağımsız olarak değil fakat devlet tüzel kişiliği adına yürütmekte ve bu hizmet alanında devlet tüzel kişiliğini temsil etmektedir.

Bakanlıkların kurulması, kaldırılması, görevleri, yetkileri, teşkilatı kanunla düzenlenir.

b) BAKAN VE İDARİ YETKİLERİ

Bakan, Bakanlık biçiminde örgütlenmiş bulunan millî bir kamu hizmetinin **en yüksek amiridir**. Bakan siyasal bir kişidir ve **TBMM'nin içinden** atanabileceği gibi **dışından da** atanabilir.

Bakan sorumluluğu nedeniyle tüm bakanlık teşkilatının işlem ve hesaplarını hem yerindelik ve hem de hukuka uygunluk açısından **denetlemeye yetkili** ve görevlidir. Bu denetim, bakanlık teşkilatı ile tüzel kişiliğe sahip olmayan bağlı kuruluşlar bakımından **hiyerarşik denetim**, buna karşılık **tüzel kişiliğe sahip olan bağlı kuruluşlar ve ilgili kuruluşlar üzerinde vesayet denetimidir**.

Bakan, **izinli veya özürsüz** bulunan **bir başka bakana vekalet** edebilir. Ancak bir bakanın **birden fazla bakana vekalet etmesi mümkün değildir**.

Bakanın, vekalet ettiği bakana ait **tüm yetkileri hukuken kullanma imkanına sahip** olmasına rağmen yalnız gündelik işleri görmesi daha uygundur.

Bakan bir **hükümet üyesi** olarak **siyasi** niteliklidir. **Bakanlığındaki idari yapılanma açısından ise idarenin başı olarak idari** niteliklidir.

Bakanın **belli başlı idari yetkileri** şunlardır:

- Bakanlıkların ayrı tüzel kişiliği olmadığından, bakan bakanlığın yürüttüğü hizmet alanında **devlet tüzel kişiliğini temsil** eder.
- Bakan, başında bulunduğu bakanlıkta çalışan tüm görevliler, taşra teşkilatında ve ayrı bir tüzel kişiliği olmayan bakanlık bağlı kuruluşlarında çalışan tüm görevliler üzerinde **hiyerarşik gücünün** verdiği tüm yetkileri kullanır.
- Bakan bakanlığın görev alanına giren konularda **yönetmelik** çıkarabilir.
- Bakan **en yüksek ita amiri** olduğu için genel bütçe ile bakanlığın emrine giren paraları **harcama yetkisine** sahiptir.
- Anayasanın 105'inci maddesine göre bakanların **karşı imza yetkisi** vardır.
- Bakan, tüzel kişiliğe sahip bakanlık bağlı kuruluşları ile ilgili kuruluşları üzerinde idari **vesayet yetkisine** sahiptir.

Bakanın **bunca yetkiyi uygulamada tek başına kullanması mümkün değildir**. Bu nedenle, bakan bu yetkilerinden bazılarını, **"yetki devri"** yoluyla astlarına devredebilir. Bu yetkileri **devretmiş olsa bile, sorumluluk yine bakana** aittir. Yani, bakan yetkiyi devretmekle sorumluluğu da devretmiş olmaz. 27 Eylül 1984 tarih ve 3046 sayılı Bakanlıkların Kuruluş ve Görev Esasları Hakkında Kanunun "yetki devri" başlıklı 38'inci maddesi de "Bakan..., gerektiğinde sınırlarını yazılı olarak açıkça belirlemek şartıyla yetkilerinden bir kısmını astlarına devredebilir. Ancak yetki devri, yetki devreden amirin sorumluluğunu kaldırmaz" demektir. Bakan, sahip olduğu her yetkiyi de devredemez. Bakanlar Kurulu toplantısına katılmak, Bakanlar Kurulu kararnamelemleri veya müşterek kararnamelemleri imzalamak, yönetmelik çıkarmak, idari vesayet yetkisini kullanmak yetkileri devredilemeyecek yetkilerdendir. Bakanın hasta olması, izinli olması gibi durumlarda, devredilemeyecek olan bu yetkiler, bakanın yerine vekalet eden bakan tarafından kullanılır.

c. BAKANLIK TEŞKİLATI VE PERSONELİ

Bakanlık teşkilatı **başkent** teşkilatı ile ihtiyaca göre kurulan **taşra ve yurtdışı** teşkilatından meydana gelmektedir.

aa. Başkent Teşkilatı

Bakanlıkla ilgili tüm hizmetlerin amaç ve politikalarının belirlendiği ve planlandığı yerdir. **Ana hizmet, danışma ve denetim ve yardımcı birimlerden** oluşmaktadır.

aaa) Ana Hizmet Birimleri

Bakanlıkların görev alanına giren belli hizmetleri ve bu hizmetlere ilişkin faaliyetleri yürüten ve hizmet alanlarında uzmanlaşmış birimlerdir. Genellikle **genel müdürlük biçiminde** örgütlenmişlerdir. Bunların bünyelerinde buldukları bakanlıklardan **ayrı bir hukuksal varlıkları yoktur**. Ana hizmet birimleri bakanlığın kuruluş kanunu ile kurulurlar. **Ayrı bir tüzel kişilikleri, bütçeleri ve personeli yoktur**; tamamen bakanlığın hiyerarşisine dahildirler.

bbb) Danışma ve Denetim Birimleri

Bakana ve ana hizmet birimlerine teknik, idari, hukuki ve mali alanlarda istişari mahiyette yardımcı olmak üzere faaliyet gösteren birimlerdir. **Hukuk Müşavirliği, Bankalık Müşavirlikleri, Teftiş Kurulu Başkanlığı, APK kurulları, Basın ve Halkla İlişkiler Müşavirliği** bunlara örnek gösterilebilir.

ccc) Yardımcı Birimler

Her bakanlıkta görülmesi zorunlu olan idari, mali, güvenlik ve sivil savunma gibi hizmetleri yerine getirmekle görevli birimlerdir. **Personel Daire Başkanlığı, Eğitim Dairesi Başkanlığı, özel kalem müdürlüğü, İdari ve mali işler dairesi başkanlığı, savunma sekreterliği** bunlara örnek gösterilebilir.

ddd) Bakanlık Müsteşarı

Bakandan sonra bakanlığın en yüksek hiyerarşik amiridir. Her bakanlıkta yukarıda sayılan bu üç birimin üzerinde bir müsteşar bulunmaktadır. Müsteşar bakanın en yakın yardımcısı ve danışmanıdır. **Müsteşar yetki devri yolu ile bakandan yetki almadıkça bakanın yetkilerini kullanamaz**.

Bizde siyasi bakan yardımcılığı müessesesi yoktur. Bakanın yardımcısı **bir devlet memuru** olan müsteşardır.

Müsteşarlık bir **meslek memurluğudur**. Diğer bir deyişle **sürekli bir görevdir** ve memur güvencesi vardır. O halde, müsteşarlık bir **istisnai memurluk değildir**.

bb. Taşra Teşkilatı

Bakanlığa verilmiş tüm hizmetlerin ülke düzeyinde yürütülmesini sağlamak üzere kurulmuştur. Bazı bakanlıkların taşra teşkilatı henüz kurulmamıştır. **İl ve ilçe müdürlükleri** gibi.

cc. Yurtdışı Teşkilatı

Bakanlıkların yurtdışı teşkilatı 189 sayılı KHK ile düzenlenmiştir.

d. Bakanlık Bağlı ve İlgili Kuruluşları

aa) Bakanlık Bağlı Kuruluşları

Görevlerinin özelliği ve önemi dolayısıyla bazı bakanlıkların kimi **ana hizmetleri, özel bir kanunla kurulan, genel bütçe içinde ayrı bütçeli kuruluşlar ya da katma bütçeli kuruluşlarca** yürütülmektedir. Bu tip bağlı kuruluş şeklindeki ana hizmet birimleri ayrı bir kanunla kurulmuştur. Ancak bunların **kamu tüzel kişilikleri yoktur**. Bu tip bağlı kuruluşlar **bakanlığın hiyerarşisi** altındadırlar. Bunu en bilinen örneği **Emniyet Genel Müdürlüğüdür**. Yine İçişleri Bakanlığına bağlı **Jandarma Gn.Komutanlığı, Sahil Güvenlik Komutanlığı, Sağlık Bakanlığına bağlı Hudut ve Sahiller Genel Müdürlüğü** tüzel kişiliği olmayan bağlı kuruluşlara verilen başka örneklerdir.

Bazı bakanlık bağlı kuruluşları ise yine ayrı bir kanunla kurulmuşlardır ve aynı zamanda da **ayrı bir kamu tüzel kişilikleri** vardır. **Dolayısıyla** bunlar bakanlığın hiyerarşisi içerisinde yer almazlar. Tüzel kişiliği bulunan bakanlık bağlı kuruluşları ile bakanlık arasında **vesayet ilişkisi** söz konusudur. Tüzel kişiliği bulunan bakanlık bağlı kuruluşları **aslında hizmet yerinden yönetim kuruluşları**, diğer bir deyişle kamu kurumlarıdır.

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞINA BAĞLI

Türkiye Atom Enerjisi Kurumu (**TAEK**) (ktk),
Elektrik İşleri Etüt İdaresi Genel Müdürlüğü (**EİEİ**)(ktk),
Maden Tetkik ve Arama Genel Müdürlüğü (**MTA**) (ktk)
Petrol İşleri Genel Müdürlüğü (ktk)

BAYINDIRLIK VE İSKAN BAKANLIĞINA BAĞLI

- Tapu kadastro gm,
- iller bankası gm (ktk) ,

MİLLİ EĞİTİM BAKANLIĞI'NA BAĞLI

- Kredi ve Yurtlar Genel Müdürlüğü (ktk),

ÇEVRE VE ORMAN BAKANLIĞINA BAĞLI

Orman G.M (ktk),
Devlet Su İşleri Genel Müdürlüğü (**DSİ**)(ktk),
Devlet Meteoroloji İşleri Genel Müdürlüğü,
Özel Çevre Koruma Kurumu Başkanlığı,

MALİYE BAKANLIĞINA BAĞLI,

T.C. Emekli Sandığı Genel Müdürlüğü(ktk),
Milli Piyango İdaresi Genel Müdürlüğü(ktk),
Kefalet Sandığı(ktk),

Özelleştirme İdaresi Başkanlığı (ktk) (25.03.2003 tarih ve 01.08/D-2-2003-373 sayılı Cumhurbaşkanlığı onayı ile Maliye Bakanlığına bağlanmıştır ,

SANAYİ VE TİCARET BAKANLIĞINA BAĞLI

KOSGEB Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı (ktk),
Türk Patent Enstitüsü ,

ULAŞTIRMA BAKANLIĞINA BAĞLI,

kıyı emniyeti genel müdürlüğü,
denizcilik müsteşarlığı,
Karayolları Genel Müdürlüğü(ktk).

TARIM VE KÖYİŞLERİ BAKANLIĞINA BAĞLI

Tarım Reformu Genel Müdürlüğü(ktk),
Atatürk Orman Çiftliği Müdürlüğü (ktk) sayılabilir.
Dışişleri Bakanlığına bağlı Avrupa Birliği Genel Sekreterliği,

MİLLİ SAVUNMA BAKANLIĞI

Harita Genel Komutanlığı
İlaç Fabrikası Komutanlığı
Savunma Sanayi Müsteşarlığı (ktk)
Akaryakıt İkmal ve Nato Pol İşl. Başk. (ktk)
Oyak (ktk)

bb) Bakanlık İlgili Kuruluşları

Özel kanun ve statü ile kurulan bazı **hizmet yerinden yönetim kuruluşları** ile iktisadi devlet teşekkülleri ve kamu iktisadi kuruluşlarının tümü, idarenin bütünlüğü ilkesi gereği bakanlıklarla ilişki içinde sokulmuştur. Bunlara ilgili kuruluşlar adı verilir. Bakanlıklar ile bunlar arasındaki ilişki idari **vesayet** ilişkisidir. **Örneğin,**

ULAŞTIRMA BAKANLIĞININ,

- TCDD, ptt, telekom, dhmi,

MALİYE BAKANLIĞININ

- Türkiye Muhasebe Standartları Kurulu (26.11.2002 tarih ve 01.08/D-2-2002-792 sayılı Cumhurbaşkanlığı onayı ile),
- DMO Maliye Bakanlığının (233 sayılı KHK'nin 60. maddesi ile Maliye Bakanlığının İlgili Kuruluşu sayılmıştır.),
- Kamu İhale Kurumu (İlişkili Kuruluş),

SANAYİ VE TİCARET BAKANLIĞININ,

- Türkiye Şeker Fabrikaları A.Ş., Sümer Halıcılık ve El Sanatları Sanayi ve Ticaret A.Ş., Milli Prodüktivite Merkezi, Türk Standartları Endüstitüsü, Türk Akreditasyon Kurumu, Rekabet Kurumu (İlişkilendirilmiştir.)

TARIM VE KÖY İŞLERİ BAKANLIĞININ,

- TMO,
- Tarım İşletmeleri Genel Müdürlüğü,
- Çay İşletmeleri Genel Müdürlüğü,
- SSK,

ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞININ

- Türkiye İş Kurumu,

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI İLE İLGİLİ;

- Türkiye Elektrik Dağıtım A.Ş. Genel Müdürlüğü (TEDAŞ)
- Türkiye Elektrik İletim A.Ş. Genel Müdürlüğü (TEİAŞ)
- Elektrik Üretim A.Ş. Genel Müdürlüğü (EÜAŞ)
- Türkiye Elektrik Ticaret ve Taahhüt A.Ş. Genel Müdürlüğü (TETAŞ)
- Türkiye Kömür İşletmeleri Kurumu Genel Müdürlüğü (TKİ)
- Türkiye Petrolleri A.O. Genel Müdürlüğü (TPAO)
- Boru Hatları ile Petrol Taşıma A.Ş. Genel Müdürlüğü (BOTAŞ)
- Eti Holding A.Ş. Genel Müdürlüğü (ETİ HOLDİNG)
- Türkiye Taşkömürü Kurumu Genel Müdürlüğü (TTK)
- Enerji Piyasası Düzenleme Kurumu (İlişkilendirilmiştir)

MİLLİ SAVUNMA BAKANLIĞI

MKE

Tusaş Genel Müdürlüğü

ADALET BAKANLIĞI

Türkiye Adalet Akademisi Başkanlığı

B. BAŞKENTTEKİ YARDIMCI KURULUŞLAR

Merkezi idare içinde, aktif olarak faaliyet gösteren ve belli bir hizmeti doğrudan doğruya yürüten faal kuruluşlar dışında, bu idari kuruluşlara görüş bildirmek, öneri ve tavsiyelerde bulunmak suretiyle yardımcı olan kurullara da rastlanmaktadır. Bu kurulların bazılarının Milli Eğitim Şurası gibi geçici olmasına karşın bazıları süreklidir.

Merkezi idarenin tümünü ilgilendiren konularda çalışma ve faaliyet gösteren ve sürekli olan kurumlar: Danıştay, Sayıştay, Milli Güvenlik Kurulu ve Devlet Planlama Teşkilatıdır.

Merkezdeki yardımcı kuruluşların birtakım **ortak özellikleri** vardır:

- Bu kuruluşların devlet idaresinden **ayrı bir tüzel kişilikleri yoktur**,
- Bununla birlikte, bu kuruluşlar, **belli ölçüde özerk** konumdadırlar,
- Bu kuruluşlar **uzmanlık kuruluşlarıdır**,
- Bu kuruluşlar **kurul halinde çalışır**
- Bu kuruluşların **danışma, öneri, planlama, koordinasyon sağlama, denetim gibi görevleri** vardır. Bu kuruluşların kararları **"istişari"** niteliktedir,

1. DANIŞTAY

Danıştay hem bir **yüksek idare mahkemesidir hem de danışma ve inceleme merciidir**. 2575 sayılı Danıştay Kanununun 1'inci maddesine göre "Danıştay, Türkiye Cumhuriyeti Anayasası ile görevlendirilmiş Yüksek İdare Mahkemesi, danışma ve inceleme merciidir."

Cumhurbaşkanı ve Başbakan doğrudan doğruya Danıştaya başvurarak belli konularda görüş alabilir.

a) DANIŞTAYIN İDARİ GÖREVLERİ VE KARARLARI

-**BK ve Başbakanlık** tarafından gönderilen kanun tasarı ve teklifleri hakkında görüş belirtmek,

-**Tüzük tasarılarını incelemek**,

-**İmtiyaz sözleşme ve şartları hakkında görüş** belirtmek,

-**Cumhurbaşkanı ve Başbakan** tarafından gönderilen işler hakkında **görüş belirtmek**.

-Kanunla verilen **öteki görevleri** yapmak.

Danıştay bu idari görevlerini yerine getirebilmek için nitelik ve etkileri birbirinden farklı olan **danışma, inceleme ve idari kararlar** olmak üzere **üç tür karar** alır.

aa. Danışma Kararları

Danıştayın belli idari ve hukuki sorunlarının açıklığa kavuşturulmasına yönelik görüşlerini içeren kararlardır.

Merkezi idare kanunlarda öngörülmüş olsun veya olmasın karşılaştığı idari ve hukuksal sorunları gidermek amacıyla Danıştayın görüşüne başvurabilir. **Merkezi idare Danıştayın görüşüne ancak Başbakanlık aracılığıyla** başvurabilir.

Danışma kararları, **görüş isteyen makamı bağlamaz**. Diğer bir deyişle görüş isteyen makam Danıştaydan aldığı görüş doğrultusunda işlem tesis etmek zorunda değildir.

Yasalarda bazen bir işlemin yapılabilmesi için önceden Danıştayın **görüşünün alınması öngörülmüş olabilir**. Bu durumda Danıştayın **görüşü alınmadan tesis edilecek işlem usul unsuru yönünden sakatlanır**. Ancak bu halde dahi görüş alan makam Danıştayın görüşü ile bağlı değildir. Örneğin Anayasamızın 155'inci maddesinin ikinci fıkrasına göre, "kamu hizmetleriyle ilgili **imtiyaz şartlaşma ve sözleşmeleri hakkında**" Danıştayın "düşünce"sinin istenmesi, Danıştayın da bu düşüncesini **iki ay** içinde bildirmesi zorunludur.

Kanunlarda **bazen** bir işlemin yapılabilmesi için **Danıştayın "uygun görüşünün"** alınması zorunludur. Bu gibi hallerde, Danıştayın uygun görüşünü içeren danışma kararları İdareyi kısmen bağlar. **İdare, işlemi yapmak istiyorsa Danıştayın görüşü doğrultusunda işlemi yapmak zorundadır**. Danıştay uygun görüş bildirmez ise, İdare söz konusu işlemi yapamaz. Örneğin idarenin **belli bir değeri aşan alacaklarından, dava ve takiplerinden vazgeçmesi** Danıştayın uygun görüş bildirmesine bağlıdır.

bb) İnceleme Kararları

13.9.1999 tarih ve 4446 sayılı Kanun ile Anayasanın değiştirilmesinden sonra Danıştayın inceleme yetkisi **sadece tüzük tasarılarına** özgülenmiştir. Değişiklikten önce inceleme yetkisi imtiyaz sözleşmelerini de içermekteydi. Danıştayın şu anda imtiyaz sözleşmeleri ile ilgili olarak yetkisi görüş bildirme şeklindedir. İnceleme kararları **kısmen bağlayıcıdır**.

Danıştayın incelemesinden geçmemiş bir tüzük tasarısı tüzük olarak yayımlanamaz. Danıştay, inceleme yetkisiyle Bakanlar Kurulunun tüzük çıkarma yetkisine katılmaktadır. Bakanlar Kurulu tarafından hazırlanan tüzük tasarısı Danıştayın incelemesine sunulacak ve **Danıştay da tüzük tasarısını inceleyerek bu tasarıya son şeklini verecektir**. Bakanlar Kurulu tüzük tasarısını **ya Danıştay incelemesinden geçtikten sonraki şekliyle yada Danıştaya ilk olarak gönderdiği şekliyle** kabul edebilir. Üçüncü bir şekli kabul etmesi mümkün değildir.

cc) İdari Kararlar

Danıştayın idari kararları, Danıştayın **bir idare organıymış gibi** verdiği kararlardır. Bu tür kararlar daha çok merkezi idarenin yerel yönetimler üzerindeki vesayet yetkisini sınırlandırmak amacıyla öngörülmüştür. Örneğin;

Kamulaştırma Kanununa göre **bir kamu kurumu diğer bir kamu kurumunun taşınmaz malını istiyorsa** bedelini de belirtip yazılı olarak başvuruda bulunur. Karşı idare kabul etmezse bu konuda **Danıştay 1. dairesi** karar vermeye yetkilidir.

b. Danıştayın İdari Görevlerini Yürüten Organları

Danıştay yukarıda açıklanan idari görevlerini **"İdari daireler"** ve **"İdari İşler Kurulu"** aracılığıyla yerine getirir:

a) İdari Daire (1. Daire)

Danıştayda 2004 değişikliği sonrası sadece 1. daire idari diredir. Kalan 12 daire yargısal nitelikli görev ve yetkilere sahiptir. Her daire, bir başkan ve en az dört üyeden oluşur (md.13/2).

b) İdari İşler Kurulu

Bu kurul, **idari dairelerin başkan ve üyeleri ile her yıl Genel Kurul tarafından seçilecek oniki dava dairesi başkan ve üyesinden** oluşur (Danıştay Kanunu, md. 16).

* Danıştayın **iç işlerini yürüten kurullar**;

- Genel Kurul, Başkanlık Kurulu, Disiplin Kurulu, Yüksek Disiplin Kurulu, Genel Sekreterliktir.

2. SAYIŞTAY

Tarihsel gelişim içinde, mutlak yetkili hükümdarların yasama yetkilerini seçimle iş başına gelen parlamentolara devretmek zorunda kalmalarıyla birlikte, devlet gelirlerinin toplanmasına ve giderlerinin yapılmasına izin verme yetkisi, ya da özlü bir deyişle "bütçe hakkı", parlamentolara geçmiştir. Parlamentolar bütçe aracılığıyla yürütme organına verdikleri yetkilerin kendi koydukları ilke ve sınırlar içinde uygulanıp uygulanmadığını, bütün ayrıntılarıyla denetlemek ihtiyacı içinde olmuşlardır. Bu ihtiyacın bir sonucu olarak parlamento adına görev yapan uzman ve tarafsız kurumların kurulması düşüncesi doğmuştur. Her ülkedeki Sayıştay benzeri kuruluşlar bu tarihsel gelişimin ve ihtiyacın bir ürünüdür.

Türkiye'de Sayıştay **TBMM adına denetim** yapar. Buna göre, Sayıştay **genel ve katma bütçeli dairelerin bütün gelir ve giderleri ile mallarını TBMM adına denetlemek ve sorumluların hesap ve işlemlerini kesin hükme bağlamak ve kanunlarla verilen inceleme, denetleme ve hükme bağlama işlemlerini yapmakla görevlidir** (Anayasa md. 160).

a. SAYIŞTAYIN ÖZELLİKLERİ

-Sayıştayın **görev çerçevesi Anayasada** düzenlenmiştir.

-Denetimin planlanması, uygulanması ve sonuca bağlanması faaliyetleri mevzuat çerçevesinde, herhangi bir organın müdahalesi olmaksızın doğrudan Sayıştayca yürütülmektedir.

-Sayıştay, ayrıntılı denetim usul ve esaslarını örgüt yasası çerçevesinde doğrudan kendisi belirlemektedir.

-Sayıştay Birinci Başkanı yedi yıllık bir süre için, Sayıştay üyeleri ise herhangi bir süre kaydı olmaksızın Türkiye Büyük Millet Meclisi tarafından seçilmekte; denetçiler de Sayıştay tarafından açılan yarışma sınavındaki başarı derecelerine göre işe alınmaktadır.

-Sayıştay Birinci Başkan ve üyeleri azlolunamazlar ve kendileri istemedikçe 65 yaşından önce emekliye sevk edilemezler.

Meslek mensuplarına yargıçlar için öngörülen teminat tanınmıştır.

b. SAYIŞTAY DENETİMİNE TABİ OLAN KURULUŞLAR

Yürürlükteki mevzuata göre **bakanlıklar ve bağlı genel müdürlükler gibi genel bütçeli daireler; üniversiteler, Karayolları Genel Müdürlüğü, Devlet Su İşleri Genel Müdürlüğü gibi katma bütçeli idareler; devlet orman işletmeleri ve devlet hastaneleri gibi döner sermayeli kuruluşlar; afet ve çevre fonları gibi fon şeklindeki kuruluşlar; belediyeler ve il özel idareleri gibi özel bütçeli kuruluşlar ve devlet tiyatroları, Devlet Opera ve Balesi gibi farklı bütçe rejimi bulunan kuruluşlar Sayıştayın denetim alanı içinde yer almaktadır.**

* **Kamu iktisadi teşebbüsleri, Özelleştirme İdaresinin özelleştirme işlemleri, bütçe dışı fonlar ve özerk idareler Sayıştay denetimine tabi değildir.**

Sayıştay, denetime tabi kurumların cari, yatırım ve transfer harcamalarını denetlediği gibi bu kurumların bütün gelirlerini ve taşınmazlar dahil mallarını, ikraz, istikraz, kredi ve avans işlemlerini de denetlemektedir.

c. SAYIŞTAYIN İDARİ GÖREVLERİ

Sayıştayın idari görevleri; bütçenin uygulanmasına ilişkin **denetleme görevleri, görüş bildirme görevleri, genel ve birleştirici kararlar alma görevi** olmak üzere üç ana kategori altında toplanmaktadır.

aa. Sayıştayın Bütçenin Uygulanmasına İlişkin Denetleme Görevleri

Sayıştayın en önemli görevlerinden birisidir. TBMM adına yaptığı bu görevi 5018 sayılı yasanın yürürlüğe girmesinden sonra sadece **bütçenin uygulanmasından sonraki denetim görevi olarak karşımıza çıkmaktadır.**

Bu denetim TBMM'ce **kesin hesap kanun tasarısının görüşülmesi sırasında** yapılır. Sayıştay kesin hesap tasarısının **TBMM'ne sunulmasından itibaren en geç yetmişbeş gün içinde genel uygunluk bildirimini TBMM'ne sunar.**

Genel uygunluk bildirimi, genel ve katma bütçeli dairelerin bütçe uygulamalarının Bütçe Kanunlarına ve mevzuata uygunluğunu belirten ve kesin hesap tasarısına ek olarak TBMM'ne sunulan belgelerdir.

bb. Sayıştayın Görüş Bildirme Görevleri

- **Usulsüzlük ve aykırılıkları bildirme** görevi: incelemeleri esnasında tespit ettiği usulsüzlük ve aykırılıkları, hazine menfaatini zarara uğratabilecek kanun, tüzük veya yönetmelikleri TBMM'ye bildirme görevidir.
- **Mali konularla ilgili yönetmelikler hakkında görüş** bildirme görevi
- **Kendisiyle ilgili Kanun tasarı ve teklifleri hakkında görüş** bildirme görevi
- **Döner Sermaye İşletmesi kurulabilmesi için görüş** bildirme görevi: Sayıştayın **olumlu görüşünün alınması zorunludur.**

cc. Genel ve birleştirici karar alma görevi

Sayıştayın vize, tescil ve öteki denetlemelerine ilişkin uygulamalar hakkında genel ve birleştirici karar alma görevleri vardır. Birleştirme kararları **Sayıştay Genel Kurulunca** alınır.

* Sayıştay'ın **Saymanların hesap ve işlemlerini kesin hükme bağlama** görevinin **yargısal**, diğer işlemlerinin ise idari nitelikte olduğu kabul edilmektedir. Dolayısıyla saymanların hesap ve işlemleri hakkında verilen kararlar kesindir. Bu kararlar karşı yargı yoluna başvurulamaz. **Diğer denetim ve görüş bildirme görevleri ise idari niteliklidir ve bu kararlar hakkında ilgililer idari yargıda dava açabilirler.**

d) SAYIŞTAY ÖRGÜTÜ

Sayıştayın idari görevlerini yerine getiren örgütler aynı zamanda **yargılama görevini yerine getirirler. Ancak ikinci derecede yargılama yeri olan Temyiz Kurulu sadece yargı görevini yerine getirir.**

Sayıştayın **vize ve tescil işlemleri denetçiler tarafından** yerine getirilir. Sayıştayın bunun dışındaki görevleri ise **Daireler Kurulu, Daireler ve Sayıştay Genel Kurulu** tarafından yerine getirilir.

3. MİLLİ GÜVENLİK KURULU (M.G.K.)

Milli Güvenlik Kurulu **1961 Anayasasında da mevcuttu.** 1982 Anayasası da Milli Güvenlik Kurulunu düzenlemiştir.

Anayasaya göre, M.G.K. **Devletin milli güvenlik siyasetinin tayini, tespiti ve uygulamasıyla ilgili kararların alınması ve gerekli koordinasyonun sağlanması** konularındaki **görüşlerini Bakanlar Kuruluna bildirmekle** görevli yardımcı bir kuruluştur.

Anayasanın 3.10.2001 tarih ve 4709 sayılı Kanunla değişik 118'inci maddesine göre "Millî Güvenlik Kurulu; Devletin millî güvenlik siyasetinin tayini, tespiti ve uygulanması ile ilgili alınan **tavsiye kararları (eskiden görüş idi)** ve gerekli koordinasyonun sağlanması konusundaki **görüşlerini Bakanlar Kuruluna bildirir**. Kurulun, Devletin varlığı ve bağımsızlığı, ülkenin bütünlüğü ve bölünmezliği, toplumun huzur ve güvenliğinin korunması hususunda alınmasını zorunlu gördüğü tedbirlere ait kararlar **Bakanlar Kurulunca değerlendirilir.**" 4709 sayılı Kanunla değişiklikten önce 118'inci maddede "**Bakanlar Kurulunca değerlendirilir**" ifadesi yerine "**Bakanlar Kurulunca öncelikle dikkate alınır**" ifadesi yer almaktaydı.

Yine aynı değişiklikte Millî Güvenlik Kurulu üyeleri arasına **Başbakan yardımcıları ve Adalet Bakanı da girmiştir.**

a) GÖREVLERİ

-Devletin **millî güvenlik politikasının belirlenmesi ve uygulanması ile ilgili kararların alınması ve gerekli koordinasyonun sağlanması**, hakkında Bakanlar Kuruluna **görüş bildirmek**.

-Millî Güvenlik siyaseti doğrultusunda belirlenecek hedeflerin ve hazırlanan millî plan ve programların gerçekleştirilmesine ilişkin olarak hangi tedbirlerin alınacağı konusunda görüş bildirmek.

-Olağanüstü hal, sıkıyönetim ve savaş hali ilanı için görüş bildirmek.

-Devletin varlığı, bağımsızlığı ülkenin bütünlüğü ve bölünmezliği ile anayasal düzenin korunması ve millî birlik ve bütünlüğün sağlanması için hangi tedbirlerin alınacağı konusunda görüş bildirmek.

-Millî Güvenlik kapsamına giren konularda yapılan ve yapılacak milletlerarası antlaşmalarda Bakanlar Kuruluna görüş bildirmek.

b) OLUŞUMU

Millî Güvenlik Kurulu, **Cumhurbaşkanının başkanlığında, Başbakan, Genelkurmay Başkanı, Başbakan yardımcıları, Adalet, Millî Savunma, İçişleri, Dışişleri Bakanları, Kara, Deniz ve Hava Kuvvetleri Komutanları ve Jandarma Genel Komutanından kurulur.**

Gündemin özelliğine göre Kurul toplantılarına ilgili bakan ve kişiler çağırılıp görüşleri alınabilir. Ancak bunlar karar alınmasına katılmazlar.

Cumhurbaşkanının katılmadığı toplantılarda Kurula Başbakan başkanlık eder.

c) ÇALIŞMA USULLERİ

Kurul **2 ayda bir** (2003 değişikliği) olağan toplantı yapar. Toplantılar gizlidir. **Toplantının gündemi Cumhurbaşkanınca belirlenir.** Kurul, **kararlarını çoğunlukla** alır. Gündem gereği çağırılan ilgili bakanlar ve diğer görevliler oylamaya katılmaz.

d) Örgütü: Millî Güvenlik Kurulu Genel Sekreterliği

Millî Güvenlik Kurulu **Genel Sekreteri Başbakanın teklifi ve Cumhurbaşkanının onayı** ile atanır. Eğer genel sekreter **silahlı kuvvetler mensupları arasında atanacaksa, Genelkurmay başkanının olumlu görüşü** alınır. Genel Sekreter **Başbakana bağlıdır.** (2003 değişikliği ile genel sekreterin asker olmayan kişiler arasından da seçilmesi mümkün hale gelmiştir.)

4. DEVLET PLANLAMA TEŞKİLATI

1960 yılında kurulmuştur ve **1961 Anayasasında yer almıştır. Oysa 1982 Anayasasında yer almamıştır.**

a) GÖREVLERİ

-Ülkenin doğal, beşeri, ekonomik ve **her türlü kaynak ve imkanlarını tespit ederek, izlenecek ekonomik, sosyal, kültürel politikanın ve hedeflerin belirlenmesinde hükümete yardımcı olmak.**

-**Kalkınma planları ile yıllık programları** hazırlamak.

-Bakanlıkların, kamu kurum ve kuruluşların ekonomik, sosyal, kültürel, politikayı ilgilendiren faaliyetlerinde koordinasyonu sağlamak bu konularda hükümette müşavirlik yapmak.

-**Kalkınma plan ve programlarının başarı ile uygulanabilmesi için ilgili kamu kurum ve kuruluşların işleyişlerinin düzeltilmesi için görüş bildirmek.**

-Kalkınmada öncelikli yörelerin daha hızlı bir şekilde gelişmesini sağlayacak önlemleri tespit etmek ve teklif etmek.

-**Bölgesel ve sektörel bazda gelişme planları** hazırlamak.

b) ÖRGÜTÜ

Yüksek Planlama Kurulu, Para-Kredi ve Koordinasyon Kurulu ile Müsteşarlık örgütünden oluşmaktadır.

aa. Yüksek Planlama Kurulu

Siyasilerle teknisyenlerin bir arada bulunduğu bir kurul olup, **Başbakanın başkanlığında, Başbakanın belirleyeceği sayıda Bakanlar ile Devlet Planlama Teşkilatı Müsteşarından oluşmaktadır.**

bb. Para - Kredi ve Koordinasyon Kurulu

Devlet Planlama Teşkilatı Müsteşarlığının **bağlı bulunduğu Devlet Bakanının başkanlığında, Başbakanın belirleyeceği Bakanlar ile Maliye Bakanlığı Müsteşarı, Devlet Planlama Teşkilatı Müsteşarı, Hazine Müsteşarı, Dış Ticaret Müsteşarı, Merkez Bankası başkanından oluşur.**

cc. Müsteşarlık Örgütü

Devlet Planlama Teşkilatı müsteşarının başında yer aldığı, ana hizmet birimleri, danışma birimleri, denetim birimlerinden oluşmaktadır.

C) MERKEZİ İDARENİN TAŞRA TEŞKİLATI

Başkent teşkilatı dışında **merkezi idare**, üstlendiği kamu **hizmetlerini tüm ülke düzeyinde yürütebilmek için** taşrada da örgütlenmek zorundadır. Taşra örgütü **devlet tüzel kişiliğinin bir parçasıdır ve onun bir uzantısıdır.**

Taşra teşkilatı il idare kademeleri ve bölge kuruluşları şeklinde ikiye ayrılır. Mülki idare kademeleri oluşturulurken ülkenin coğrafi, ekonomik şartları ve kamu hizmetlerinin gerekleri göz önüne alınır.

Kamu hizmetlerinin görülmesinde verim ve uyumu sağlamak amacıyla birden çok ili içine alan bölge kuruluşları kurulabilir.

Ay'da Mülki idare kademelerinde yalnızca illerden söz edilmektedir. İlin altında yer alacak kademelerin takdiri Meclise bırakılmıştır. İllerin idaresinde yetki genişliği ilkesi uygulanır. Yasa koyucu da **illerin altındaki kademeleri ilçe ve bucak** olarak belirlemiştir. Öte yandan Anayasa birden fazla ili içine alacak şekilde bölge örgütlerinin de kurulmasını öngörmüştür. Ancak bu şekilde örgütlenme henüz yapılmamıştır.

1. İL İDARESİ (İL GENEL İDARESİ)

Mülki yönetim bölümlerinden en kapsamlı olan il yönetimidir. **Anayasanın 126/1** maddesine göre “**Türkiye, merkezi idare kuruluşu bakımından, coğrafya durumuna, ekonomik şartlara ve kamu hizmetlerinin gereklerine göre, illere; iller de diğer kademeli bölümlere ayrılır.**” Demek ki, Anayasada belirtilen tek mülki idare birimi ya da merkezin taşra teşkilatı birimi “il”dir. **Diğer alt idari birimleri kurmak yasa koyucunun takdirine bırakılmıştır.**

İllerin kurulması, kaldırılması, ad, merkez ve sınırlarının belirtilmesi ve değiştirilmesi kanun ile olur. Aynı şekilde **bir ilçenin bir ilden ayrılıp bir başka ile bağlanması da kanun konusudur.** Bununla beraber, **bir ilçenin komşu il ile olan sınırlarının yeniden düzenlenmesi veya bir bucağın bağlı bulunduğu il değiştirilmek suretiyle bir ilin sınırlarının değiştirilmesi İçişleri Bakanlığının hazırlayacağı bir ortak kararname ile olur.**

Bugün itibarıyla **81** ilimiz vardır.

İl idaresi **üç** bölümden oluşur. Bunlar; “**vali**”, “**il idare şubeleri ve başkanları**” ve “**il idare kurulu**”dur.

a. VALİ

aa. VALİLİK MAKAMININ GENEL NİTELİKLERİ

Vali ilde **Devletin temsilcisi** konumundadır. Vali **aynı zamanda, hükümetin ve ayrı ayrı her bakanlığın ildeki temsilcisidir.** Vali **her bir bakanlığa karşı ayrı ayrı sorumludur.** **Bakanlar kendi görev alanları ile ilgili olarak valiye emir ve talimat verebilir.**

Vali olabilmek için kanunlarda özel bir nitelik öngörülmemiştir. Valilik istisnai memurluktandır. Vali olabilmek için **T.C. vatandaşı olmak, altmış beş yaşını geçmemiş olmak ve orta okulu bitirmiş olmak yeterlidir.**

Valiler **İçişleri Bakanının önerisi, Bakanlar Kurulunun kararı ve Cumhurbaşkanının onayı** ile atanırlar.

Burada **vali muavinliği** üzerinde de durmak gerekir. Vali muavinliği valiliğin aksine bir **meslek memurluğudur.** **En az 6 yıl kaymakamlık** yapanlar vali muavini olabilirler.

bb. VALİNİN GÖREV VE YETKİLERİ

aaa) GENEL OLARAK

-Vali, **kanun, tüzük, yönetmelik ve hükümet kararlarının yayımı ve uygulanmasını sağlamak üzere genel emirler ve talimatlar çıkarmak** yetkisine sahiptir (düzenleme yapma yetkisi).

-Vali **merkezi idarenin her türlü işini taşrada yürüttüğü için Bakanlar Kurulunun ve Bakanların emir ve talimatını yürütmek** zorundadır.

-İlde **kamu düzenini sağlamak için tüm kolluk karar ve tedbirlerini almak.**

-İldeki devlet memurları üzerinde **hiyerarşik yetkileri** kullanmak.

-Vali **devletin temsilcisi** olmak sıfatıyla **resmi törenlere başkanlık etmek, yabancı ülke konsolosları ve komşu ülkelerin sınır makamları ile** ilişkide bulunmak yetkisine sahiptir.

-Vali **ilin tüm ilçe, bucak ve köylerini denetlemek** yetkisine sahiptir.

-Valinin **il hakkında bakanlara rapor** vermek görevi vardır.

-Vali **ildeki yerinden yönetim kuruluşları üzerinde vesayet yetkilerini** kullanır.

* **İl sınırları içinde olan bazı kuruluşlar, valinin yönetimi, ve hiyerarşisi dışındadır.** Bunlar, **adalet kuruluşları, askeri kuruluşlar, yerel yönetim kuruluşları ile hizmet yönünden yerinden yönetim kuruluşlarıdır.** Valilerin bu kuruluşlarla olan ilişkileri yasalarla ayrıca düzenlenmiştir. Örneğin, **valiler, yerel yönetim kuruluşları üzerinde yasaların öngördüğü biçimde “vesayet”** denetiminde bulunurlar. Olağanüstü durumlarda kamu düzen ve güvenliğinin sağlanması amacı ile, **valiler askeri birliklerden yardım** isteyebilirler. Valiler yine **adalet kuruluşları ile, sınırlı bir ilişki** içindedirler. Dolayısıyla valinin yargı yerleri ve askeri makamlarla sınırlı düzeyde bir ilişkisi vardır.

bbb) VALİNİN ASKERİ KURULUŞLARLA OLAN İLİŞKİLERİ

Askeri kuruluşlar, askeri fabrikalar ve kurumlar, askerlik daire ve şubeleri, il genel yönetimin dışında sayılmaktadır. Bunlar **valinin emri altında değildir.** Valinin bunlar üzerinde denetleme yetkisi yoktur. Valinin askeri makamlarla olan ilişkisi belli başlı iki alanda kendini gösterir:

-Vali **halkın askerlik işleriyle ilgili şikayetlerini dinler; durumu askerlik daire veya şubelerine yazar.** Aldığı cevap doyurucu olmazsa, durumu üst askeri makamlara ve Milli Savunma Bakanlığına bildirir.

-Vali **olağanüstü durumlarda, askeri birliklerden yardım ister.** Valinin isteğinin askeri makamlarca yerine getirilmesi zorunludur.

*** OLAĞANÜSTÜ DURUMLARDA VALİLERE TANINAN YETKİLER:**

İl İdaresi Kanununun 11’inci maddesinin D fıkrasında, 29.8.1996 gün ve 4178 sayılı Yasa ile değişiklik yapılmıştır. Buna göre, **ilde çıkabilecek veya çıkan olayların emrindeki kuvvetlerle önlenmesini mümkün görmedikleri veya önleyemedikleri durumlarda** valilere çeşitli yetkiler tanınmıştır.

Valiler **diğer illerin kolluk güçlerinden yararlanmak için İçişleri Bakanlığından yardım isterler.** Valiler **gereken durumlarda Jandarma Genel Komutanlığından ya da Kara Kuvvetleri Komutanlığından, sınır birlikleri dahil olmak üzere en yakın kara, deniz ve hava birlik komutanlıklarından yardım isterler.** Gereksinme duyulan kuvvetlerin İçişleri Bakanlığından ya da askeri birliklerden veya her ikisinden istenmesi, yardım isteminde bulunan valinin takdirine bırakılmıştır. **Valiler, acil durumlarda, bu isteklerini sonradan yazılı şekle dönüştürülmek üzere sözlü olarak da** yapabilirler.

Olayların niteliğine göre, istenen askeri kuvvetin büyüklüğü ve görevde kalış süresi, vali ile görüşülerek askeri birlik komutanı tarafından belirlenir.

Askeri kuvvetin müstakilen görevlendirilmesi durumunda, verilen görev askeri kuvvet tarafından, kendi komutanının sorumluluğu altında, kolluk kuvvetlerinin genel güvenliği sağlamada sahip oldukları yetkiler de kullanılarak yerine getirilir.

Birden çok ili içine alan olaylarda ilgili valilerin istemi üzerine, aynı veya farklı askeri birlik komutanlarından kuvvet verilmesi durumunda, iller veya kuvvetler arasında işbirliği Genelkurmay Başkanlığı ile İçişleri Bakanlığı tarafından belirlenecek esaslara göre yürütülür.

Olayların sınır illerinde veya bu illerin civarında olması ve eylemcilerin komşu ülke topraklarına geçmeleri durumunda, valinin istemi üzerine, her defasında Genelkurmay Başkanlığı kanalı ile hükümetçe verilen müsaade üzerine sınır ötesi sıcak takipte bulunulabilir.

ccc) VALİNİN ADALET YERLERİ İLE OLAN İLİŞKİLERİ.

Adalet işlerinin yürütülmesi, askeri kuruluşlarda olduğu gibi, il genel yönetiminin dışında tutulmuştur. Esasen Anayasamıza göre de “yargı yetkisi, Türk Milleti adına bağımsız mahkemelerce kullanılır.” Valilerin, ildeki adalet kuruluşları ile olan ilişkileri, İl İdaresi Kanunu ile Ceza Muhakemeleri Usulü Kanunu tarafından düzenlenmiştir. Bunlar şu şekilde sıralanabilir:

- Vali, adalet dairelerinde görülmekte olan işlerin geciktiğini haber aldığı anda, **gecikme nedenlerini savcıdan sorabilir.**

-Vali, **ilin düzen ve güvenliği ile ilgili konularda, kamu davası açılıncaya kadar geçecek aşamalar hakkında, savcıdan bilgi** isteyebilir.

-Vali, **cezaevlerinin korunmasını gözetler ve denetler.**

-Vali, **savcı ile birlikte, hükümlü ve tutukluların sağlık durumlarını gözetim ve denetim altında bulundurur.**

b. İL İDARE ŞUBE BAŞKANLARI

Merkezden yönetimin bir sonucu olarak **Bakanlıkların illerde teşkilatı olması gerekir.** İl İdaresi Kanunu da “bakanlıkların kuruluş kanunlarına göre illerde lüzumu kadar teşkilatı bulunacağını” belirtmektedir (md. 4). **Bu teşkilatın her birinin başında bulunanlar “il idare şube başkanları”dır.** Bunların emri altında çalışanlar ilin ikinci derece memurlarıdır. **Bu teşkilat valinin emri altındadır.** Şu halde bunlar teknik işleri hazırlayan ve uygulayan memurlardır, hiyerarşik amirleri validir. İl idare şube başkanlarının kendi başlarına karar alma yetkileri yoktur. **İl idare şube başkanlarının hazırladıkları kararlar vali tarafından onaylanır veya merkeze sunulur.** Vali, il idare şube başkanları arasında işbirliğini sağlar ve bu amaçla toplantılar yapar.

İl idare şube başkanları **valinin önerisi ve ilgili bakanlığın atamasıyla** göreve başlarlar.

İl idare şube başkanları kendi şubeleriyle ilgili işlerin yürütülmesinden ve şubelerin memurlarının ödev ve görevlerinin çabuk ve düzenli yapılmasından valiyeye karşı sorumludurlar.

Vali yılda dört defadan az olmamak üzere gerek gördüğü zamanlarda “idarede birliğin sağlanması”, “işlerin gözden geçirilerek düzenli bir hale sokulması”, “teşkilatın ahenkli çalışması” için gereken tedbirlerin alınmasını görüşmek ve kararlaştırmak amacıyla **il idare şube başkanlarını heyet halinde toplar.** Bu toplantıda alınan kararların uygulanması bütün idare şubeleri için zorunludur. Bu toplantılarda üretimin artırılması, çiftçinin kalkındırılması, genel refahın sağlanması, ticaret ve ulaştırma işlerinin kolaylaştırılması gibi konular üzerinde gerekli tedbirler görüşülür.

Bu toplantılara kaymakamlar, belediye, ticaret ve ziraat odası başkanlarıyla diğer memur ve ilgililer çağrılabilir.

c. İL İDARE KURULU

İl idare kurulu, **valinin başkanlığında hukuk işleri müdürü, defterdar, milli eğitim, sağlık, bayındırlık ve iskan, tarım ve veteriner müdürlerinden oluşur.** Vali, il idare kuruluna **başkanlık etmek üzere bir vali muavinini görevlendirebilir.**

İl idare kurulu **üye tam sayısının yarısından bir fazlası ile toplanır. Toplantıya katılanların çoğunluğu ile karar alır.**

* İl idare kurulunun **asıl görevi valiyeye yardımcı olmak ve ona danışmanlık** yapmaktır.

* İl idare kurulunun **idari görevleri** arasında şunlar sayılabilir:

-**Askerlikle ilgili olarak, (son yoklama zamanının dışında olmak şartıyla), askere alma işini sağlık nedeni ile ertesi yıla bırakma kararı** il idare kurulu tarafından alınır.

-**İlçe kurulması ve kaldırılmasında, bir ilçenin başka bir ille bağlanmasında ve merkezinin belirlenmesinde, sınırlarının değiştirilmesinde** il idare kurulunun **görüşü alınır.** İl İdaresi Kanununun 2/D maddesinde sayılan diğer işlemleri için de il idare kurulunun **görüşü alınmalıdır.** Bu işlemler şunlardır: **Bucak kurulması, kaldırılması, merkezinin belirtilmesi, il, ilçe ve bucak sınırlarının ve bucak adlarının değiştirilmesi, bir köyün veya kasabanın veya bucağın başka bir il ve ilçeye bağlanması, önemli yer isimlerinin değiştirilmesi; köy kurulması veya yerinin değiştirilmesi; köy ve kasabaların başka bucağa bağlanması; köy isimlerinin değiştirilmesi, köylerin birleştirilmesi ve ayrılması; bir köy, mahalle veya semtin o köyden ayrılıp başka bir köy ile birleştirilmesi.**

- **muhtar ve ihtiyar heyeti üyelerinin görevlerine son vermek (ilçe sınırları içinde ise ilçe idare kurulu, il merkezine bağlı mahalle ve köyler için il idare kurulu yetkilidir)**

İl idare kurullarına geçmişte istişari ve idari görevlerin yanı sıra bazı yargı görevleri de verilmişti. Örneğin il idare kurullarına, bazı işlemlerin iptali için açılacak iptal davalarını görme ve karara bağlama görevi verilmişti. Ancak idare mahkemeleri kurulduktan sonra il idare kurullarının bu yargısal görevleri sona ermiştir.

2. İLÇE İDARESİ

Mülki yönetim bölümünden ikincisi ilçelerdir. Eski bir geleneği olan ilçe yönetimi, gerek kamu hizmetlerinin halka götürülmesi, gerek çevredeki toplumsal ve ekonomik koşulların geliştirilmesi yönünden önem taşır. **İlçeler yasa ile kurulur.**

İl merkezi aynı zamanda **merkez ilçe** olarak adlandırılır. Merkez ilçe için **ayrıca bir kaymakam atanmaz. Bu görevi de vali** yapar. **Büyükşehir Belediyesi** bulunan yerlerde merkez ilçe bulunmaz.

İlçe idaresi **üç bölümden oluşur.** Bunlar, “**kaymakam**”, “**ilçe idare şube başkanları**” ve “**ilçe idare kurulu**”dur.

a) KAYMAKAM

İl idaresi kanununa göre **ilçe idaresinin başı** kaymakamdır. Kaymakam ilçede **Hükümetin temsilcisidir.** İlçenin genel idaresinden kaymakam sorumludur. Kaymakamlar görevlerini valinin “gözetim ve denetimi altında” yapar.

Kaymakamlık **bir meslek memurluğudur.** Valinin devleti temsil etmek sıfatı kaymakamda yoktur. **Kaymakam olabilmek için gereken koşullar yasa ile düzenlenmiştir.** Kaymakam olmak için **T.C. vatandaşı olmak, 29 yaşını aşmamak, hukuk, siyasal bilgiler, iktisadi ve idari bilimler fakültelerinden mezun olmak, kaymakamlık staj ve kursunu başarı ile bitirmek gerekir.** Kaymakam **müşterek kararname ile (İçişleri Bakanı, Başbakan, CB) atanır.**

Kaymakam **ilçe içinde kanunların uygulanmasından sorumludur**. İlçe sınırları içinde bulunan idari kuruluşları denetler ve bunlar arasında işbirliğini sağlar. Genel olarak **İl İdaresi Kanunu ile valiye verilen görev ve yetkiler ilçe sınırları içinde kaymakama verilmiştir**. Ancak kaymakamların görev ve yetkilerinin **valilerden farklı yönleri** vardır:

-**Vali hem devleti hem de hükümeti** temsil eder, oysa **kaymakam sadece hükümeti** temsil eder.

- **Yetki genişliği** ilkesi **Valiye tanınmış ama kaymakama tanınmamıştır**.

-**Valiler**, kanun, tüzük, yönetmelik ve hükümet kararlarının verdiği yetkiyi kullanmak ve bunların yüklediği ödevleri yerine getirmek için **genel emir biçiminde düzenleyici işlem yapma yetkisine sahiptirler**. Oysa **kaymakamların böyle bir yetkisi yoktur**. Kaymakamlar, **ancak kolluk alanında düzenleyici işlem niteliğinde tedbir ve kararlar almaya yetkilidirler**.

-Yine validen farklı olarak kaymakamın **olağanüstü durumlarda askeri kuruluşlardan yardım isteme yetkisi** yoktur.

Kaymakam bu tip olağanüstü durumlarda **durumu hem valiye hem de askeri kuruluşlara bildirir**.

-Validen farklı olarak kaymakamlara, **yabancı konsoloslarla ve komşu devlet sınır makamlarıyla doğrudan doğruya ilişki kurma yetkisi tanınmamıştır**.

Askeri kuruluşlar ile yargısal kuruluşlar, kaymakamın idari denetiminin dışında bırakılmıştır. Kaymakamın, askeri kuruluşlar ve yargı yerleri ile olan ilişkileri sınırlı bir biçimde yasayla düzenlenmiştir. Kaymakam askerlikle ilgili halkın şikayet ettiği konularda askerlik şubelerinden, geciken adalet işleri hakkında da savcılardan bilgi isteyebilir. Kaymakam, ceza ve tutuk evlerinde bulunan hükümlü ya da tutukluların sağlık durumlarını sağlık durumlarını savcı ile birlikte denetler.

İlçe ile ilgili **bütün yazışmalar kaymakam ile yapılır**. **Kaymakam normal olarak yazışmalarını vali ile yapar**. **Olağanüstü durumlarda kaymakam bakanlıklarla doğrudan doğruya yazışabilir, durumdan valiye hemen haberdar eder**.

b) İLÇE İDARE ŞUBE BAŞKANLARI

İlçedeki bakanlıkların servisleri şeklindeki kuruluşların başında bulunan memurlara ilçe idare başkanları veya ilçe idare şube başkanları ismi verilmektedir. İlçe idare şube başkanları **yazı işleri müdürü, mal müdürü, milli eğitim müdürü, tarım ve köy işleri müdürü gibi merkezin ilçede bulunan üst düzey yöneticilerdir**.

İlçe idare şube başkanları, kendi şubelerini ilgilendiren kanun, tüzük, yönetmelik ve hükümet kararlarıyla, kendi dairelerine verilmiş olan görevlerin sürat ve intizam içinde görülmesinden doğrudan doğruya kaymakama karşı sorumludur.

c) İLÇE İDARE KURULU

İlçe idare kurulu, **kaymakam başkanlığı altında yazı işleri müdürü, mal müdürü, hükümet hekimi, milli eğitim müdürü, tarım ve köy işleri müdürü ve veterinerden oluşur**.

İlçe idare kurulunun idari **görevleri il idare kurulunun görevlerine benzemektedir**. Başlıca görevi **Kaymakama danışmanlık** etmektir.

İlçe idare kurulu **üye tam sayısının yarısından bir fazlası ile toplanır**. Toplantıya katılanların **çoğunluğu ile karar alır**.

• Görevleri:

- İlçe içindeki **belde ve köyler arasında çıkan sınır uyuşmazlıklarını çözümlmek**,
 - **Belediye sınırları içinde mahalle kurulmasına belediye meclisiyle birlikte karar** vermek,
 - **Belediye encümeni kararlarına belediye başkanınca yapılan itirazları karara bağlamak**.
 - **Görevlerini yapmayan köy muhtarının görevine son vermek**.(il merkezine bağlı köyler için il idare kurulu yetkilidir.)
- (Ancak İlçe idare kurulunun bu kararına **karşı idari yargı yoluna gidilebilir**.)

3. BUCAK İDARESİ

Mülki idare bölümlerinin kuruluşlarını düzenleyen **İl İdaresi Kanununun 1'inci maddesi, Türkiye'yi merkezi idare kuruluşu bakımından, illere, illeri ilçelere, ilçeleri de bucaklara ayırmıştır**. Mülki idare bölümlerinden üçüncüsü bucaklardır.

Bucak, **coğrafya, ekonomi, güvenlik ve mahalli hizmet bakımlarından aralarında münasebet bulunan kasaba ve köylerden meydana gelen bir "idare bölümü"dür**.

Bucak kuruluşu için bir idari işlem yeterlidir. Bucak **kurulması İçişleri Bakanlığının kararı ve Cumhurbaşkanının onayıyla** olmaktadır.

Şu anda **689 adet** bucak **hukuken** var olmakla birlikte artık boşalan bucak müdürlüklerine bucak müdürü atanmamaktadır. Şu anda **16 bucakta bucak müdürü** bulunduğu söylenmektedir.

a) BUCAK MÜDÜRÜ

Bucak müdürü, bucakta bulunan **en büyük hükümet memurudur**. Bucak müdürü, **bucaktaki işlerin yürütülmesinden sorumludur**. Bucak müdürü olabilmek için **en az lise öğrenimini yapmış ve bucak müdürlüğü kursunu bitirmiş** olmak gerekir.

Bucak yönetiminden sorumlu olan bucak müdürünün görev ve yetkileri sınırlıdır. Bucak müdürleri de **kaymakamlar gibi**, yasaları ve hükümet emirlerini duyurur ve bunları uygular. Bucak sınırları içinde güvenliği sağlar. Güvenlik açısından olağanüstü bir durumla karşılaşırsa durumu bağlı olduğu kaymakam ya da valiye bildirir.

Bucak müdürü, **bucak içinde işlenen suçları savcıya haber vermekle** görevlidir. Savcı işe el koyuncaya kadar, bucak müdürü gerekli soruşturmayı yapar. Savcılık soruşturmaya başlayınca, bucak müdürünün soruşturma ile ilgili görevi sona erer.

Bucak müdürü yazışmalarını, bağlı olduğu kaymakam ya da vali ile yapar.

b) BUCAK MECLİSİ

Bucak meclislerinde **karma bir nitelik gözlenir**. Bucak meclisi biri "**seçimlik**" diğeri "**doğal**" olmak üzere **iki tür** üyeden oluşur.

Bucak meclisinin **seçimlik üyeleri**, bucak sınırları içinde bulunan **belediye meclisi ve köy ihtiyar kurulu tarafından kendi üyeleri arasından ya da kendi köy veya kasabaları halkından** olmak üzere dışardan **seçilen birer üyeden** oluşur. Seçimlik üyelerin sayısı 12'den az olamaz.

Bucak meclisine, **bucakta bulunan doktor veya sađlık memuru, veteriner, tarım öğretmeni, başöğretmenler dođal üye** olarak katılırlar.

Bucak meclisine seçilen üyelerin **görev süreleri dört yıldır**. Bucak meclisi **yılda bir kez ekim ayının başında toplanır**. Bucak meclisinin **ana görevi**, bucak sınırları içinde bulunan **köy ve belediyelerin yerel nitelikteki ortak gereksinimlerini düzenlemektir**.

c) BUCAK KOMİSYONU

Bucak komisyonu **dört üyeden oluşur**. Bucak komisyonuna bucak müdürü başkanlık eder. **Bucak komisyonu üyeleri bir yıl süre ile bucak meclisi üyeleri tarafından kendi üyeleri arasından seçilir**. Bucak komisyonu, **bucak meclisi toplantı halinde bulunmadığı zamanlarda, bu meclisin görevlerini yapar**. Bucak komisyonu **en az ayda bir kez toplanır**.

4. BÖLGESEL ÖRGÜTLER

Anayasamız 126. maddesinde **birden çok ili içine alan merkezi idare teşkilatlarının kurulabileceğini belirtmiştir**. Ancak bu tür bir yapılanma uygulamada gerçekleşmemiştir. Bugün için **sadece Çalışma ve Sosyal Güvenlik Bakanlığı'nın Çalışma Bölge Müdürlükleri ile Bakanlık Bağlı Kuruluşlardan KGM, DSİ ve OGM'nün Bölgesel örgütleri kurulmuştur**.

1987 yılında çıkan bir KHK ile Olağanüstü hal Bölge Valiliği öngörülmüştür. Olağanüstü hal Bölge Valileri **bölgelerinde güvenliği ve koordinasyonu sağlamakla görevlendirilmiştir**. OHAL Bölge valiliği **OHAL süresiyle sınırlı** olarak görev yapmaktadır.

*** GAP BÖLGE KALKINMA İDARESİ**

Bir **KHK ile kurulmuştur, Adıyaman, Diyarbakır, Gaziantep, Mardin, Siirt ve Şanlıurfa (2005 yılında Batman Şırnak ve Kilis de eklendi.)** illerini kapsamaktadır. **Başbakanlığa bağlı ama tüzel kişiliğe sahip bir kuruluştur**. Sui Generis bir kuruluş kabul edilmektedir.

Gap idaresi, **Yüksek Kurul ve Gap idaresi Başkanlığından oluşmaktadır**.

Yüksek Kurul, **Başbakan veya görevlendireceği bir devlet bakanı başkanlığında, bölge ile ilgili devlet bakanı, DPT'nin bağlı olduğu devlet bakanı ve Bayındırlık ve İskan Bakanından oluşur**.

IX. BÖLÜM YERİNDEN YÖNETİM KURULUŞLARI

I. MAHALLİ İDARELER (YEREL YÖNETİMLER)

Anayasamızın 127. maddesi mahalli idareler konusunda ayrıntılı düzenlemeler getirmiştir. Anayasanın 127'nci maddesi şöyledir: **"Mahalli idareler; il, belediye veya köy halkının mahalli müşterek ihtiyaçlarını karşılamak üzere kuruluş esasları kanunla belirtilen ve karar organları, gene kanunda gösterilen, seçmenler tarafından seçilerek oluşturulan kamu tüzel kişileridir**.

Mahalli idarelerin **seçimleri**, 67'nci maddedeki esaslara göre **beş yılda bir yapılır**. Ancak, **milletvekili genel veya ara seçiminden önceki veya sonraki bir yıl içinde yapılması gereken mahalli idareler organlarına veya bu organların üyelerine ilişkin genel veya ara seçimler milletvekili genel veya ara seçimleriyle birlikte yapılır**. Kanun, **büyük yerleşim merkezleri için özel yönetim biçimleri getirebilir**.

Mahalli idarelerin **seçilmiş organlarının**, organlık sıfatını kazanmalarına ilişkin itirazların çözümü ve bu sıfatı **kaybetmeleri, konusundaki denetim yargı yolu ile** olur. Ancak, görevleri ile ilgili bir suç sebebi ile hakkında soruşturma veya kovuşturma açılan mahalli idare organları veya bu organların üyelerini, **İçişleri Bakanı, geçici bir tedbir olarak, kesin hükme kadar görevlerinden uzaklaştırabilir**.

Merkezi idare, mahalli idareler üzerinde, mahalli hizmetlerin idarenin bütünlüğü ilkesine uygun şekilde yürütülmesi, kamu görevlerinde birliğin sağlanması, toplum yararının korunması ve mahalli ihtiyaçların gereği gibi karşılanması amacıyla, **kanunda belirtilen esas ve usuller dairesinde idari vesayet yetkisine sahiptir**.

Mahalli idarelerin belirli kamu hizmetlerinin görülmesi amacı ile, **kendi aralarında Bakanlar Kurulunun izni ile birlik kurlmaları, görevleri, yetkileri, maliye ve kolluk işleri ve merkezi idare ile karşılıklı bağ ve ilgileri kanunla düzenlenir**. Bu idarelere, görevleri ile orantılı gelir kaynakları sağlanır."

A. İL ÖZEL İDARESİ

İl özel idarelerinin kuruluş ve görevlerini düzenleyen İdare-i Umumiye-i Vilayat Kanunu Muvakkati **1913 tarihli geçici bir kanun** olmasına rağmen, Cumhuriyet döneminde de muhafaza edilmiştir. Kanunun adı, **1987 tarihli ve 3360 sayılı Kanunla "İl Özel İdare Kanunu"** olarak değiştirilmiştir. Kanunda en büyük değişiklik de bu Kanunla yapılmıştır.

2005 yılında kabul edilen 5302 sayılı kanun ile İl Özel İdarelerine ilişkin hükümler yeniden düzenlenmiştir. Bu kanunla birlikte eski il özel idaresi kanunu yürürlükten kalkmıştır.

İl özel idarelerinin **kuruluşu herhangi bir şekilde bağlı değildir**. Yeni bir kanunla il kurulduğunda, **o ilde özel idare tüzel kişiliği ve teşkilatı da kendiliğinden kurulmuş olmaktadır**.

İl özel idaresi, **devlet tüzel kişiliği dışında ayrı bir tüzel kişiliğe sahiptir**. Merkezi idarenin bir taşra örgütü olan il idaresine, "merkezi yönetimin taşra teşkilatı olarak il idaresi"(il genel idaresi); **mahalli idare birimi** olan il idaresine ise il özel idaresi ismi verilir. Bunları birbirine karıştırmamak gereklidir. **İl genel idaresi bütün ülkede yürütülen ulusal kamu hizmetlerinin ilde yürütülmesi için kurulmuştur**. **İl özel idaresi ise aynı sınırlar içinde yaşayan insanların "mahalli, o yöreye ait müşterek ihtiyaçlarını karşılamak için kurulmuştur"**. Ancak il özel idaresinin **görevlerine bakıldığında** bunların bir kısmının **aslında merkezi idarenin yürüttüğü hizmetler olduğu** görülür. Bununla birlikte "il özel idaresi" bu tür hizmetleri bulunduğu bölgenin ihtiyaçları dairesinde belirler ve sürdürür.

* İl özel idaresi **belediyelerden farklı olarak sadece yerleşim yerlerinde değil, il sınırları içindeki coğrafi alanın tamamında** hizmetleri yürütmekle görevlidir.

1) İL ÖZEL İDARESİNİN GÖREVLERİ

İl özel idaresi **mahallî müşterek nitelikte** olmak şartıyla;

a) Sağlık, tarım, sanayi ve ticaret; ilin çevre düzeni plânı, bayındırlık ve iskân, toprağın korunması, erozyonun önlenmesi, kültür, turizm, gençlik ve spor, sosyal hizmet ve yardımlar, yoksullara mikro kredi verilmesi, çocuk yuvaları ve yetiştirme yurtları; ilk ve orta öğretim kurumlarının arsa temini, binalarının yapım, bakım ve onarımı ile diğer ihtiyaçlarının karşılanmasına ilişkin hizmetleri **il sınırları içinde**,

b) İmar, yol, su, kanalizasyon, katı atık, çevre, acil yardım ve kurtarma,; orman köylerinin desteklenmesi, ağaçlandırma, park ve bahçe tesisine ilişkin hizmetleri **belediye sınırları dışında**,

Yapmakla görevli ve yetkilidir.

2) İL ÖZEL İDARESİNİN ORGANLARI

a. İL GENEL MECLİSİ

İl genel meclisi, il özel idaresi yönetiminin **görüşme ve karar organıdır**.

İlçeler adına seçilen üyelere oluşur. Meclisin üye sayısı ilçe sayısına ve nüfus oranına göre ilden ile farklılık gösterir. Görev süresi **beş yıldır**.

İlçe nüfusu **25000'e** kadar olan yerler **2**, ondan sonraki her **25000** nüfus için **1** üye seçilir. **100000'den** fazla nüfus için her **100000** nüfusa bir üye ilave edilir. Asıl üye sayısı kadar yedek üye de seçilir.

İl Genel Meclisi üyeliğine seçilebilmek için **milletvekili seçilme yeterliliği** aranır.

İl genel meclisi, **seçim sonuçlarının ilânını izleyen beşinci gün kendiliğinden toplanır**. Bu toplantıda meclise en yaşlı üye başkanlık eder. **Meclis, bu toplantıda, üyeleri arasından ve gizli oyla meclis başkanını, meclis birinci ve ikinci başkan vekillerini seçer**.

İl genel meclisine **meclis başkanı**, bulunmaması durumunda meclis **birinci başkan vekili**, onun da bulunmaması durumunda **ikinci başkan vekili** başkanlık eder.

İl genel meclisinin çalışmalarına ilişkin esas ve usuller İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle düzenlenir.

İl genel meclisi, il genel meclisince belirlenecek **bir aylık tatil hariç her ayın ilk haftası** meclis tarafından önceden belirlenen günde mutata toplantı yerinde toplanır.

Bütçe görüşmesine rastlayan toplantı süresi **en çok yirmi gün**, diğer toplantıların süresi **en çok beş gündür**.

Gündem, meclis başkanı tarafından belirlenir ve üyelere en az üç gün önceden bildirilir. **Valinin önerdiği hususlar gündeme alınır**. Gündem, çeşitli yollarla da halka duyurulur.

İl genel meclisi **üyeleri de** il özel idaresine ait işlerle ilgili konuların gündeme alınmasını **önerebilir**. Öneri, toplantıya katılanların **salt çoğunluğuyla kabul edildiği takdirde** gündeme alınır.

İl genel meclisi, üye tam sayısının **salt çoğunluğuyla toplanır ve katılanların salt çoğunluğuyla karar verir**. Ancak, **karar yeter sayısı, üye tam sayısının dörtte birinden az olamaz**. Oylamada **eşitlik** çıkması durumunda meclis **başkanının bulunduğu taraf** çoğunluk sayılır. **Gizli oylamalarda eşitlik** çıkması durumunda **oylama tekrarlanır**, eşitliğin **bozulmaması** durumunda meclis başkanı tarafından **kur'a** çekilir.

İl genel meclisi tarafından **alınan kararların** tam metni, en geç beş gün içinde **valiye gönderilir**. Vali, **hukuka aykırı gördüğü kararları, yedi gün içinde gerekçesini de belirterek** yeniden görüşülmek üzere il genel meclisine **iade edebilir**. Valiye **gönderilmeyen meclis kararları yürürlüğe girmez**.

Yeniden görüşülmesi istenilmeyen kararlar ile yeniden görüşülmesi istenip de il genel meclisi üye tam sayısının **salt çoğunluğuyla ısrar edilen kararlar kesinleşir**.

Vali, meclisin ısrarı ile kesinleşen kararlar aleyhine **idari yargıya** başvurabilir.

Mutat toplantı yeri dışında toplanılmasının zorunlu olduğu durumda üyelere ve valiye önceden bilgi vermek kaydıyla meclis başkanının belirlediği yerde toplantı yapılır. Ayrıca, toplantının yeri ve zamanı mutata usullerle halka duyurulur.

İL GENEL MECLİSİNİN GÖREVLERİ ŞUNLARDIR:

- Stratejik plân ile yatırım ve çalışma programlarını**, il özel idaresi faaliyetlerini ve personelinin performans ölçütlerini görüşmek ve karara bağlamak.
- Bütçe ve kesin hesabı** kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın **birinci düzeyleri arasında aktarma** yapmak.
- İl çevre düzeni plânı** ile **belediye sınırları dışındaki alanların imar plânlarını** görüşmek ve karara bağlamak.
- Borçlanmaya** karar vermek.
- Bütçe içi işletmeler** ile Türk Ticaret Kanununa tâbi **ortaklıklar** kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.
- Taşınmaz mal alımına, satımına, trampa** edilmesine, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın akar haline getirilmesine izin; **üç yıldan fazla kiralınmasına** ve süresi yirmibeş yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.
- Şartlı bağışları kabul** etmek.
- Vergi, resim ve harç dışında kalan miktarı **beşmilyardan yirmibeşmilyar Türk Lirasına** kadar ihtilaf konusu olan özel idare **alacaklarının anlaşma ile tasfiyesine** karar vermek.
- İl özel idaresi adına **imtiyaz verilmesine** ve il özel idaresi yatırımlarının **yap-işlet veya yap-işlet-devret modeli ile yapılmasına**, il özel idaresine ait şirket, işletme ve işbirliklerin **özelleştirilmesine** karar vermek.
- Encümen üyeleri ile ihtisas komisyonları üyelerini seçmek**.
- İl özel idaresi tarafından çıkarılacak **yönetmelikleri kabul** etmek.
- Norm kadro çerçevesinde il özel idaresinin ve bağlı kuruluşlarının **kadrolarının ihdas**, iptal ve değiştirilmesine karar vermek.
- Yurt içindeki ve yurt dışındaki **mahallî idareler ve mahallî idare birlikleriyle karşılıklı işbirliği yapılmasına karar** vermek.
- Diğer mahallî idarelerle birlik kurulmasına**, kurulmuş birliklere **katılmaya** veya ayrılmaya karar vermek.
- İl özel idaresine kanunlarla verilen görev ve **hizmetler dışında kalan ve ilgililerin isteğine bağlı hizmetler** için uygulanacak ücret tarifelerini belirlemek.

İl Genel Meclisi **şu sebeplerle Danıştay tarafından feshedilir**;

a) Kendisine kanunla verilen görevleri süresi içinde yapmayı ihmal eder ve bu durum il özel idaresine ait işleri aksatırsa,

b) İl özel idaresine verilen görevlerle ilgisi olmayan siyasî konularda karar alırsa,

İçişleri Bakanlığının bildirisi üzerine Danıştayın kararı ile feshedilir.

İçişleri Bakanlığı gerekli gördüğü takdirde meclisin feshine dair bildiri ile birlikte karar verilinceye kadar meclis toplantılarının ertelenmesini de ister. Danıştay, toplantıların ertelenmesi hususunu en geç bir ay içinde karara bağlar.

Bu şekilde feshedilen meclisin yerine seçilen meclis, kalan süreyi tamamlar

İl genel meclisinin;

a) Danıştay tarafından feshi veya meclis toplantılarının ertelenmesi,

b) Yedek üyelerin getirilmesinden sonra da meclis üye tam sayısının yarısından aşağı düşmesi,

c) Geçici olarak görevden uzaklaştırılması,

d) Meclis üye tamsayısının yaridan fazlasının tutuklanması,

Durumlarında, meclis çalışabilir duruma gelinceye veya yeni meclis seçimi yapıncaya kadar il genel meclisi görevi, encümenin memur üyeleri tarafından yürütülür.

* İl genel meclisi üyeliği, ölüm ve istifa durumunda kendiliğinden sona erer.

Özürsüz veya izinsiz olarak arka arkaya üç birleşim günü veya bir yıl içinde yapılan toplantıların yarısına katılmayan üyenin üyeliğinin düşmesine, savunması alındıktan sonra üye tam sayısının salt çoğunluğuyla karar verilir.

İl genel meclisi üyeliğine seçilme yeterliliğinin kaybedilmesi durumunda, valinin bildirmesi üzerine Danıştay tarafından üyeliğin düşmesine karar verilir.

b. İL ENCÜMENİ

İl encümeni, İl özel idaresinin danışma, müzakere ve karar organıdır.

İl encümeni valinin başkanlığında, il genel meclisinin her yıl kendi üyeleri arasından bir yıl için gizli oyla seçeceği beş üye ile biri malî hizmetler birim amiri olmak üzere valinin her yıl birim amirleri arasından seçeceği beş üyeden oluşur.

Valinin katılmadığı encümen toplantısına genel sekreter başkanlık eder.

Encümen, haftada en az bir defa olmak üzere önceden belirlenen gün ve saatte toplanır. Başkan acil durumlarda encümeni toplantıya çağırabilir.

Encümen üye tam sayısının salt çoğunluğuyla toplanır ve katılanların salt çoğunluğuyla karar verir. Oyların eşitliği durumunda başkanın bulunduğu taraf çoğunluk sayılır. Çekimser oy kullanılmaz.

Encümen gündemi vali tarafından hazırlanır. Encümen üyeleri gündem maddesi teklif edebilir.

Encümen gündemindeki konuları en geç bir hafta içinde görüşüp karara bağlar.

Alınan kararlar başkan ve toplantıya katılan üyeler tarafından imzalanır. Karara muhalif kalanlar gerekçelerini de açıklar.

Vali kanun, tüzük, yönetmelik ve il genel meclisi kararlarına aykırı gördüğü encümen kararının bir sonraki toplantıda tekrar görüşülmesini isteyebilir. Encümen, kararında ısrar ederse karar kesinleşir. Bu takdirde, vali, kesinleşen encümen kararının uygulanmasını durdurur ve idari yargı mercilerine yürütmeyi durdurma talebi ile birlikte on gün içinde başvurur. İtiraz Danıştayca en geç altmış gün içinde karara bağlanır.

Encümen başkan ve üyeleri, münhasıran kendileri, ikinci derece dahil kan ve kayın hısımları ve evlatlıkları ile ilgili işlerin görüşüldüğü encümen toplantılarına katılamazlar.

GÖREVLERİ:

a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip il genel meclisine görüş bildirmek.

b) Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak.

c) Öngörülme-yen giderler ödeneğinin harcama yerlerini belirlemek.

d) Bütçede fonksiyonel sınıflandırmanın ikinci düzeyleri arasında aktarma yapmak.

e) Kanunlarda öngörülen cezaları vermek.

f) Vergi, resim ve harçlar dışında kalan ve miktarı beşmilyar Türk Lirasına kadar olan ihtilafların sulhen halline karar vermek.

g) Taşınmaz mal satımına, trampa edilmesine ve tahsisine ilişkin kararları uygulamak, süresi üç yılı geçmemek üzere kiralanmasına karar vermek.

h) Belediye sınırları dışındaki umuma açık yerlerin açılış ve kapanış saatlerini belirlemek.

i) Vali tarafından havale edilen konularda görüş bildirmek.

j) Kanunlarla verilen diğer görevleri yapmak.

c. VALİ

Vali, il özel idaresinin başı ve tüzel kişiliğinin temsilcisidir.

Vali il özel idaresi yönetiminin icra organı olarak, genel meclisin ve encümenin aldığı kararları uygular; genel meclise sunulacak olan bütçe ve çalışma programını hazırlar.

Vali, mart ayı toplantısında bir önceki yıla ait faaliyet raporunu meclise sunar.

Faaliyet raporundaki açıklamalar, meclis üye tam sayısının dörtte üç çoğunluğuyla yeterli görülmezse, yetersizlik kararıyla görüşmeleri kapsayan tutanak, meclis başkanı tarafından gereği yapılmak üzere İçişleri Bakanlığına gönderilir.

BAŞLICA GÖREVLERİ;

a) İl özel idaresi teşkilâtının en üst amiri olarak il özel idaresi teşkilâtını sevk ve idare etmek, il özel idaresinin hak ve menfaatlerini korumak.

b) İl özel idaresini stratejik plâna uygun olarak yönetmek, il özel idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, il özel idaresi faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.

c) İl özel idaresini Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.

d) İl encümenine başkanlık etmek.

e) İl özel idaresinin taşınır ve taşınmaz mallarını idare etmek.

f) İl özel idaresinin gelir ve alacaklarını takip ve tahsil etmek.

- g) Yetkili organların kararını almak şartıyla sözleşme yapmak.
- h) İl genel meclisi ve encümen kararlarını uygulamak.
- i) Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışında kalan aktarmaları yapmak.
- j) İl özel idaresi personelini atamak.
- k) İl özel idaresi, bağlı kuruluşlarını ve işletmelerini denetlemek.
- l) Şartsız bağışları kabul etmek.
- m) İl halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.
- n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak.
- o) Kanunlarla il özel idaresine verilen ve il genel meclisi veya il encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak.

d. İL ÖZEL İDARESİ TEŞKİLATI

* Vali, görev ve yetkilerinden bir kısmını uygun gördüğü takdirde, yöneticilik sıfatı bulunan il özel idaresi görevlileri ile ilçelerde kaymakamlara devredebilir.

İl özel idaresi teşkilatı; genel sekreterlik, malî işler, sağlık, tarım, imar, insan kaynakları, hukuk işleri birimlerinden oluşur. İlin nüfusu, fiziki ve coğrafi yapısı, ekonomik, sosyal, kültürel özellikleri ile gelişme potansiyeli dikkate alınarak norm kadro sistemine ve ihtiyaca göre oluşturulacak diğer birimlerin kurulması, kaldırılması veya birleştirilmesi il genel meclisinin kararıyla olur. Bu birimler büyükşehir belediyesi olan illerde daire başkanlığı ve müdürlük, diğer illerde müdürlük şeklinde kurulur.

GENEL SEKRETER, il özel idaresi hizmetlerini vali adına ve onun emirleri yönünde, mevzuat hükümlerine, il genel meclisi ve il encümeni kararlarına, il özel idaresinin amaç ve politikalarına, stratejik plan ve yıllık çalışma programına göre düzenler ve yürütür. Bu amaçla il özel idaresi kuruluşlarına gereken emirleri verir ve bunların uygulanmasını gözetir ve sağlar.

Genel sekreter yukarıda belirtilen hizmetlerin yürütülmesinden valiye karşı sorumludur.

Toplam nüfusu 3.000.000'a kadar olan illerde, ihtiyaca göre en fazla iki, nüfusu bunun üzerinde olan illerde en fazla dört genel sekreter yardımcılığı kadrosu ihdas edilebilir.

İlçelerde, özel idare işlerini yürütmek amacıyla kaymakama bağlı ilçe özel idare teşkilatı oluşturulabilir.

* İl özel idarelerinde iç ve dış denetim yapılır. Denetim, iş ve işlemlerin hukuka uygunluk, malî ve performans denetimini kapsar.

İç ve dış denetim 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu hükümlerine göre yapılır.

Ayrıca, il özel idaresinin **malî işlemler dışında kalan diğer idarî işlemleri**, idarenin bütünlüğüne ve kalkınma plânı ve stratejilerine uygunluğu açısından **İçişleri Bakanlığı, vali veya görevlendireceği elemanlar tarafından da denetlenir.**

* İl özel idaresi hizmetlerinin ciddi bir biçimde aksatıldığının ve bu durumun halkın sağlık, huzur ve esenliğini hayatî derecede olumsuz etkilediğinin ilgili bakanlığın talebi üzerine yetkili sulh hukuk hâkimi tarafından belirlenmesi durumunda,

İçişleri Bakanlığı;

a) Hizmetlerde meydana gelen aksamanın giderilmesini, hizmetin özelliğine göre makul bir süre vererek il özel idaresinden ister.

b) Aksama giderilemezse, söz konusu hizmetin yerine getirilmesini o ilin valisinden ister. Bu durumda, vali, aksaklığı öncelikle il özel idaresinin araç, gereç, personel ve diğer kaynaklarıyla giderir. Mümkün olmadığı takdirde diğer kamu kurum ve kuruluşlarının imkânlarını da kullanabilir. Bu nedenle ortaya çıkacak maliyet vali tarafından İller Bankasına bildirilir ve İller Bankasınca o il özel idaresinin müteakip ay genel bütçe vergi gelirleri tahsilâtı toplamı üzerinden il özel idaresine ayrılan paydan valilik emrine gönderilir.

3) ÖZEL İDARELERİNİN GELİRLERİ VE BÜTÇESİ

İL ÖZEL İDARELERİNİN GELİRLERİ,

- a) Kanunlarla gösterilen il özel idaresi vergi, resim, harç ve katılma payları.
- b) Genel bütçe vergi gelirlerinden ayrılan paylar.
- c) Genel ve özel bütçeli idarelerden yapılacak ödemeler.
- d) Taşınır ve taşınmaz malların kira, satış ve başka suretle değerlendirilmesinden elde edilecek gelirler.
- e) İl genel meclisi tarafından belirlenecek tarifelere göre tahsil edilecek hizmet karşılığı ücretler.
- f) Faiz ve ceza gelirleri.
- g) Bağışlar.
- h) Her türlü girişim, iştirak ve faaliyetler karşılığı sağlanacak gelirler.
- i) Diğer gelirler.

Vali tarafından hazırlanan bütçe tasarısı eylül ayı başında il encümenine sunulur. Encümen, bütçeyi inceleyerek görüşüyle birlikte kasım ayının birinci gününden önce il genel meclisine sunar.

İl genel meclisi bütçe tasarısını yıl başından önce aynen veya değiştirerek kabul eder. Ancak, meclis bütçe denkliliğini bozacak biçimde gider artırıcı ve gelir azaltıcı değişiklikler yapamaz.

B. BELEDİYELER

Belediyelerin teşkilat ve görevlerine ilişkin temel yasa, 1580 sayılı Belediye Kanunu idi. Ancak bu kanununun yerine 2005 yılında kabul edilen 5393 sayılı kanun geçmiştir.

1) KURULUŞU

Mevzuata göre, nüfusu 5.000'den fazla olan yerlerde belediye teşkilatı kurulabilmektedir. İl ve ilçe merkezlerinde ise nüfus durumuna bakılmaksızın belediye teşkilatı kurulması zorunludur.

İçme ve kullanma suyu havzaları ile sit ve diğer koruma alanlarında ve meskûn sahası kurulu bir belediyenin sınırlarına 5.000 metreden daha yakın olan yerleşim yerlerinde belediye kurulamaz.

BELEDİYE KURULMASI İÇİN,

Bir veya birden fazla köyün **köy ihtiyar meclisinin kararı** veya **seçmenlerinin en az yarısından bir fazlasının mahallin en büyük mülki idare amirine yazılı başvurusu** ya da **valinin kendiliğinden buna gerek görmesi** durumunda,

- valinin bildirim üzerine, mahallî seçim kurulları, onbeş gün içinde köyde veya köy kısımlarında kayıtlı **seçmenlerin oylarını alır** ve sonucu bir tutanakla valiliğe bildirir.

- İşlem dosyası **valinin görüşüyle birlikte İçişleri Bakanlığına** gönderilir.

- **Danıştayın görüşü** alınarak **müşterek kararname ile** o yerde belediye kurulur.

* **Yeni iskân nedeniyle oluşturulan** ve nüfusu 5.000 ve üzerinde olan herhangi bir yerleşim yerinde, **İçişleri Bakanlığının önerisi üzerine müşterek karnameyle** belediye kurulabilir. **Buradaki müşterek karname (İçişleri bakanı, Başbakan ve CB imzasıyla olur.) müşterek karname asıl icrai işlemdir. Bundan öncekiler hazırlık işlemidir.**

* Bir il dahilindeki **beldeler veya köyler arasında sınır uyumsuzluğu** çıkması halinde ilgili belediye meclisi ve köy ihtiyar meclisi ile kaymakamın görüşleri otuz gün süre verilerek istenir. **Vali**, bu görüşleri değerlendirerek sınır uyumsuzluğunu karara bağlar. **Büyükşehir belediyesi sınırları içinde kalan ilçe ve ilk kademe belediyelerinin sınır değişikliklerinde büyükşehir belediye meclisinin de görüşü alınır.**

* Bir belde veya köyün veya bunların bazı kısımlarının meskûn sahasının, komşu bir beldenin meskûn sahası ile birleşmesi halinde, iltihak olunacak belde sakinlerinin oylarına başvurulmaksızın, **katılmak** isteyen köy veya belde veya bunların kısımlarında yapılan oy verme sonucuna ait **evrak, valilikçe iltihak olunacak belediyeye gönderilir. Belediye meclisi** evrakın gelişinden itibaren otuz gün içerisinde istek hakkındaki kararını verir. Belediye meclisinin **kabulüyle katılım gerçekleşir.** Katılma talebinin belediye meclisi tarafından **reddi durumunda**, kararın tebliğinden itibaren onbeş gün içinde **istek sahiplerinin itirazı** üzerine, valinin görüşüyle birlikte dosya, İçişleri Bakanlığı tarafından görüşü alınmak üzere Danıştaya gönderilir. **Danıştayın görüşü üzerine** belediye kurulmasına ilişkin usûl uygulanır.

* Belediye sınırı veya meskûn sahası, bağlı olduğu il veya ilçe belediyesi ile nüfusu 50.000 ve üzerinde olan bir belediyenin sınırına, 5.000 metreden daha yakın duruma gelen belediye ve köylerin tüzel kişiliği; Danıştayın görüşü alınarak, İçişleri Bakanlığının teklifi üzerine müşterek karname ile kaldırılarak bu belediyeye katılır.

* **Nüfusu 2.000'in altına düşen belediyeler, Danıştayın görüşü alınarak, İçişleri Bakanlığının önerisi üzerine müşterek karname ile köye dönüştürülür.**

* **Bir beldenin adı, belediye meclisi üye tam sayısının en az dörtte üç çoğunluğunun kararı ve valinin görüşü üzerine İçişleri Bakanlığının onayı ile değiştirilir.**

* Cadde, sokak, meydan, park, tesis ve benzerlerine ad verilmesi ve beldeyi tanıtıcı amblem, flama ve benzerlerinin tespitine ilişkin kararlarda; belediye meclisinin üye tam sayısının salt çoğunluğu, bunların değiştirilmesine ilişkin kararlarda ise meclis üye tam sayısının üçte iki çoğunluğunun kararı aranır. Bu kararlar mülki idare amirinin onayı ile yürürlüğe girer.

2) BELEDİYENİN GÖREVLERİ

Belediyelerin görevleri **Kanunda** ayrıntılı biçimde **"liste" yolu ile** belirlenmiştir. Belediyelere verilen bu ayrıntılı görevlerin yanısıra yeni ortaya çıkacak görev alanları için, **hizmet mahalli müşterek hizmet niteliğinde ise**, bu görevleri yerine getirebilecek genel ve **esnek bir yetki de verilmiştir.**

Belediyenin **en esaslı ve doğal görevi, kasaba ya da kentin ve belde halkının sağlık, esenlik ve refahını temin edecek düzeni korumak, güzellik, estetik gereksinmelerini karşılamak, kısaca o bölgede yaşayanların tüm ortak ve uygar gereksinimlerine ve arzularına, hemşerilik hislerine yanıt vermektir.**

* **Aynı kanunla** Belediyelerin, **kanunlarla başka bir kamu kurum ve kuruluşuna verilmeyen mahallî müşterek nitelikteki diğer görev ve hizmetleri** de yapacağı ifade edilmiştir.

* Belediye **hizmetlerinin ciddi bir biçimde aksatıldığı** ve bu durumun halkın sağlık, huzur ve esenliğini hayati derecede olumsuz etkilediğinin **İçişleri Bakanlığının talebi üzerine yetkili sulh hukuk hâkimi tarafından belirlenmesi** durumunda **İçişleri Bakanı**, hizmetlerde meydana gelecek **aksamanın giderilmesini**, hizmetin özelliğine göre makul bir süre vererek **belediye başkanından ister.**

Aksama giderilemezse, söz konusu hizmetin yerine getirilmesini **o ilin valisinden ister.** Bu durumda vali, aksaklığı öncelikle **belediyenin araç, gereç, personel ve diğer kaynaklarıyla giderir.** Mümkün olmadığı takdirde diğer kamu kurum ve kuruluşlarının imkanlarını da kullanabilir. Ortaya çıkacak maliyet vali tarafından İller Bankasına bildirilir ve İller Bankasınca o belediyenin müteakip ay genel bütçe vergi gelirleri tahsilâtı toplamı **üzerinden belediyeye ayrılan paydan valilik emrine gönderilir.**

İçişleri Bakanlığının talebi üzerine **sulh hukuk hâkimi tarafından alınan karara karşı ilgili belediyece asliye hukuk mahkemesine** **itiraz** edilebilir.

3) BELEDİYENİN YETKİLERİ

Yeni belediyeler kanununa göre belediyenin yetkileri ve imtiyazları şunlardır:

- Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.
- Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, emir vermek, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.
- Özel kanunları gereğince belediyeye ait vergi, resim, harç, katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yapmak; vergi, resim ve harç dışındaki özel hukuk hükümlerine göre tahsili gereken doğalgaz, su, atık su ve hizmet karşılığı alacakların tarh, tahakkuk ve tahsilini yapmak veya yaptırmak.
- Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık su ve yağmur suyunun uzaklaştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak, kurdurmak, işletmek ve işlettmek; kaynak sularını işletmek veya işlettmek.
- Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdurmak, işletmek ve işlettmek.
- Katı atıkların toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak.

- h) Mahallî müşterek nitelikteki hizmetlerin yerine getirilmesi amacıyla, belediye sınırları ve mücavir alanlar içerisinde taşınmaz malları almak, kamulaştırmak, satmak, kiralamak veya kiraya vermek, trampa etmek, tahsis etmek, bunlar üzerinde sınırlı ayrı hak tesis etmek.
- i) Borç almak, bağış kabul etmek.
- j) Toptancı ve perakendeci halleri, otobüs terminali, fuar alanı, yat limanı ve mezbaha kurmak, kurdukmak, işletmek, işletirmek veya bu yerlerin gerçek ve tüzel kişilerce açılmasına izin vermek.
- k) Vergi, resim ve harçlar dışında kalan ve miktarı yirmibeşmilyar Türk Lirasına kadar olan dava konusu uyuşmazlıkların, anlaşmayla tasfiyesine karar vermek.
- l) Gayri sıhhi müesseseler ile umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek. (gayri sıhhi müesseselerden birinci sınıf olanların ruhsatlandırılması ve denetlenmesi, büyükşehir ve il merkez belediyeleri dışındaki yerlerde il özel idaresi tarafından yapılır.)
- m) Beldede ekonomi ve ticaretin geliştirilmesi ve kayıt altına alınması amacıyla izinsiz satış yapan seyyar satıcıları faaliyetten men etmek, izinsiz satış yapan seyyar satıcıların faaliyetten men edilmesi sonucu, cezası ödenmeyerek iki gün içinde geri alınmayan gıda maddelerini gıda bankalarına, cezası ödenmeyerek otuz gün içinde geri alınmayan gıda dışı malları yoksullara vermek.
- n) Reklam panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.
- o) Hafriyat toprağı ve moloz döküm alanlarını; sıvılaştırılmış petrol gazı (LPG) depolama sahalarını; inşaat malzemeleri, odun, kömür ve hurda depolama alanları ve satış yerlerini belirlemek; bu alan ve yerler ile taşımalarda çevre kirliliğı oluşmaması için gereken tedbirleri almak.

4) BELEDİYENİN ORGANLARI

a. BELEDİYE MECLİSİ

Belediye meclisi belde halkının genel oyu ile **5 yıl için seçilir** ve **genel karar organıdır**. **Üye sayısı ise belediyenin nüfusuna göre değişir ancak dokuzdan az olamaz**.

Belediye meclisi üyesi olabilmek için **milletvekili seçilme yeterliliğine** sahip olmak ve **25 yaşını** doldurmuş olmak gerekir.

• **Anne, baba, evlat, torun, kardeş, eş ve bu derecedeki sıhri hısımlar aynı anda belediye meclisi üyesi olamazlar**. Seçilmeleri durumunda bunlardan en çok oyu alanı meclise girer.

Belediye meclisi, kendisi tarafından belirlenecek **bir aylık tatil hariç her ayın ilk haftası**, meclis tarafından önceden belirlenen günde, mutat toplantı yerinde toplanır.

Gündem, belediye başkanı tarafından belirlenir. Meclis üyeleri de belediyeye ait işlerle ilgili konuların gündeme alınmasını önerir. Öneri, toplantıya katılanların salt çoğunluğuyla kabul edildiği takdirde gündeme alınır.

Meclise belediye başkanı, katılmaması durumunda meclis birinci başkan vekili, onun da katılmaması durumunda ikinci başkan vekili başkanlık eder. Ancak yıllık faaliyet raporunun görüşüldüğü meclis toplantısı meclis başkan vekilinin başkanlığında yapılır.

Belediye meclisi, üye tam sayısının salt çoğunluğuyla toplanır ve katılanların salt çoğunluğuyla karar verir. Ancak, karar yeter sayısı, üye tam sayısının dörtte birinden az olamaz. Oylamada eşitlik çıkması durumunda meclis başkanının bulunduğu taraf çoğunluk sayılır. Gizli oylamalarda eşitlik çıkması durumunda oylama tekrarlanır, eşitliğin bozulmaması durumunda meclis başkanı tarafından kur'a çekilir.

Meclisin toplanmasında, üye tam sayısının salt çoğunluğu sağlanamadığı takdirde başkan, gün ve saatini tespit ederek en geç üç gün içinde toplanmak üzere meclisi tatil eder. Gelecek toplantı, üye tam sayısının dörtte birinden az olmayan üye sayısı ile yapılır.

Belediye başkanı, hukuka aykırı gördüğü meclis kararlarını, gerekçesini de belirterek yeniden görüşülmek üzere **beş gün içinde meclise iade** edebilir. **Yeniden görüşülmesi istenilmeyen kararlar ile yeniden görüşülmesi istenip de belediye meclisi üye tam sayısının salt çoğunluğuyla ısrar edilen kararlar kesinleşir**. Belediye başkanı, **meclisin ısrarı ile kesinleşen kararlar aleyhine on gün içinde idarî yargıya başvurabilir**.

Kararlar kesinleştiği tarihten itibaren **en geç yedi gün içinde mahallin en büyük mülkî idare** amirine gönderilir. Mülkî idare amirine gönderilmeyen kararlar yürürlüğe girmez. **Mülkî idare amiri** hukuka aykırı gördüğü kararlar aleyhine **idarî yargıya başvurabilir**.

* Belediye meclisinin **organlık sıfatının sona ermesi Kanunda belirtilen şartlar gerçekleşirse Danıştay kararı ile** olur.

Belediye Meclisi,

a) Kendisine kanunla verilen görevleri süresi içinde yapmayı ihmal eder ve bu durum belediyeye ait işleri sekteye veya gecikmeye uğratırsa,

b) Belediyeye verilen görevlerle ilgisi olmayan siyasî konularda karar alırsa,

İçişleri Bakanlığının bildirisi üzerine Danıştayın kararı ile feshedilir.

İçişleri Bakanlığı gerekli gördüğü takdirde meclisin feshine dair bildiri ile birlikte karar verilinceye kadar meclis toplantılarının ertelenmesini de ister. Danıştay, bu hususu en geç bir ay içinde karara bağlar.

Bu şekilde feshedilen meclisin yerine seçilen meclis, kalan süreyi tamamlar.

* Belediye meclisinin;

a) Danıştay tarafından feshi veya meclis toplantılarının ertelenmesi,

b) Meclis üye tam sayısının yarısından fazlasının tutuklanması,

c) Yedek üyelerin getirilmesinden sonra da meclis üye tam sayısının yarısından aşağı düşmesi,

d) Geçici olarak görevden uzaklaştırılması,

Hallerinde, **meclis çalışabilir duruma gelinceye veya yeni meclis seçimi yapılincaya kadar meclis görevi, belediye encümeninin memur üyeleri tarafından yürütülür.**

MECLİSİN GÖREVLERİ ŞU ŞEKİLDE SAYILABİLİR:

- a) Stratejik plân ile yatırım ve **çalışma programlarını**, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.

- b) **Bütçe ve kesin hesabı** kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.
- c) Belediyenin **imar plânlarını** görüşmek ve onaylamak, büyükşehir ve il belediyelerinde il çevre düzeni plânını kabul etmek.
- d) **Borçlanmaya** karar vermek.
- e) **Taşınmaz mal alımına, satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine** veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması halinde tahsisin kaldırılmasına; **üç yıldan fazla kiralınmasına ve süresi otuz yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynı hak tesisine** karar vermek.
- f) Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı **hizmetler için uygulanacak ücret tarifelerini belirlemek**.
- g) **Şartlı bağışları kabul** etmek.
- h) Vergi, resim ve harçlar dışında kalan ve miktarı **beşmilyar Türk Lirasından fazla** dava konusu olan belediye **alacaklarının anlaşma ile tasfiyesine** karar vermek.
- i) **Bütçe içi işletme** ile Türk Ticaret Kanununa tabi **ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya**, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.
- j) Belediye adına **imtiyaz verilmesine** ve belediye yatırımlarının **yap-işlet veya yap-işlet-devret modeli** ile yapılmasına; **belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine** karar vermek.
- k) Meclis başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.
- l) Norm kadro çerçevesinde belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.
- m) Belediye tarafından çıkarılacak **yönetmelikleri kabul** etmek.
- n) **Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar** vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek.
- o) **Diğer mahallî idarelerle birlik kurulmasına**, kurulmuş birliklere katılmaya veya ayrılmaya **karar** vermek.
- p) Yurt içindeki ve İçişleri Bakanlığının izniyle yurt dışındaki belediyeler ve mahallî idare birlikleriyle karşılıklı işbirliği yapılmasına; kardeş kent ilişkileri kurulmasına; ekonomik ve sosyal ilişkileri geliştirmek amacıyla kültür, sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa, bina ve benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye karar vermek.
- q) Fahiş hemşehrilik payesi ve berati vermek.
- r) **Belediye başkanıyla encümen arasındaki anlaşmazlıkları karara bağlamak**.
- s) Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.
- t) İmar plânlarına uygun şekilde hazırlanmış belediye imar programlarını görüşerek kabul etmek.

b. BELEDİYE ENCÜMENİ

Belediyenin günlük işlerini ve meclisçe alınan kararları yürütmekle görevli organı encümendir.

Encümenin **başkanı belediye başkanıdır**. Üyeleri ise,

- a) İl belediyelerinde ve nüfusu 100.000'in üzerindeki belediyelerde, **belediye meclisinin** her yıl kendi üyeleri arasından bir yıl için, gizli oyla seçeceği **üç üye** ile biri malî hizmetler birim amiri olmak üzere belediye başkanının her yıl **birim amirleri arasından seçeceği üç** üyeden,
- b) Diğer belediyelerde, belediye meclisinin her yıl kendi üyeleri arasından bir yıl için gizli oyla seçeceği iki üye ile biri malî hizmetler birim amiri olmak üzere belediye başkanının her yıl birim amirleri arasından seçeceği iki üyeden oluşur.

Belediye encümeninin görevleri şunlardır:

- a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine görüş bildirmek.
- b) Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak.
- c) Öngörülme giderler ödeneğinin harcama yerlerini belirlemek.
- d) Bütçede fonksiyonel sınıflandırmanın ikinci düzeyleri arasında aktarma yapmak.
- e) Kanunlarda öngörülen cezaları vermek.
- f) Vergi, resim ve harçlar dışında kalan ve miktarı beşmilyar Türk Lirasına kadar, dava konusu olan belediye alacaklarının anlaşma ile tasfiyesine karar vermek.
- g) Taşınmaz mal satımına, trampasına ve tahsisine ilişkin meclis kararlarını uygulamak; süresi üç yılı geçmemek üzere kiralınmasına karar vermek.
- h) Umuma açık yerlerin açılış ve kapanış saatlerini belirlemek.
- i) Diğer kanunlarda belediye encümenine verilen görevleri yerine getirmek.

*Belediye encümeni, haftada birden az olmamak üzere önceden belirlenen gün ve saatte toplanır. Belediye başkanı acil durumlarda encümeni toplantıya çağırabilir.

* Belediye encümeni belediye meclisinin herhangi bir sebepten dolayı boşalması yada üye sayısının yarısından aşağı düşmesi durumunda belediye meclisinin yetkilerini kullanır.

3. BELEDİYE BAŞKANI

Belediye Başkanı **belde seçmenleri tarafından doğrudan doğruya ve adi çoğunlukla seçilir**. Belediye başkanlığına seçilmek için belediye meclis üyeliği için aranan niteliklere sahip olunmalıdır.

Belediye başkanı, **belediye idaresinin başı ve en büyük amiri, yürütme organı ve temsilcisidir**.

Belediye başkanı, görevinin devamı süresince **siyasi partilerin yönetim ve denetim organlarında görev alamaz; profesyonel spor kulüplerinin başkanlığını yapamaz** ve yönetiminde bulunamaz.

* Belediye başkanı, **izin ve hastalık nedeniyle veya görevli olarak görevden ayrılması** hallerinde **bu süre içinde kendisine vekâlet etmek üzere belediye meclisi üyeleri arasından birini başkan vekili olarak görevlendirir**.

BELEDİYE BAŞKANININ GÖREVLERİ:

- a) Belediye teşkilâtının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak.

- b) Belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, belediye faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.
- c) Belediyeyi Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.
- d) Meclise ve encümene başkanlık etmek.
- e) Belediyenin taşınır ve taşınmaz mallarını idare etmek.
- f) Belediyenin gelir ve alacaklarını takip ve tahsil etmek.
- g) Yetkili organların kararını almak şartıyla sözleşme yapmak.
- h) Meclis ve encümen kararlarını uygulamak.
- i) Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışındaki aktarmalara onay vermek.
- j) Belediye personelinin atamak.
- k) Belediye ve bağlı kuruluşları ile işletmelerini denetlemek.
- l) Şartsız bağışları kabul etmek.
- m) Belde halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.
- n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özürülere yönelik hizmetleri yürütmek ve özürülüler merkezini oluşturmak.
- o) Kanunlarla belediyeye verilen ve belediye meclisi veya belediye encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak.

BELEDİYE BAŞKANLIĞINDAN DÜŞME HALLERİ:

Belediye başkanlığı, ölüm ve istifa hallerinde kendiliğinden sona erer.

Belediye başkanının;

a) Mazeretsiz ve kesintisiz olarak yirmi günden fazla görevini terk etmesi ve bu durumun mahallin mülki idare amiri tarafından belirlenmesi,

- a) Seçilme yeterliğini kaybetmesi,
- b) Görevini sürdürmesine engel bir hastalık veya sakatlık durumunun yetkili sağlık kuruluşu raporuyla belgelenmesi,
- c) Meclisin feshine neden olan eylem ve işlemlere katılması,
- d) Hallerinden birinin meydana gelmesi durumunda İçişleri Bakanlığının başvurusu üzerine Danıştay kararıyla başkanlık sıfatı sona erer.

-Belediye başkanının **senelik raporu belediye meclisinin 3/4 çoğunluğunca yeterli görülmezse**, diğer bir deyişle yetersizlik kararı verirse,

-Belediye başkanının belediye meclisinin **üyelerinden üçte birinin gensorusuna verdiği cevabın meclisin 3/4 çoğunluğunca yetersiz bulunması** halinde.

Yukarıda sayılan durumlarda belediye başkanının **başkanlığı, İçişleri Bakanının bildirisi ve Danıştayın kararı ile düşer.**

* Belediye **başkanlığı herhangi bir sebeple boşalırsa Belediye meclisi** vali tarafından on gün içinde toplantıya çağrılır.

Belediye başkanı veya başkan vekili belediye meclis üyeleri arasından ve gizli oyla seçilir. İlk iki oylamada üye tam sayısının üçte iki ve üçüncü oylamada üye tam sayısının salt çoğunluğu aranır. Üçüncü oylamada salt çoğunluk sağlanamazsa, bu oylamada en çok oy alan iki aday için dördüncü oylama yapılır. Dördüncü oylamada en fazla oy alan üye, belediye başkanı veya başkan vekili seçilmiş olur. Oyların eşitliği durumunda kur'a çekilir. Yeni seçilen başkanın süresi yerine seçildiği eski başkanın **kalan süresini tamamlar**. Başkan **görevden uzaklaştırılmışsa** yine belediye meclisi bir **başkanvekili** seçer.

5) BELEDİYENİN GELİRLERİ VE BÜTÇESİ

BELEDİYELERİN GELİRLERİ;

- a) Kanunlarla gösterilen belediye vergi, resim, harç ve katılma payları.
- b) Genel bütçe vergi gelirlerinden ayrılan pay.
- c) Genel ve özel bütçeli idarelerden yapılacak ödemeler.
- d) Taşınır ve taşınmaz malların kira, satış ve başka suretle değerlendirilmesinden elde edilecek gelirler.
- e) Belediye meclisi tarafından belirlenecek tarifelere göre tahsil edilecek hizmet karşılığı ücretler.
- f) Faiz ve ceza gelirleri.
- g) Bağışlar.
- h) Her türlü girişim, iştirak ve faaliyetler karşılığı sağlanacak gelirler.
- i) Diğer gelirler.

* Büyükşehir belediyelerinde büyükşehir sınırları ve mücavir alanları içinde belediyelerince tahsil edilen **emlak vergisi tutarının tamamı ilgili ilçe ve ilk kademe belediyeleri tarafından alınır. Bunlardan büyükşehir belediyesine veya özel idareye ayrıca pay kesilmez.**

Belediye başkanı tarafından hazırlanan bütçe tasarısı eylül ayının birinci gününden önce encümene sunulur ve İçişleri Bakanlığına gönderilir. İçişleri Bakanlığı belediye bütçe tahminlerini konsolide eder ve Kamu Malı Yönetimi ve Kontrol Kanunu uyarınca merkezi yönetim bütçe tasarısına eklenmek üzere eylül ayı sonuna kadar Maliye Bakanlığına bildirir. Encümen, bütçeyi inceleyerek görüşüyle birlikte kasım ayının birinci gününden önce belediye meclisine sunar.

Meclis bütçe tasarısını yılbaşından önce, aynen veya değiştirerek kabul eder. Ancak, meclis bütçe denklemini bozacak biçimde gider artırıcı ve gelir azaltıcı değişiklikler yapamaz. Kabul edilen bütçe, malî yılbaşından itibaren yürürlüğe girer.

C. BÜYÜKŞEHİR BELEDİYESİ

Anayasanın 127'nci maddesi büyük kentler için özel yönetim biçimlerinin kanunla getirilebileceğini hükme bağlamıştır. İşte büyükşehir belediyeleri bu sözü edilen özel yönetim biçimlerinden birisidir.

2004 yılında kabul edilen 5216 sayılı **Büyükşehir Belediyesi Kanunu** Büyükşehir belediyelerine ilişkin hükümleri **yeniden düzenlemiştir**.

Büyükşehir belediye sınırları içerisinde en az üç ilçe ve alt kademe belediyesi bulunur. Bunlar arasındaki ilişkiler 3030 sayılı Kanunla düzenlenmiştir. **Şu anda 16 adet büyükşehir belediyesi vardır: Adana, Ankara, Antalya, Bursa, Diyarbakır, Erzurum, Eskişehir, Gaziantep, İstanbul, İzmir, İzmit, Kayseri, Konya, Samsun, Mersin ve Adapazarı.**

Belediye sınırları içindeki ve bu sınırlara en fazla 10.000 metre uzaklıktaki yerleşim birimlerinin son nüfus sayımına göre **toplam nüfusu 750.000'den fazla olan il belediyeleri**, fizikî yerleşim durumları ve ekonomik gelişmişlik düzeyleri de dikkate alınarak, kanunla **büyükşehir belediyesine dönüştürülebilir**.

Büyükşehir belediyesinin sınırları çevresinde ve aynı il sınırları içinde bulunan **belediye ve köylerin, büyükşehir belediyesine katılması konusunda Belediye Kanunu hükümleri uygulanır**. Bu durumda **katılma kararı**, ilgili ilçe veya ilk kademe belediye meclisinin talebi üzerine, **büyükşehir belediye meclisi tarafından alınır**.

1) GÖREVLERİ

Büyükşehir belediyesinin görevleri "liste" yolu ile belirlenmiş olup bu görevler dışında kalanlar ilçe ve belde belediyeleri tarafından yürütülür.

Büyükşehir belediyelerine verilen görevler **koordinasyonu gerektiren ve küçük belediyelerin boyutunu aşan kent çapında görevlerdir**.

BÜYÜKŞEHİR BELEDİYELERİNİN GÖREVLERİ ŞUNLARDIR :

- a) İlçe ve ilk kademe belediyelerinin görüşlerini alarak **büyükşehir belediyesinin stratejik plânını, yıllık hedeflerini, yatırım programlarını ve bunlara uygun olarak bütçesini hazırlamak**.
- b) Çevre düzeni plânına uygun olmak kaydıyla, **büyükşehir belediye ve mücavir alan sınırları içinde 1/5.000 ile 1/25.000 arasındaki her ölçekte nazım imar plânını yapmak**, yaptırmak ve onaylayarak uygulamak; büyükşehir içindeki belediyelerin nazım plâna uygun olarak hazırlayacakları uygulama imar plânlarını, bu plânlarda yapılacak değişiklikleri, parselasyon plânlarını ve imar ıslah plânlarını aynen veya değiştirerek onaylamak ve uygulanmasını denetlemek; nazım imar plânının yürürlüğe girdiği tarihten itibaren bir yıl içinde uygulama imar plânlarını ve parselasyon plânlarını yapmayan ilçe ve ilk kademe belediyelerinin uygulama imar plânlarını ve parselasyon plânlarını yapmak veya yaptırmak.
- c) Kanunlarla büyükşehir belediyesine verilmiş görev ve hizmetlerin gerektirdiği proje, yapım, bakım ve onarım işleriyle ilgili her ölçekteki imar plânlarını, parselasyon plânlarını ve her türlü imar uygulamasını yapmak ve ruhsatlandırmak, 20.7.1966 tarihli ve 775 sayılı Gecekondu Kanununda belediyelere verilen yetkileri kullanmak.
- d) **Büyükşehir belediyesi tarafından yapılan veya işletilen alanlardaki işyerlerine** büyükşehir belediyesinin sorumluluğunda bulunan alanlarda işletilecek yerlere **ruhsat vermek ve denetlemek**.
- e) Belediye Kanununun 68 ve 72 nci maddelerindeki yetkileri kullanmak.
- f) **Büyükşehir ulaşım ana plânını yapmak veya yaptırmak ve uygulamak; ulaşım ve toplu taşıma hizmetlerini plânlamak ve koordinasyonu sağlamak**; kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergâhlarını belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve işletmek, işlettiirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiği bütün işleri yürütmek.
- g) **Büyükşehir belediyesinin yetki alanındaki meydan, bulvar, cadde ve ana yolları yapmak, yaptırmak, bakım ve onarımını sağlamak**, kentsel tasarım projelerine uygun olarak bu yerlere cephesi bulunan yapılara ilişkin yükümlülükler koymak; ilân ve reklam asılacak yerleri ve bunların şekil ve ebadını belirlemek; meydan, bulvar, cadde, yol ve sokak ad ve numaraları ile bunlar üzerindeki binalara numara verilmesi işlerini gerçekleştirmek.
- h) **Coğrafi ve kent bilgi sistemlerini kurmak**.
- i) Sürdürülebilir kalkınma ilkesine uygun olarak çevrenin, tarım alanlarının ve su havzalarının korunmasını sağlamak; ağaçlandırma yapmak; hafriyat toprağı, moloz, kum ve çakıl depolama alanlarını, odun ve kömür satış ve depolama sahalarını belirlemek, bunların taşınmasında çevre kirliliğine meydan vermeyecek tedbirler almak; büyükşehir katı atık yönetim plânını yapmak, yaptırmak; katı atıkların kaynaktan toplanması ve aktarma istasyonuna kadar taşınması hariç katı atıkların ve hafriyatın yeniden değerlendirilmesi, depolanması ve bertaraf edilmesine ilişkin hizmetleri yerine getirmek, bu amaçla tesisler kurmak, kurdurmak, işletmek veya işlettiirmek; sanayi ve tıbbî atıklara ilişkin hizmetleri yürütmek, bunun için gerekli tesisleri kurmak, kurdurmak, işletmek veya işlettiirmek; deniz araçlarının atıklarını toplamak, toplatmak, arıtmak ve bununla ilgili gerekli düzenlemeleri yapmak.
- j) **Gıda ile ilgili olanlar dâhil birinci sınıf gayrisihhî müesseseleri ruhsatlandırmak ve denetlemek**, yiyecek ve içecek maddelerinin tahlillerini yapmak üzere laboratuvarlar kurmak ve işletmek.
- k) Büyükşehir belediyesinin yetkili olduğu veya işlettiği alanlarda **zabıta hizmetlerini** yerine getirmek.
- l) **Yolcu ve yük terminaleri, kapalı ve açık otoparklar yapmak, yaptırmak, işletmek, işlettiirmek veya ruhsat vermek**.
- m) **Büyükşehirin bütünlüğüne hizmet eden sosyal donatılar, bölge parkları, hayvanat bahçeleri, hayvan barınakları, kütüphane, müze, spor, dinlenme, eğlence ve benzeri yerleri yapmak, yaptırmak, işletmek veya işlettiirmek**; gerektiğinde amatör spor kulüplerine malzeme vermek ve gerekli desteğı sağlamak, amatör takımlar arasında spor müsabakaları düzenlemek, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara belediye meclis kararıyla ödül vermek.
- n) **Gerektiğinde sağlık, eğitim ve kültür hizmetleri için bina ve tesisler yapmak**, kamu kurum ve kuruluşlarına ait bu hizmetlerle ilgili bina ve tesislerin her türlü bakımını, onarımını yapmak ve gerekli malzeme desteğini sağlamak.
- o) **Kültür ve tabiat varlıkları ile tarihî dokunum ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlamak**, bu amaçla bakım ve onarımını yapmak, korunması mümkün olmayanları aslına uygun olarak yeniden inşa etmek.
- p) **Büyükşehir içindeki toplu taşıma hizmetlerini yürütmek ve bu amaçla gerekli tesisleri kurmak, kurdurmak, işletmek veya işlettiirmek, büyükşehir sınırları içindeki kara ve denizde taksi ve servis araçları dahil toplu taşıma araçlarına ruhsat vermek**.

- q) Su ve kanalizasyon hizmetlerini yürütmek, bunun için gerekli baraj ve diğer tesisleri kurmak, kurdurmak ve işletmek; derelerin ıslahını yapmak; kaynak suyu veya arıtma sonunda üretilen suları pazarlamak.
- r) Mezarlık alanlarını tespit etmek, mezarlıklar tesis etmek, işletmek, işlettmek, defin ile ilgili hizmetleri yürütmek.
- s) Her çeşit toptancı hallerini ve mezbahaları yapmak, yaptırmak, işletmek veya işlettmek, imar plânında gösterilen yerlerde yapılacak olan özel hal ve mezbahaları ruhsatlandırmak ve denetlemek.
- t) İl düzeyinde yapılan plânlara uygun olarak, doğal afetlerle ilgili plânlamaları ve diğer hazırlıkları büyükşehir ölçeğinde yapmak; gerektiğinde diğer afet bölgelerine araç, gereç ve malzeme desteği vermek; itfaiye ve acil yardım hizmetlerini yürütmek; patlayıcı ve yanıcı madde üretim ve depolama yerlerini tespit etmek, konut, işyeri, eğlence yeri, fabrika ve sanayi kuruluşları ile kamu kuruluşlarını yangına ve diğer afetlere karşı alınacak önlemler yönünden denetlemek, bu konuda mevzuatın gerektirdiği izin ve ruhsatları vermek.
- u) Sağlık merkezleri, hastaneler, gezici sağlık üniteleri ile yetişkinler, yaşlılar, engelliler, kadınlar, gençler ve çocuklara yönelik her türlü sosyal ve kültürel hizmetleri yürütmek, geliştirmek ve bu amaçla sosyal tesisler kurmak, meslek ve beceri kazandırma kursları açmak, işletmek veya işlettmek, bu hizmetleri yürütürken üniversiteler, yüksek okullar, meslek liseleri, kamu kuruluşları ve sivil toplum örgütleri ile işbirliği yapmak.
- v) Merkezî ısıtma sistemleri kurmak, kurdurmak, işletmek veya işlettmek.
- w) Afet riski taşıyan veya can ve mal güvenliği açısından tehlike oluşturan binaları insandan tahliye etmek ve yıkmak.

Büyükşehir belediyeleri birinci fıkranın (c) bendinde belirtilen yetkilerini, imar plânlarına uygun olarak kullanmak ve ilgili belediyeye bildirmek zorundadır.

* Büyükşehir belediyeleri bu görevlerden uygun gördüklerini belediye meclisi kararı ile ilçe ve ilk kademe belediyelerine devredebilir, birlikte yapabilirler.

Büyükşehir içindeki ilçe ve ilk kademe belediyelerinin görev ve yetkileri şunlardır:

- a) Kanunlarla münhasıran büyükşehir belediyesine verilen görevler ile yukarıda sayılanlar dışında kalan görevleri yapmak ve yetkileri kullanmak.
- b) Büyükşehir katı atık yönetim plânına uygun olarak, katı atıkları toplamak ve aktarma istasyonuna taşımak.
- c) Sıhhi işyerlerini, 2 nci ve 3 üncü sınıf gayrisihhi müesseseleri, umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek.
- d) Büyükşehir belediyesinin görev alanına giren hizmetlerden; otopark, spor, dinlenme ve eğlence yerleri ile parkları yapmak; yaşlılar, özürülüler, kadınlar, gençler ve çocuklara yönelik sosyal ve kültürel hizmetler sunmak; mesleki eğitim ve beceri kursları açmak; sağlık, eğitim, kültür tesis ve binalarının yapım, bakım ve onarımı ile kültür ve tabiat varlıkları ve tarihî dokuyu korumak; kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin geliştirilmesine ilişkin hizmetler yapmak.
- e) Defin ile ilgili hizmetleri yürütmek.

Büyükşehir kapsamındaki belediyeler arasında hizmetlerin yerine getirilmesi bakımından uyum ve koordinasyon, büyükşehir belediyesi tarafından sağlanır. Büyükşehir, ilçe ve ilk kademe belediyeleri arasında hizmetlerin yürütülmesiyle ilgili ihtilâf çıkması durumunda, büyükşehir belediye meclisi yönlendirici ve düzenleyici kararlar almaya yetkilidir.

Hem Büyükşehir belediyesi ile ilçe belediyeleri arasındaki görev ve yetki uyuşmazlıkları, hem de ilçe belediyeleri arasındaki görev ve yetki uyuşmazlıkları Büyükşehir belediye meclisi tarafından idari yoldan çözümlenebilir. Büyükşehir belediye meclisi toplantıda olmadığı zamanlarda encümen uyuşmazlıkları çözebilir.

2) BÜYÜKŞEHİR BELEDİYESİNİN ORGANLARI

a. BELEDİYE MECLİSİ

Büyükşehir belediye meclisi, büyükşehir sınırları içerisindeki ilçe belediye meclislerinin üyelerinin beşte biri, alt kademe belediye meclislerinin onda biri ile bu belediyelerin başkanlarından oluşur.

Meclisin başkanı, büyükşehir belediye başkanıdır. Büyükşehir belediye meclisi üyelerinin ilçe belediye meclisi üyelikleri devam eder.

Meclis bir aylık tatil hariç her ayın ikinci haftası olağan olarak toplanır. Bütçe görüşmelerinin yapılacağı toplantı süresi en çok 20 gündür. Öbür toplantıların süresi ise en çok 5 gündür.

Mutat toplantı yeri dışında toplanılmasının zorunlu olduğu durumda üyelere önceden bilgi vermek kaydıyla belediye hudutları dahilinde meclis başkanının belirlediği yerde toplantı yapılır.

Büyükşehir belediye başkanı, hukuka aykırı gördüğü belediye meclisi kararlarını, yedi gün içinde gerekçesini de belirterek yeniden görüşülmek üzere belediye meclisine iade edebilir.

Yeniden görüşülmesi istenilmeyen kararlar ile yeniden görüşülmesi istenip de büyükşehir belediye meclisi üye tam sayısının salt çoğunluğuyla ısrar edilen kararlar kesinleşir.

Büyükşehir belediye başkanı, meclisin ısrarı ile kesinleşen kararlar aleyhine idarî yargıya başvurabilir.

Kararlar, kesinleştiği tarihten itibaren en geç yedi gün içinde mahallin en büyük mülkî idare amirine gönderilir. Mülkî idare amirine gönderilmeyen kararlar yürürlüğe girmez.

Mülkî idare amiri hukuka aykırı gördüğü kararlar aleyhine on gün içinde idarî yargı mercilerine başvurabilir.

İlçe ve ilk kademe belediye meclislerinin bütçe ve imarla ilgili olanlar dışındaki kararları dayanak belgeleriyle birlikte büyükşehir belediye başkanına gönderilir. Büyükşehir belediye başkanı, yedi gün içinde, gerekçesini de belirterek hukuka aykırı gördüğü kararların yeniden görüşülmesini isteyebilir. İlgili meclis, üye tam sayısının salt çoğunluğu ile kararında ısrar ederse karar kesinleşir.

Kesinleşen kararlar yedi gün içinde büyükşehir belediyesine gönderilir. Belediye başkanı, kesinleşen kararın iptali için on gün içinde idarî yargı mercisine başvurabilir.

Büyükşehir kapsamındaki ilçe ve ilk kademe belediye meclisleri tarafından alınan imara ilişkin kararlar, kararın gelişinden itibaren üç ay içinde büyükşehir belediye meclisi tarafından nazım imar plânına uygunluğu yönünden incelenerek aynen veya değiştirilerek kabul edildikten sonra büyükşehir belediye başkanına gönderilir.

b. BELEDİYE ENCÜMENİ

Büyükşehir belediye encümeni **belediye başkanının başkanlığında, belediye meclisinin** her yılın ilk olağan toplantısında kendi üyeleri arasından **bir yıl için gizli oyla seçeceği beş üye ile biri genel sekreter, biri mali hizmetler birim amiri olmak üzere belediye başkanının her yıl birim amirleri arasından seçeceği beş üyeden** oluşur.

Belediye başkanının katılmadığı toplantılarda, encümen toplantılarına **genel sekreter** başkanlık eder.

Encümen büyükşehir belediyesinin **günlük icraatını ve meclisin aldığı kararları yürütür, meclis toplantıda olmadığı zamanlarda meclis yerine karar alır.**

c. BELEDİYE BAŞKANI

Büyükşehir belediye başkanı, büyükşehir belediye sınırları içindeki seçmenler tarafından **5 yıl süre ile seçilir.** Büyükşehir belediye başkanı, belediye başkanına verilen kanuni görevler yanında ilçe belediyeleri arasında hizmetlerin yürütülmesinde birlik ve beraberliği sağlamakla da görevli ve yetkilidir.

Büyükşehir belediye başkanının **görev ve yetkileri** şunlardır:

- Belediye teşkilatının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, beldenin ve belediyenin hak ve menfaatlerini korumak.
- Belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi hazırlamak ve uygulamak, belediye faaliyetlerinin ve personelinin performans ölçütlerini belirlemek, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.
- Büyükşehir belediye meclisi ve encümenine başkanlık etmek, bu organların kararlarını uygulamak.
- büyükşehir belediyesine verilen görev ve hizmetlerin etkin ve verimli bir şekilde uygulanabilmesi için gerekli önlemleri almak.
- Büyükşehir belediyesinin ve bağlı kuruluşları ile işletmelerinin etkin ve verimli yönetilmesini sağlamak, büyükşehir belediyesi ve bağlı kuruluşları ile işletmelerinin bütçe tasarımlarını, bütçe üzerindeki değişiklik önerilerini ve bütçe kesin hesap cetvellerini hazırlamak.
- Büyükşehir belediyesinin hak ve menfaatlerini izlemek, alacak ve gelirlerinin tahsilini sağlamak.
- Yetkili organların kararını almak şartıyla, büyükşehir belediyesi adına sözleşme yapmak, karşılıksız bağışları kabul etmek ve gerekli tasarruflarda bulunmak.
- Mahkemelerde davacı veya davalı sıfatıyla ve resmî mercilerde büyükşehir belediyesini temsil etmek, belediye ve bağlı kuruluş avukatlarına veya özel avukatlara temsil ettirmek.
- Belediye personelini atamak, belediye ve bağlı kuruluşlarını denetlemek.
- Gerektiğinde bizzat nikâh kıymak.
- Diğer kanunların belediye başkanlarına verdiği görev ve yetkilerden büyükşehir belediyesi görevlerine ilişkin olan hizmetleri yerine getirmek ve yetkileri kullanmak.
- Gerektiğinde görev ve yetkilerinden bir veya birkaçını ilçe veya ilk kademe belediye başkanına devretmek.
- Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özürlerle ilgili faaliyetlere destek olmak üzere özürler merkezleri oluşturmak.

C) BÜYÜKŞEHİR BELEDİYE GELİRLERİ VE BÜTÇESİ BÜYÜKŞEHİR BELEDİYESİNİN GELİRLERİ ŞUNLARDIR:

- Genel bütçe vergi gelirleri tahsilât toplamı üzerinden** ilçe ve ilk kademe belediyelerine verilen paylardan Bakanlar Kurulu tarafından belirlenecek oranlar içinde ayrılarak **İller Bankası tarafından gönderilecek pay.**
- Büyükşehir belediye sınırları içinde yapılan genel bütçe vergi gelirleri tahsilât toplamı üzerinden** yatırılacak **% 5 pay.** (Bakanlar Kurulu % 5 pay oranını iki katına kadar artırmaya veya kanunî haddine indirmeye yetkilidir.)
- 2464 sayılı Belediye Gelirleri Kanununda yer alan oran ve esaslara göre büyükşehir belediyesince tahsil olunacak at yarışları dahil **müşterek bahislerden elde edilen Eğlence Vergisinin % 20'si** müşterek bahislere konu olan yarışların yapıldığı yerin belediyesine, % 30'u nüfuslarına göre dağıtılmak üzere diğer ilçe ve ilk kademe belediyelerine ayrıldıktan sonra kalan **% 50'si.**
- Büyükşehir belediyesine bırakılan **sosyal ve kültürel tesisler, spor, eğlence ve dinlenme yerleri ile yeşil sahalarda tahsil edilecek her türlü belediye vergi, resim ve harçları.**
- her türlü **ilân ve reklamların vergileri ile asma, tahsis ve bakım ücretleri.**
- park yerlerinin işletilmesinden elde edilen** gelirden alınan paylar.
- Hizmetlerin büyükşehir belediyesi tarafından yapılması şartıyla yol, su ve kanalizasyon harcamalarına katılma payları.**
- Kira, faiz ve ceza gelirleri.**
- Kamu idare ve müesseselerinin yardımları.**
- Bağlı kuruluşların kesin hesaplarındaki gelirleri ile giderleri arasında oluşan fazlalık sonucu aktarılacak gelirler.
- Büyükşehir belediyesi iktisadî teşebbüslerinin safi hasılatından büyükşehir belediye meclisi tarafından belirlenecek oranda alınan hisseler.
- Büyükşehir belediyesinin taşınır ve taşınmaz mal gelirleri.
- Yapılacak hizmetler karşılığı alınacak ücretler.**
- Şartlı ve şartsız **bağışlar.**
- Diğer gelirler.**

Büyükşehir belediye bütçeleri doğrudan, ilçe belediye bütçeleri ise büyükşehir belediye meclisince, yatırım hizmetleri arasında bütünlük sağlayacak şekilde aynen veya tadilen kabul edilir. Büyükşehir ve ilçe belediye bütçeleri büyükşehir belediye meclisinde aynı toplantı döneminde ve birbiri arkasına görüşülerek karara bağlanır ve tek bir bütçe halinde bastırılır.

Büyükşehir belediye meclisince ilçe ve ilk kademe belediye bütçelerinde yapılan değişikliklere karşı on gün içinde Danıştay'a itiraz edilebilir. Danıştay, itirazı otuz gün içinde karara bağlar.

3. DİĞER GÖREVLİLER

Büyükşehir belediyelerinin teşkilatlanmaları diğer belediyelerden farklıdır. Bu belediyelerde **genel sekreter** bulunur. **Büyükşehir bürokrasisi genel sekreter yönetiminde daire başkanlıkları ve müdürlüklerden teşekkül eder. Genel sekreter, belediye başkanının teklifi üzerine İçişleri Bakanı tarafından atanır. Diğer birimlerin kurulması, kaldırılması veya birleştirilmesi büyükşehir belediyesi meclisinin kararı ile olur.**

Not: İETT, İSKİ ve EGO'nun tüzel kişilikleri vardır. Ayrıca mahalli idarelerin ticari kuruluşlar kurabilmeleri için BK izni gereklidir.

• **Mücvir alan:** imar mevzuatı bakımından belediyelerin kontrol ve sorumluluğu altında olan alanları ifade eder.

D. KÖY YÖNETİMİ

1924 yılında çıkarılan **Köy Kanunu** ile mahalli idare olarak **kamu tüzel kişiliğine** sahip olmuştur. Nüfusu **150'den fazla 2000'den az** olan yerlerde köy idaresi kurulabilir. Köy, **İçişleri Bakanlığının kararı** ile kurulur.

Köy tüzel kişiliğinin **organları**, "**Köy derneği**", "**İhtiyar meclisi**" ve "**muhtar**"dır. Bunlardan muhtar yürütme organı, ihtiyar meclisi ve köy derneği danışma ve karar organlarıdır.

1. KÖY DERNEĞİ

Köy derneği, köyde bulunan kadın erkek **bütün seçmenlerin oluşturduğu bir kuruldur**. Köy derneği ile köylünün doğrudan yönetime katılması sağlanır. Bu model doğrudan demokrasinin yerel yönetimlerde uygulanmasının örneklerinden birisidir.

Köy derneği, yalnız muhtar ve ihtiyar meclisi üyelerini seçmekle kalmaz **bazı yönetsel kararlar da alır**. Köy derneğinin işlem ve kararları kural olarak vesayet denetimine tabi değildir.

Köy derneğinin **görevleri**:

-Köy **İhtiyar meclisi ile muhtarı seçmek**.

-Köyün **isteğe bağlı işlerinin zorunlu hale gelmesine** karar vermek. (En büyük mülki amirin onamasına bağlıdır.)

-Merkezi idare tarafından **atanan köy imamının bulunmaması halinde köy imamını seçmek** ve ödeneğini belirlemek.

-**Davalarda köy tüzel kişiliğini temsil etmek.**

2. İHTİYAR MECLİSİ

İhtiyar meclisi, belediye encümeni gibi **iki tür üyeden** oluşur. Bunlardan **bir kısmı "seçilenler"**, diğeri "**doğal**" üyelerdir. Seçilenler beş yıl için köy derneği tarafından seçilirler. Bu seçimde adaylığını koyma yöntemi yoktur. **Siyasi partiler de aday gösteremezler**. Üye sayısı nüfusu 1000'den az olan köylerde **8**, fazla olanlarda **10**'dur. Bunların **yarısı asıl, yarısı yedektir**. Seçimde en çok oyu alanlar arasından asıl ve yedekler saptılır. Seçimler beş yılda bir yapılır.

Köy öğretmeni, köy imamı ihtiyar meclisinin "**doğal**" üyeleridir. İhtiyar meclisi **haftada en az bir kez toplanır**. İhtiyar meclisinin görevleri Köy Kanununda gösterilmiştir. Buna göre köy ihtiyar heyeti, **köy işlerini sıraya koyar; imece ve salmaya karar verir; köy muhtarının harcamalarını denetler; köy bütçesini kabul eder; köylüler arasındaki uyumsuzlukları uzlaştırma yolu ile gidermeye çalışır; köyün zorunlu işlerini yapmayanlara, ya da paylarını ödemeyenlere para cezası verir; köy sınırları içinde ihtiyaç duyulan taşınmazları kamulaştırır.**

Kural olarak köy ihtiyar meclisinin kararları **vesayete tabi değildir**. Ancak, **bütçenin kabulü, ilmühaberlerden alınacak paranın tespitine ilişkin karar en büyük mülki amirin onamasına** tabidir. Ayrıca **salma kararlarına karşı köylü on gün içinde muhtara itiraz edebilir**. Bu itirazlar bir hafta içinde **İhtiyar meclisi tarafından karara bağlanır**. Bu karara karşı da **en büyük mülki amire başvurulabilir**. Amirin kararı kesindir.

3. MUHTAR

Köy yönetiminin başı muhtardır. Muhtar köy derneği tarafından ihtiyar meclisi üyeliğine seçilme yeterliliğine sahip olanlardan seçilir. Muhtar seçiminde **siyasi partiler aday gösteremezler**. Muhtarların görev süresi beş yıldır.

Muhtarın görevleri devlet işleri ile ilgili ve köy işleri ile ilgili olanlar olmak üzere ikiye ayrılır.

Devlet işleri ile ilgili görevleri:

-Hükümetçe bildirecek mevzuatı köy içinde ilan etmek ve halka anlatmak.

-Kanun, tüzük, yönetmelik ve emirlerle kendisine verilen işleri görmek.

-Köy içinde güvenliği korumak.

-Adli işlemleri tebliğ etmek.

-Köylünün sağlığını korumak için önlemler almak.

-Salgın ve bulaşıcı hastalıkları hükümete bildirmek.

-Asker ve vergilerin toplanması hususunda hükümete yardımcı olmak.

KÖY İŞLERİ İLE İLGİLİ GÖREVLERİ:

-Köy derneği ve köy ihtiyar meclisinin kararlarını uygulamak.

-Köy işlerinde harcanacak paraları toplamak ve bu paraların harcanması için emir vermek.

-Bir önceki ayda yapılan harcamalara ilişkin hesabı köy ihtiyar meclisine vermek.

* Muhtarın bütün işlemleri onamaya tabidir. Muhtarın **köy yararına olmayan kararını vali veya kaymakam bozabilir**.

Ancak mülki amirler, muhtarların yerine karar alamazlar; bozma sebeplerini gerekçesiyle açıklarlar.

Köy muhtarının **görevden alınması** kararı şartları gerçekleştiği taktirde merkeze bağlı köylerde **İl İdare Kurulu** tarafından, diğerlerinde **ilçe idare kurulu** tarafından alınır. Bu kararlar idari nitelikte olduğundan **bunlara karşı idari yargı** yoluna gidilebilir.

4) KÖYÜN BÜTÇE VE GELİRLERİ

Köy bütçesi, İçişleri Bakanlığınca hazırlanmış bulunan köy idaresi talimatı adlı yönetmelikle düzenlenmiştir. Köy bütçesi **İhtiyar meclisi ve muhtarı tarafından hazırlanır**. Hazırlanan köy bütçesi mahallin **en büyük mülki amirinin onamasına** tabidir.

Köy idaresinin **gelirleri; salma parası, para cezaları, köy mallarından elde edilen paralardır**.

E. MAHALLE YÖNETİMİ

Belediye sınırları içinde mahalle **kurulması, kaldırılması, birleştirilmesi, bölünmesi, adlarıyla sınırlarının tespiti ve değiştirilmesi, belediye meclisinin kararı ve kaymakamın görüşü** üzerine **valinin onayı** ile olur.

Mahalle idaresinin **organları, muhtar ve ihtiyar heyetidir**. Muhtar ve ihtiyar heyeti üyeleri beş yıllık süreyle mahalledeki seçmenler tarafından seçilir.

Mahalle idaresinin **tüzel kişiliği yoktur**. Mahalle idaresinin tüzel kişiliği olmadığı için bunlar aslında bir yerel yönetim birimi olarak da adlandırılmaz.

Mahalle muhtar ve ihtiyar heyeti vazifesini ihmal ettiği yada geciktirdiği takdirde mülki amir ihtarda bulunur. Buna rağmen görevlerini yapmayanlar işten el çektirilir ve idare kurulu kararı ile görevlerine son verilir.

II. HİZMET YERİNDEN YÖNETİM KURULUŞLARI

A. TANIM

Teknik bilgi ve uzmanlık isteyen bir hizmetin Devlet tüzel kişiliği ve merkezi idare teşkilatı dışında örgütlenmesi ve tüzel kişiliğe kavuşturulması sonucu ortaya çıkan kuruluşlardır.

B. ORTAK ÖZELLİKLER

-**Mal topluluğu niteliğinde kamu tüzel kişiliğine sahiptirler.** Kamu kurumları, kamu tüzel kişiliğini kanundan veya kanunun açıkça verdiği yetkiye dayanarak bir idari işlemde alırlar.

-**Özerkliğe sahiptirler.** Kamu kurumları, kendi iradelerine göre hareket etme imkanına sahiptirler. Ancak bu özerkliğin genişliği, gördükleri hizmetin niteliğine göre değişir.

-**Vesayet denetimine** tabidirler.

-**Ayrı bir mal varlığına ve bütçeye** sahiptirler.

-Kamu kurumları birer **uzmanlık kuruluşudur.** Buna ihtisas ilkesi adı verilmektedir.

C. TÜRLERİ

Kamu Kurumları, **faaliyet konuları açısından** şu şekilde tasnif edilebilir:

1. İDARİ KAMU KURUMLARI

İdari kamu kurumları; merkezi idarenin **eskiden beri yürüttüğü bazı klasik hizmet ve faaliyetlerin merkezi idare teşkilatı dışında ayrı bir tüzel kişilik biçiminde örgütlenmesiyle** ortaya çıkmışlardır.

İdari kamu kurumları **genel müdürlük** olarak adlandırılmakta ve belli bir bakanlığa ya da doğrudan doğruya Başbakanlığa bağlı bulunmaktadır. Bu kurumlara "Devlet dairesi biçimindeki kamu kurumları" da denilmektedir. **Bağlı buldukları bakanlık ile son derece sıkı vesayet bağları** vardır.

İdari kamu kurumları genel müdürlük biçiminde merkez ve taşra teşkilatına sahiptir.

Personeli devlet memurları statüsüne sahiptir. Personel ya kurumların bağlı buldukları bakanlıklarca, ya da genel müdürce atanır.

İdari kamu kurumlarına **örnek olarak; Karayolları Genel Müdürlüğü, Devlet Su İşleri Genel Müdürlüğü, Vakıflar Genel Müdürlüğü, Orman Genel Müdürlüğü, Gençlik ve Spor Genel Müdürlüğü, Çocuk Esirgeme Kurumu Genel Müdürlüğü, Tarım ve Toprak Reformu Genel Müdürlüğünü** sayabiliriz.

2. İKTİSADİ KAMU KURUMLARI

Devletin girişimci olarak ekonomik hayata katılması sonucu ortaya çıkan kamu kurumlarıdır. Kamu tüzel kişiliğine sahip olan bu kurumlar kamu iktisadi teşebbüsleri (**KİT**) olarak da adlandırılmaktadır. Bu kuruluşlar, ticaret, sanayi, madencilik ve tarım gibi ekonomik faaliyetlerde bulunmak üzere, kamu sermayesi veya kamu sermayesinin katkısı ile kurulmuş bulunan kuruluşlardır.

Sermayesi doğrudan doğruya Devlete ait olanlar ve sermayesi bir başka KİT'e ait olanlar olmak üzere KİT'ler ikiye ayrılmaktadır.

Sermayesi doğrudan doğruya Devlete ait olan KİT'ler iktisadi devlet teşekkülleri (İDT) ile kamu iktisadi kuruluşlarıdır (KİK). Sermayesi bir başka KİT'e ait KİT'ler ise, müesseseler ve bağlı ortaklıklardır.

* KİT'ler de **Bakanlar Kurulu kararıyla** kurulur.

a) TÜRLERİ

aa) İKTİSADİ DEVLET TEŞEKKÜLLERİ (İDT)

Kamu iktisadi teşebbüsleri hakkında 233 sayılı Kanun Hükmünde Kararnamenin 2'nci maddesinin 2'nci fıkrasına göre İDT'ler **sermayesinin tamamı Devlete** ait, **iktisadi alanda ticari esaslara göre faaliyet göstermek** üzere kurulan kamu iktisadi teşebbüsleridir. Ancak **bankacılıkta İDT'lerin sermayesinin tamamının Devlete ait olması şartı aranmamaktadır.** Bankacılık alanında kurulacak İDT'lerin, sermayesinin en az **yüzde doksanbiri** Devlete ait olmak üzere anonim şirket biçiminde de kurulabileceği belirtilmekle, bankacılık alanında kurulacak İDT'lerin sermayesinin tamamının Devlete ait olması şartı aranmamaktadır.

233 sayılı KHK'ye ek cetvelde sayılan İDT'lere **örnek olarak; Halk Bankası A.Ş., Makine ve Kimya Endüstrisi Kurumu, T.C. Ziraat Bankası, Devlet Malzeme Ofisi, Türkiye Denizcilik Kurumu, Türkiye Şeker Fabrikaları A.Ş., Türkiye Gübre Sanayi A.Ş., Türkiye Elektrik Üretim A.Ş. (TEAŞ), Türkiye Elektrik Dağıtım A.Ş. (TEDAŞ), Toprak Mahsulleri Ofisi A.Ş., Türkiye Ziraat Donatım Kurumu, Çay İşletmeleri Genel Müdürlüğü (ÇAY-KUR)** gösterilebilir.

bb) KAMU İKTİSADİ KURULUŞLARI (KİK)

Sermayesinin tamamı Devlete ait olan ve **tekel niteliğindeki mallar ile temel mal ve hizmet üretmek ve pazarlamak üzere kurulan, kamu hizmeti niteliği ağır basan kamu iktisadi teşebbüsleridir.**

TCDD İşletmesi Genel Müdürlüğü, PTT İşletmesi Genel Müdürlüğü, Devlet Havacılık ve Hava Meydanları İşletmesi Genel Müdürlüğünü örnek gösterebiliriz.

cc) MÜESSESELER

Sermayesinin tamamı, bir İDT'ye veya bir KİK'e ait olup, ona bağlı işletme veya işletmeler topluluğudur; ayrı bir tüzel kişiliğe ve malvarlığına sahiptirler.

İktisadi faaliyette bulunan **müesseseler, ilgili teşekkül veya kuruluş Genel Müdürünün önerisi ve yönetim kurulu kararı ile kurulurlar.**

Örnek olarak, **TEKEL'e bağlı Tütün ve Sigara İşletmesi Müessesesi, MKEK'na bağlı Silah Sanayi Müessesesi, TCDD'ye bağlı Adapazarı Vagon Sanayi Müessesesi** gösterilebilir.

dd) BAĞLI ORTAKLIKLAR

Yasal düzenlemeye göre **sermayesinin yüzde ellisinden fazlası iktisadi devlet teşekkülüne veya bir kamu iktisadi kuruluşuna ait** olan işletme veya işletmeler topluluğundan oluşan anonim şirketlere bağlı ortaklıklar denir. **Etibank'a bağlı Karadeniz Bakır İşletmesini** buna örnek olarak gösterebiliriz. Bağıli ortaklıklar **Bakanlar Kurulu kararı ile kurulurlar.**

ee) KAMU İŞTİRAKLERİ

İDT ve KİK'lerin veya bağıli ortaklıkların sermayelerinin en **az % 15'ine en çok %50'sine** sahip buldukları paylara kamu iştirakleri denir. Kamu iştirakleri; İDT, KİK veya bağıli ortaklığın **özel kesimde yer alan ortaklıklardaki hisselerinden başka bir şey değildir.**

b) KAMU İKTİSADİ TEŞEBBÜSLERİNİN ÖZELLİKLERİ

-**Kural olarak özel hukuk hükümlerine tabidir.** Kamu iktisadi teşebbüslerinden **İDT'ler**, ticari esaslara göre faaliyet gösterirler. Bu nedenle, **kârlılık ve verimlilik anlayışı içinde** çalışırlar. **KİK'ler ise**, kendilerine **verilen görevleri ve kamu hizmetlerini ekonomik ve sosyal gereklere uygun olarak verimlilik ilkesi doğrultusunda** yürütürler. Bu nedenle, gerek İDT'lerin ve gerekse KİK'lerin **dışa yönelik faaliyet ve işlemleri özel hukuk hükümlerine tabidir.**

- Kamu tüzel kişisi olarak kabul edilirler ve **belli ölçüde Kamu Hukuku kurallarına tabidirler.** Kamu iktisadi teşebbüslerinin **dışa yönelik işlem ve faaliyetlerinde özel hukuk hükümlerine tabi tutulmuş bulunmaları**, onların kamu tüzel kişiliğine sahip olma niteliklerini ortadan kaldırmaz. Gerçekten, kamu iktisadi teşebbüsleri kanunun açıkça verdiği bir yetkiye dayanılarak kurulmakta, kamu yararını gerçekleştirmek için ürettikleri mal ve hizmetlerin fiyatları gerektiğinde Bakanlar Kurulunca saptanmakta, zararları genel bütçeden karşılanabilmekte, organları merkezi idare tarafından atanmakta, TBMM'ce denetlenmektedir. Tüm bu özellikler, bir özel hukuk tüzel kişisinde değil, bir kamu tüzel kişisinde bulunması gereken özelliklerdir.

Kamu iktisadi teşebbüsleri, **kamu tüzel kişiliğine sahip oldukları için, idare hukukuna da tabidirler.** Ancak **idare hukukunun bu kurumlara uygulaması bunların içyapı ve ilişkileri ile sınırlıdır.** Nitekim 233 sayılı KHK, kamu iktisadi teşebbüslerinin bu KHK'de düzenlenmiş bulunan hususlar dışında özel hukuk hükümlerine tabi olduklarını belirtmekle, **iç yapı ve ilişkileri açısından idare hukukuna tabi olduklarını dolaylı da olsa ifade etmiş olmaktadır.**

-Bu kuruluşlar, **Sayıştay denetimine ve Devlet İhale Kanununa tabi değildir.** Ancak kamu iktisadi teşebbüsleri 4732 sayılı Kamu İhale Kanununun 2/b maddesine göre **Kamu İhale Kanununun hükümlerine tabidir.**

-Bu kuruluşlar Sayıştayın denetimine tabi değildirler, **Başbakanlık Yüksek Denetleme Kurulunun mali, idari, teknik yönden denetimine** tabidirler. Başbakanlık Yüksek Denetleme Kurulu KİT'lerin bir yıla ait hesap ve işlemlerini en geç ertesi yılın Ekim ayı sonuna kadar inceler. Yüksek Denetleme Kurulu bu incelemeler sonunda hazırladığı **raporu, Başbakanlığa sunar.**

Bunun dışında KİT'ler, Anayasanın 165'inci maddesine göre **TBMM denetimine tabi** olup, bu denetimin esasları 3346 sayılı Kanun ile düzenlenmiş bulunmaktadır.

c) ORGANLARI VE PERSONELİ

İDT ve KİK'ları; teşekkül ve kuruluşun en üst düzeyindeki yetkili ve sorumlu **karar organı olan yönetim kurulu** ile teşekkül veya kuruluşun **yürütme organı** olan **Genel Müdürlükten** oluşur.

Müesseselerin organları ise, yönetim komitesi ve müessese müdürüdür.

Bağıli ortaklıkların organları; yönetim kurulu ve genel müdürlüktür.

KİT'lerin personeli, memurlardan, sözleşmeli personelden ve işçilerden oluşmaktadır.

3. SOSYAL KAMU KURUMLARI

Ülkemizde II. Dünya savaşından sonra ortaya çıkmış olan sosyal kamu kurumları; çeşitli insan topluluklarının **sosyal güvenlik, çalışma, sağlık, emeklilik gibi sosyal ihtiyaçlarını karşılamak üzere** kurulmuşlardır.

Bu kurumlara örnek olarak **Türkiye İş Kurumunu, TC Emekli Sandığını, Bağ-Kur, SSK, OYAK, Basın İlan Kurumu'nu** gösterebiliriz.

a. GENEL ÖZELLİKLERİ

-Sosyal kamu kurumları **ilgiliilerin yönetime katılmaları** suretiyle yönetilmektedir. Ancak mahalli idareler ve meslek kuruluşlarından farklı olarak, Devlet de (merkezi idare) sosyal kamu kurumlarının organlarının oluşumuna müdahale etmektedir.

- **Genellikle zorunlu üyelik** esastır.

-Sosyal kamu kurumları belli insan topluluklarına sosyal yardım ve güvenlik sunmaktadırlar ve bunlardan **yararlananlardan vergi niteliğinde para toplama** yetkisine sahiptirler.

-**Karma bir hukuki rejime tabidirler.** **Dış** ilişkilerinde özellikle de hizmet sağladığı kişilerle ilişkilerinde **özel hukuk hükümleri, iç yapıya** ilişkin ilişkilerde **idare hukuku hükümlerine** tabidirler.

-**Devlet bütçesinden yardım almamaktadırlar.**

-**Kamu gücünden kaynaklanan yetki ve ayrıcalıklara sahiptirler.**

b) ORGANLARI VE PERSONEL

Sosyal kamu kurumları; **genel kurul, yönetim veya müdürler kurulu ve genel müdürlükten** oluşur. Bu kurumların büyük bir kısmı sadece merkez teşkilatından oluşurken bir kısmında taşra teşkilatı da vardır.

Sosyal kamu kurumlarının personeli ise kamu görevlilerinden ve işçilerden oluşur.

4. BİLİMSEL TEKNİK VE KÜLTÜREL KAMU KURUMLARI

Kamu kurumlarının en yeni örneklerini oluşturan bu kurumların en önemileri olarak şunları gösterebiliriz. **Devlet Tiyatroları Genel Müdürlüğü, Devlet Opera ve Balesi GM, TODAİE , TÜBİTAK, TÜBA, Atatürk Kültür Dil ve Tarih Yüksek Kurumu, TSE, Milli Prodüktivite Merkezi ve Üniversiteler.**

5. KAMU KURUMU NİTELİĞİNDEKİ MESLEK KURULUŞLARI

a) GENEL OLARAK

Anayasanın ilgili maddesine göre **belli bir mesleğe mensup olanların müşterek ihtiyaçlarını karşılamak, mesleki faaliyetlerini kolaylaştırmak, mesleğin genel menfaatlerine uygun olarak gelişmesini sağlamak, meslek mensuplarının birbirleri ile ve halk ile olan ilişkilerinde dürüstlüğü ve güveni hakim kılmak üzere meslek disiplini ve ahlakını korumak** maksadıyla **kanunla kurulan ve organları kendi üyeleri tarafından kanunda gösterilen usullere göre yargı gözetimi altında, gizli oyla seçilen kamu tüzel kişisidir.**

b) ORTAK NİTELİKLERİ

- Anayasaya göre kamu kurumu niteliğindeki meslek kuruluşları **kamu tüzel kişiliğine** sahiptirler.
- Anayasaya göre kamu kurumu niteliğindeki meslek kuruluşları **kanunla kurulurlar**.
- Anayasaya göre kamu kurumu niteliğindeki meslek kuruluşları **organlarını kendi üyeleri arasından gizli oyla seçerler**.
- Anayasaya göre kamu kurumu niteliğindeki meslek kuruluşları **kuruluş amaçları dışında faaliyette bulunamazlar**.
- Anayasaya göre **amaçları dışında faaliyet gösteren meslek kuruluşlarının sorumlu organlarının görevine, kanunun belirlediği merciin veya Cumhuriyet savcısının istemi üzerine mahkeme kararıyla son verilir** ve yerlerine yenileri seçtirilir.
- Kamu kurumu niteliğindeki meslek kuruluşları **zorunlu üyelik ve aidat esasına dayanır**.
- Anayasaya göre **kamu kurum ve kuruluşları ile kamu iktisadi teşebbüslerinde asli ve sürekli görevlerde çalışanların meslek kuruluşlarına girme mecburiyeti aranmaz**.
- Kamu kurumu niteliğindeki meslek kuruluşları **kamu gücüne dayanan idari işlemler yapabilirler**. Dolayısıyla kamu kurumu niteliğindeki meslek kuruluşlarının işlemlerinden doğan uyuşmazlıklar **idari yargıda** çözüme kavuşturulur.
- Kamu kurumu niteliğindeki meslek kuruluşları **vesayet denetimine tabidir**.
- Kamu kurumu niteliğindeki meslek kuruluşlarının **özerk bütçeleri vardır**.

c) ORGANLARI VE PERSONELİ

Kamu kurumu niteliğindeki meslek kuruluşlarının **yönetim organları meslek mensuplarının oyları ile yargı gözetiminde seçilir**. Merkezi yönetimin yönetim oranları üzerindeki vesayet yetkisi son derece sınırlıdır. Bir kere yönetim organları seçimle iş başına geldiğinden merkezi idarenin yönetim organlarını belirleme yetkisi yoktur. Diğer taraftan merkezi idarenin yönetim organlarının görevine son verme yetkisi yoktur; **yönetim organlarının görevine son verme yetkisi yargı mercilerine aittir**. **Ancak, milli güvenliğin, kamu düzeninin, suç işlenmesini veya suçun devamını önlemenin yahut yakalamanın gerektirdiği hallerde gecikmede sakınca varsa, kanunla bir merci, meslek kuruluşlarını veya üst kuruluşlarını faaliyetten men ile yetkilendirilebilir**. Bu merciin kararı, yirmidört saat içerisinde görevli hakimın onayına sunulur. **Hakim, kararını kırksekiz saat içinde açıklar**; aksi halde, bu idari karar kendiliğinden yürürlükten kalkar.

6. BAĞIMSIZ İDARİ OTORİTELER (KURUMLAR)

Belli bir hizmet alanı ile sınırlı olarak **düzenleme ve organizasyon yapan, denetleme ve yaptırım uygulama yetkilerine sahip** kılınan, bir anlamda belli bir hizmet alanı ile sınırlı olarak **kural koyma, koyduğu kuralları uygulama ve kurallara uyulmasını sağlama** yetkileri ile donatılan üyeleri ilgili sektörlerce seçilen ve yasama organı tarafından atanan kuruluşlardır. Anayasamız, 167. maddesinde **para, kredi, sermaye, mal ve hizmet piyasalarının sağlıklı ve düzenli işlenmesini sağlayıcı ve geliştirici önlemleri almak ve piyasalarda fiili ve anlaşma sonucu doğacak tekelleşme ve kartelleşmeyi önleme görevini devlete vermektedir**.

Ülkemizde özellikle özelleştirmenin yaygınlaşmasıyla birlikte özel kesim üzerinde devletin denetimini sağlayabilmek için bu kuruluşlara ihtiyaç duyulmuştur.

a- ÖZELLİKLERİ

Bunların en başta gelen özelliği bu kuruluşların **yasama ve yürütme karşısında bağımsız** olmalarıdır. Ayrıca **belli bir alanı regüle** etme, izleme **ve denetleme ve yaptırım uygulama yetkileri** ile donatılmış olmaları da belirgin özellikleridir.

aa-BAĞIMSIZLIK

Bu kuruluşların en önemli özelliği bunların **hem organları ve hem de yerine getirdikleri görevler ve bu görevlere ilişkin olarak yaptıkları işlemler üzerinde özellikle yürütme organının ve diğer idari mercilerin herhangi bir yetki ve denetime sahip olmamalarıdır**. Ayrıca **yasama organına karşı bağımsız olmaları** da bu kuruluşların bir özelliğidir.

bb-REGÜLASYON YETKİLERİ

Bunların bir başka özelliği de bu kurumların kendi görev alanlarına giren faaliyetleri **düzenleme** yetkisine sahip olmalarıdır.

cc-İZLEME VE DENETLEME YETKİLERİ

Bağımsız idari otoriteler, **görevli oldukları alanlardaki faaliyetleri izleme ve denetleme yetkisine sahiptirler**. Bu bağlamda görev alanları ile ilgili her türlü bilgi ve belgeleri ilgili kişi ve yerlerden istemek, mahallinde incelemeler yapmak yetkileri ile donatılmışlardır.

dd-YAPTIRIM UYGULAMA YETKİSİ

Bu kurumlar yapmış oldukları izleme ve denetimler sonucunda **hukuka aykırı durumlar tespit ettiklerinde, ilgililer hakkında bazı yaptırımları doğrudan doğruya uygulama yetkisi ile donatıldıkları gibi, bazı yaptırımların uygulanması için de adli mercileri harekete geçirme yetkisi ile donatılmışlardır**.

ee-BAĞIMSIZ İDARİ OTORİTELERİN KARARLARI YARGISAL DENETİME TABİDİR

Bağımsız idari otoritelerin idare organları ve yapmış oldukları işlemleri **idari işlem oldukları için bu kurumların işlemleri idari yargı denetimine tabidir**.

ff- KAMU TÜZEL KİŞİSİDİRLER

b. ÜLKEMİZDEKİ BAĞIMSIZ İDARİ OTORİTELER

aa. Sermaye Piyasası Kurulu: 1981 yılında kurulmuş, başbakanlık ile ilişkilidir

bb. Radyo ve Televizyon Üst Kurulu: 1994 yılında kurulmuş, başbakanlık ile ilişkilidir.

cc. Rekabet Kurumu: 1994 yılında kurulmuş olup, Sanayi ve Ticaret Bakanlığı ile ilişkilidir

dd. Bankacılık Düzenleme ve Denetleme Üst Kurulu: 1999 yılında kurulmuş olup, Başbakanlık yada görevlendireceği Devlet Bakanlığı ile ilişkilidir

ee. Telekomünikasyon Kurumu: 2000 yılında kurulmuş olup, Ulaştırma Bakanlığı ile ilişkilidir

ff. Şeker Kurumu: 2001 yılında kurulmuş olup, Sanayi ve Ticaret Bakanlığı ile ilişkilidir

gg. Enerji Piyasası Düzenleme Kurumu: 2001 yılında kurulmuş olup, Enerji ve Tabii Kaynaklar Bakanlığı ile ilişkilidir

hh. Tütün, Tütün Mamülleri ve Alkollü İçkiler Piyasası Düzenleme Kurumu: 2002 yılında kurulmuş olup, Başbakan tarafından görevlendirilen Devlet Bakanlığı ile ilişkilidir

ii. Kamu İhale Kurumu: 2002 yılında kurulmuş olup, Maliye Bakanlığı ile ilişkilidir

- **RTÜK üyeleri TBMM tarafından seçilir, diğer kurul üyeleri Bakanlar Kurulu tarafından atanır.**

Not: TRT Genel Müdürü RTÜK'ün göstereceği üç aday arasından Bakanlar Kurulu tarafından atanır.

X.BÖLÜM KAMU GÖREVLİLERİ

I. 657 sayılı DEVLET MEMURLARI KANUNUN ÖNGÖRDÜĞÜ İSTİHDAM BİÇİMLERİ

Geniş anlamda kamu görevlisi özel hukuka tabi olarak çalışan **işçiler dışında kamu kesiminde çalışan herkesi kapsar.** Devlet başkanı, bakanlar, milletvekilleri de bu kavram içinde değerlendirilir.

Dar anlamda kamu görevlisi ise, **bir mesleki sıfatla kamu kesiminde çalışanlardır.** Bu açıdan seçimle iş başına gelen vatandaşlar bunu bir mesleki sıfatla yapmazlar. Devlet başkanı, milletvekili, belediye başkanı, muhtar gibi kimseler bu görevi bir meslek olarak yapmazlar. Kamu kesiminde mesleki sıfatla çalışanlar **memurlar ve sözleşmeli personellerdir.**

Tanım: Kamu görevlisi **bir kamu tüzel kişisi tarafından bir kamu hukuku bağıyla istihdam edilen görevlilerdir.**

657 sayılı Kanunun 4'üncü maddesine göre **kamu hizmetleri memurlar, sözleşmeli personel, geçici personel ve işçiler** eliyle gördürülür.

**** 657 sayılı Devlet Memurları Kanunu kendi kapsamı dışında kalan kamu görevlilerini birinci maddesinde saymıştır:**

**Anayasa Mahkemesi üye ve yedek üyeleri ile raportörleri,
Hakimlik ve savcılık mesleklerinde veya bu mesleklerden sayılan görevlerde bulunanlar,
Danıştay ve Sayıştay meslek mensupları ve Sayıştay savcı ve yardımcıları,
Üniversitelerin, İktisadi ve Ticari İlimler Akademilerinin, Devlet Mühendislik ve Mimarlık Akademilerinin, Devlet Güzel Sanatlar Akademilerinin, Türkiye ve Orta Doğu Amme İdaresi Enstitüsünün öğretim üye ve yardımcıları,
Cumhurbaşkanlığı Senfoni Orkestrası üyeleri,
Genelkurmay Mehteran Bölüğü Sanatkarları,
Devlet Tiyatrosu ile Devlet Opera ve Balesi ve Belediye Opera ve tiyatroları ile şehir ve belediye konservatuar ve orkestralarının sanatkar memurları, uzman memurları, uygulamacı uzman memurları ve stajyerleri,
Spor-Toto Teşkilatında çalışan personel,
Subay, astsubay, uzman çavuş ve uzman jandarmalar,
Emniyet Teşkilatı mensupları özel kanunları hükümlerine tabidir.**

Sayılan bu kamu görevlileri **kendi özel personel kanunlarına göre istihdam edilirler.**

657 sayılı Devlet Memurları Kanununun kapsamı dışındaki personele Devlet Memurları Kanununu değil **kendi kanunları uygulanır.** Ancak bazı durumlarda Devlet Memurları Kanununun bu personele uygulanma olanağı vardır. Çünkü Devlet Memurları Kanunu bu personelin tabi olduğu özel kanunlar karşısında **genel kanun niteliğindedir.**

A) MEMURLAR

Mevcut kuruluş biçimine bakılmaksızın, Devlet ve diğer kamu tüzel kişiliklerince **genel idare esaslarına göre yürütülen asli ve sürekli kamu hizmetlerini ifa ile görevlendirilenler** memur sayılır.

B) SÖZLEŞMELİ PERSONEL

Kalkınma planı, yıllık program ve iş programlarında yer alan önemli projelerin hazırlanması, gerçekleştirilmesi, işletilmesi ve işleri için şart olan, **zaruri ve istisnai hollere özgü olmak üzere özel bir meslek bilgisine ve ihtisasına ihtiyaç gösteren geçici işlerde,** kurumun teklifi üzerine Devlet Personel Dairesi ve Maliye Bakanlığının görüşleri alınarak Bakanlar Kurulunca **geçici olarak sözleşme ile çalıştırılmasına karar verilen ve işçi sayılmayan kamu hizmeti görevlileri** sözleşmeli personeldir. Bunlara ödenebilecek ücretlerin üst sınırları Bakanlar Kurulunca kararlaştırılır.

Ancak, **özel kanunlarla geçici olmayan işlerde de** sözleşmeli personel istihdam edilebilmektedir.

C) GEÇİCİ PERSONEL

Bir yıldan az süreli veya mevsimlik hizmet olduğuna Devlet Personel Dairesinin ve Maliye Bakanlığının görüşlerine dayanılarak **Bakanlar Kurulunca karar verilen görevlerde** ve belirtilen ücret ve adet sınırları içinde sözleşme ile çalıştırılan ve işçi sayılmayan kimseler geçici personeldir.

D) İŞÇİLER

Memurlar, sözleşmeli personel ve geçici personel dışında kalan ve **iş akdine göre** istihdam edilenler işçilerdir. Bunlar hakkında **657 sayılı Kanun hükümleri uygulanmaz.**

II. DEVLET MEMURLUĞUNA İLİŞKİN İLKELER

A) MEMUR TANIMI

657 sayılı Devlet Memurları Kanununun 4'üncü maddesine göre, mevcut kuruluş biçimine bakılmaksızın, **Devlet ve diğer kamu tüzel kişiliklerince genel idare esaslarına göre yürütülen asli ve sürekli kamu hizmetlerini ifa ile görevlendirilenler** memur sayılır.

B) MEMURLUK MESLEĞİ

Memurluk **bir meslek olarak** kabul edilmiştir. Bunun çeşitli sonuçları vardır:

Memurluğun bir meslek olarak kabul edilmesi **memurlar ve siyasal iktidar arasında bir bağ olmaması sonucunu doğurur.** Memurluğa ilişkin statü önceden nesnel kurullarla belirlenmiştir. Dolayısıyla siyasal **iktidar değişse de memurlar yerinde kalır.** Memurluğun bir meslek olarak kabul edilmesi onlara siyasal iktidar karşısında **güvence** sağlar.

Memurluğun bir meslek olarak kabul edilmesi memurların **tarafsız olması** sonucunu doğurur. Bu nedenle memurların siyasal faaliyetlerde bulunmaları yasaklanmıştır.

Memurlarla İdare arasındaki ilişki hukuksal niteliği önceden belirlenmiş objektif bir ilişkidir. Dolayısıyla memur ve İdare arasındaki ilişki sözleşmesel bir ilişki değildir.

C) SINIFLANDIRMA

657 sayılı Devlet Memurları Kanunu kamu görevlerini ve bu görevlerde çalışan devlet memurlarını görevlerin gerektirdiği niteliklere ve mesleklere göre sınıflara ayırmaktadır. **Her bir sınıfta, memurların yükümlülükleri, yetkileri ve maaşları farklıdır.** 657 sayılı Kanunun getirdiği sınıflandırmanın bir tür rütbe esasına dayandığı söylenebilir. **Sınıfsız memur olmaz ve memur sınıfının dışında çalıştırılmaz.**

657 sayılı Devlet Memurları Kanununun 36'ncı maddesinde sınıflar şu şekilde sayılmıştır:

1. Genel İdare Hizmetleri Sınıfı

2. **Yönetim, icra, büro ve benzeri hizmetleri gören** ve diğer sınıflara girmeyen memurlar Genel İdare Hizmetleri sınıfını teşkil eder. Bu sınıf depo niteliğindedir. Eğer bir memur diğer 9 sınıfa girmiyorsa, görevi ne olursa olsun bu sınıfta istihdam edilir.
3. **Teknik Hizmetler Sınıfı**
4. Meslekleriyle ilgili görevleri ifa eden **mühendis, mimar, jeolog**, hidrojeolog, hidrolog, jeofizikçi, fizikçi, kimyager, matematikçi, istatistikçi, yöneylemci (Hareket araştırmacısı), matematiksel iktisatçı, ekonomici ve benzeri ile teknik öğretmen okullarından mezun olup da öğretmenlik mesleği dışında teknik hizmetlerde çalışanlar, Mimarlık ve Mühendislik Fakültesi veya bölümlerinden mezun şehir plancısı, yüksek şehir plancısı, yüksek bölge plancısı vs. bu sınıf içinde çalışan görevlilerdir.
5. **Sağlık Hizmetleri ve Yardımcı Sağlık Hizmetleri Sınıfı**
6. Bu sınıf, sağlık hizmetlerinde (hayvan sağlığı dahil) mesleki eğitim görerek yetişmiş olan **tabip, diş tabibi, eczacı, veteriner** hekim gibi memurlar ile bu hizmet sahasında çalışan yüksek öğrenim görmüş fizikoterapist, tıp teknolojü, **ebe, hemşire, sağlık memuru, sosyal hizmetler mütehassısı, biyolog, psikolog, diyetçi, sağlık mühendisi**, sağlık fizikçisi, sağlık idarecisi ile ebe ve hemşire, hemşire yardımcısı, (fizik tedavi, laboratuvar, eczacı, diş anestezi, röntgen teknisyenleri ve yardımcıları, çevre sağlığı ve toplum sağlığı teknisyeni dahil) sağlık savaş memuru, hayvan sağlığı memuru ve benzeri sağlık personelini kapsar.
7. **Eğitim ve Öğretim Hizmetleri Sınıfı**
8. Bu sınıf, eğitim ve öğretim vazifesiyile görevlendirilen **öğretmenleri, ilköğretim müfettişlerini ve yardımcılarını** kapsar.
9. **Avukatlık Hizmetleri Sınıfı**
10. Avukatlık hizmetleri sınıfı, özel kanunlarına göre avukatlık ruhsatına sahip, baroya kayıtlı ve kurumlarını yargı mercilerinde temsil yetkisini haiz olan memurları kapsar.
11. **Din Hizmetleri Sınıfı**
12. Din hizmetleri sınıfı, özel kanunlarına göre çeşitli derecelerde dini eğitim görmüş olan ve dini görev yapan memurları kapsar.
13. **Emniyet Hizmetleri Sınıfı**
14. Bu sınıf, özel kanunlarına göre polis, komiser muavini, komiser, başkomiser, emniyet müfettişi, polis müfettişi, emniyet amiri ve emniyet müdürü ve emniyet müdürü sıfatını kazanmış emniyet mensubu memurları kapsar.
15. **Yardımcı Hizmetler Sınıfı**
16. Yardımcı hizmetler sınıfı, **kurumlarda her türlü yazı ve dosya dağıtmak ve toplamak, müracaat sahiplerini karşılamak ve yol göstermek; hizmet yerlerini temizleme, aydınlatma ve ısıtma işlerinde çalışmak** veya basit iklim rasatlarını yapmak; ilaçlama yapmak veya yaptırmak veya tedavi kurumlarında hastaların ve hastanelerin temizliği ve basit bakımı ile ilgili hizmetleri yapmak veya kurumlarda, **çarşı ve mahallelerde koruma ve muhafaza hizmetleri gibi ana hizmetlere yardımcı mahiyetteki görevleri yerine getiren memurlardan oluşur.**
17. **Mülki İdare Amirliği Hizmetleri Sınıfı**
18. Bu sınıf, **valiler ve kaymakamlar** ile bu sıfatları kazanmış olup İçişleri Bakanlığı merkez ve iller kuruluşunda çalışanları ve **maiyet memurlarını** kapsar.
19. **Milli İstihbarat Hizmetleri Sınıfı**
20. Bu sınıf, Milli İstihbarat Teşkilatı kadrolarında veya bu teşkilat emrinde çalıştırılanlardan özel kanunlarında gösterilen veya Bakanlıkça tespit edilen görevleri ifa edenleri kapsar.

D) KARIYER

Kariyer, devlet memurlarına, yaptıkları hizmetler için gerekli bilgilere ve yetiştirme şartlarına uygun şekilde, **sınıfları içinde en yüksek derecelere kadar ilerleme olanağını** sağlamak anlamına gelmektedir.

E) LİYAKAT

Liyakat, yurttaşların devlet memurluğuna **girmelerinde ve memurlukta ilerlemelerinde bilgi ve yeteneklerinin esas alınmasını** ifade eder.

V. DEVLET MEMURLUĞUNA GİRİŞ ve MEMURLUĞA BAŞLAMA

Serbestlik İlkesi: Devlet memuru olmak **isteğe bağlıdır**. Devlet istemediği halde kimseyi devlet memuru olmaya zorlayamaz.

Eşitlik ilkesi: Her Türk vatandaşı kamu görevine girme konusunda eşit haklara sahiptir. Yalnız Anayasanın 70'inci maddesinin ikinci fıkrasından da anlaşılacağı gibi **hizmetin gerektirdiği niteliklerden** dolayı herkes istediği devlet memurluğuna giremez. Diğer bir deyişle buradaki eşitlik hizmete girme yeterliliğine sahip olanlar arasındaki eşitlik.

MEMUR OLMA ŞARTLARI

1. Genel Şartlar

a) Türk Vatandaşı Olmak Şartı : Yabancılar devlet memuru olamazlar ama sözleşmeli personel olarak çalıştırılabilirler.

Vatandaş olma şartının kanundan kaynaklanan iki istisnası vardır;

- Türk soylu yabancılar (1982 tarihli bir kanunla)
- Bulgaristan'dan zorunlu göç ile gelen Türk soylular.(1989 tarihli bir KHK ile)

b) Yaş Şartı

657 sayılı Kanunun 40'inci maddesine göre, genel olarak **18 yaşını** tamamlayanlar devlet memuru olabilirler. Bir meslek veya sanat okulunu bitirenler en az **15 yaşını** doldurmuş olmak ve Türk Medeni Kanununa göre **kazai rüşt** kararı almak şartıyla Devlet memurluklarına atanabilirler.

c) Öğrenim Şartı

657 sayılı Kanununun 41'inci maddesine göre genel olarak **ortaokulu bitirenler** memur olabilirler. Ortaokul mezunlarından istekli bulunmadığı takdirde ilkokulu bitirenlerin de alınması caizdir. Bir sınıfta belli görevlere atanabilmek veya bu görevlerde belli derecelere yükselebilmek için, kuruluş kanunları veya 657 sayılı Kanun ve kuruluş kanunlarına dayanılarak çıkarılacak yönetmelikler ile **işin gereğine göre daha yüksek öğrenim** dereceleri veya muayyen fakülte, okul veya öğrenim dallarını veya meslek içi veya meslekle ilgili eğitim programlarını bitirmiş olmak veya **yabancı dil** bilmek gibi şartlar konulabilir.

d) Kamu Haklarından Yoksun Bulunmamak Şartı

657 sayılı Kanununun 48'inci maddesine göre devlet memuru olmak isteyen kişinin **siyasal haklardan ve bu hakların kullanılmasından yoksun (mahrum) bulunmaması** gerekir. Kamu haklarından yoksun bırakma, bir **yargı merciinin hükmü** ile, ceza **mahkumiyetinin sonucu olarak, bir ceza gibi verilen yoksunluktur** (T.C.K. m. 20). Memur olmak isteyen kişinin, bu yoksunluğa uğramaması koşulu aranır. Seçme ve seçilme haklarını yargı kararı ile yitiren kişiler de, devlet memuru olamazlar.

e) Mahkum (Hükümlü) Olmamak Şartı

657 sayılı Kanununun 41'inci maddesine göre **taksirli suçlar hariç olmak üzere,**

- herhangi bir suçtan ağır hapis

- 6 aydan fazla hapis cezası ile mahkum olmuş bulunanlar memur olamazlar.

-Devletin şahsiyetine karşı işlenen suçlarla,

-zimmet,

- ihtilas,

- irtikap,

- rüşvet,

- hırsızlık,

- dolandırıcılık,

- sahtecilik,

- inancı kötüye kullanma,

- dolanlı iflas gibi yüz kızartıcı veya şeref ve haysiyeti kırıcı suçtan veya

- istimal ve istihlak kaçakçılığı hariç kaçakçılık,

- resmi ihale ve alım satımlara fesat karıştırma,

- Devlet sırlarını açığa vurma suçlarından dolayı hükümlü bulunanlar, cezanın biçimi ve süresi her ne olursa olsun memur olamazlar. Bu suçlardan dolayı verilen cezalar **affa uğramış olsa bile** devlet memurluğuna engel teşkil eder.

* Ancak cezanın **tecil edilmiş olması halinde, mahkumiyet memur olmaya engel teşkil etmez.**

f) Askerlik Şartı

657 sayılı Kanununun 41'inci maddesine göre devlet memuru olmak için askerlik durumu itibarıyla, **askerlikle ilgisi bulunmamak** gerekir. Diğer bir deyişle, askerlik çağına gelmemiş bulunmak veya askerlik çağına gelinmiş ise muvazzaf askerlik hizmetini yapmış yahut erteletmiş veya yedek sınıfa geçirmiş olmak gerekir.

g) Sağlık Şartı

657 sayılı Kanununun 41'inci maddesine göre devlet memuru olmak için **görevini devamlı yapmasına engel olabilecek vücut veya akıl hastalığı veya vücut sakatlığı ile özürlü bulunmamak** gerekir.

2. Özel Şartlar

Özel şartlar, **belli memur grupları için**, genel şartlara ek olarak aranan şartlardır. Devlet Memurları Kanununun 48'inci maddesi, özel şart olarak iki şart öngörmektedir:

Diploma Almış Olmak: 657 sayılı Kanununun 48'inci maddesine göre, hizmet göreceği sınıf için Devlet Memurları Kanununun 36'ncı maddesinde belirtilen öğretim ve eğitim kurumlarının birinden diploma almış olmak gerekir. Örneğin teknik hizmetler sınıfında memur olabilmek için mühendis, mimar, gibi; sağlık hizmetleri sınıfında memur olabilmek için tabip, diş tabibi, eczacı, veteriner hekim gibi diplomalara sahip olmak gerekir. **Avukatlık sınıfında çalışabilmek için ise avukatlık ruhsatına sahip olmak** gerekir.

Kurumların Özel Kanun veya Diğer Mevzuatında Aranan Şartları Taşımak: 657 sayılı Kanununun 48'inci maddesi ayrıca devlet memurluğuna girmek için kurumların kendi kanunları ve yönetmelikleriyle başka özel şartlar da aranabilmesine imkan vermektedir.

ADAYLIK STATÜSÜ

Memurluk sınavını kazananlar ve **memurluğa ilk defa atananlar memurluğa "aday memur"** statüsünde atanırlar.

Aday olarak atanmış Devlet memurunun **adaylık süresi bir yıldan az iki yıldan çok olamaz** ve bu süre içinde aday memurun başka kurumlara nakli yapılamaz.

Aday olarak atanan memurların önce bütün memurların ortak vasıfları ile ilgili bir temel eğitime, ardından sınıfları ile ilgili hazırlayıcı eğitime ve staja tabi tutulmaları gerekir. Aday memurların asli devlet memuru olarak atanabilmeleri için bu sınavlarda başarılı olmaları şarttır. Temel eğitim ile hazırlayıcı eğitim aynı kurumda yapılır.

Adaylık süresi içinde temel ve hazırlayıcı eğitim ve staj devrelerinin birinde başarısız olanlarla, adaylık süresi içinde hal ve hareketlerinde memuriyetle bağdaşmayacak durumları, göreve devamsızlıkları tespit edilenlerin sicil amirlerinin teklifi ve atamaya yetkili amirin onayı ile ilişkileri kesilir. İlişkileri kesilenler ilgili kurumlarca derhal Devlet Personel Başkanlığına bildirilir.

Adaylardan en geç iki yıl içinde devlet memuru olabilmeleri için olumlu sicil alamayanların sicil amirlerinin teklifi ve atamaya yetkili amirin onayı ile ilişkileri kesilir. İlişkileri kesilenler ilgili kurumlarca derhal Devlet Personel Başkanlığına bildirilir. Adaylık süresi içinde veya sonunda, bu sebeplerle ilişkileri kesilenler (sağlık nedenleri hariç) 3 yıl süre ile Devlet memurluğuna alınmazlar.

Adaylık devresi içinde eğitimde başarılı olan ve olumlu sicil alan adaylar sicil amirlerinin teklifi ve atamaya yetkili amirin onayı ile onay tarihinden geçerli olmak üzere asli memurluğa atanırlar.

İSTİSNAİ MEMURLUKLARA ATAMA

657 sayılı Kanununun 59'uncu maddesi aşağıdaki görevlileri istisnai memur olarak nitelendirmektedir:

Cumhurbaşkanlığı Genel Sekreterliği ile Türkiye Büyük Millet Meclisinin memurluklarına,
Başbakan Başmüşaviri,
Savunma Sanayii Geliştirme ve Destekleme İdaresi Başkanlığı ile Toplu Konut (ve Kamu Ortaklığı) İdaresi Başkanlığına ait Başkan, Başkan Yardımcısı, Hukuk Müşaviri, Daire Başkanı, Uzman, Uzman Yardımcısı, Müşavir Avukat ve Şube Müdürleri (Uzman),
Başbakan Müşavirliklerine,
Özelleştirme İdaresi Başkanlığında Başkan, Başkan Yardımcısı, Başkanlık Müşaviri, Daire Başkanı, Proje Grup Başkanı ve Basın ve Halkla İlişkiler Müşavirliğine,
Başbakanlık ve Bakanlık Müşavirlikleriyle Basın ve Halkla İlişkiler Müşavirliklerine,
Başbakanlık Basın Müşavirliğine,
Bakanlar Kurulu Sekreterliğine,
Milli Savunma Bakanlığı ile Türk Silahlı Kuvvetleri Kadrolarında veya kadro açıklamalar bölümünde özel nitelikli olarak gösterilen görev yerlerine,
Özel Kalem Müdürlüklerine,
Valiliklere,
Büyükelçiliklere,
Elçiliklere,
Daimi Temsilciliklere, dış kuruluşlarda çalışma müşavirlikleri nezdinde görevlendirilecek sendika uzmanlıklarına,
Din İşleri Yüksek Kurulu Üyeliklerine,
Milli İstihbarat Teşkilatı Memurluklarına,
Milli Güvenlik Kurulu Genel Sekreterliği Müşavirliklerine, Hukuk Müşavirliğine ve Genel Sekreter Sekreterliğine,
657 sayılı Kanunun atanma, sınavlar, kademe ilerlemesi ve dereceye yükselmesine ilişkin hükümleriyle bağlı olmaksızın tahsis edilmiş derece aylığı ile memur atanabilir.

Dışişleri Bakanlığı Hukuk Müşavirlikleri ile Devlet Konservatuvarında görevlendirilecek uluslararası ün yapmış üstün yeteneklere sahip Devlet sanatçılarının, Olimpiyat şampiyonluğu veya olimpik spor dallarından birinde büyükler kategorisinde birden fazla Dünya şampiyonluğu kazananlar arasından atanacak spor müşavirlerinin atama ve ilerlemelerinde de aynı hükümler uygulanır.

Kuruluş kanunlarındaki özel hükümler saklı kalmak kaydıyla istisnai memurluklara atanabilmek için **devlet memurluğuna atanmak için gerekli olan genel şartları taşımak gereklidir.** Ancak, Devlet sanatçılarında aranacak nitelikler bir yönetmelikle belirtilir. Dışişleri Bakanlığı Hukuk Müşavirliğine atanabilmek için ise, bir yabancı dili çok iyi bilmek ve özel yönetmeliğinde belirtilecek diğer nitelikleri taşımak şarttır.

MEMURLUĞA ATAMA İŞLEMİNDE SAKATLIK HALLERİ

Memurluğa giriş için varlığı gerekli genel ya da özel koşullardan birinin mevcut olmadığı sonradan ortaya çıkar ya da ilgilinin verdiği bilgilerin gerçek dışı olduğu sonradan anlaşılır ise atama işlemi hükümsüzdür.

Boş kadro mevcut değilken yapılan atama işlemleri sakattır.

İdare memurluk için genel ve özel koşullara sahip olan ve **açılmış olan sınavı kazanmış olan kişiyi mutlaka atamak zorunda değildir.** Bu konuda İdarenin takdir yetkisi vardır. Ancak bu durumda da İdarenin takdir yetkisi sınırsız değildir.

GÖREVE BAŞLAMA

İlk defa veya yeniden veyahut yer değiştirme suretiyle aynı yerdeki görevlere atananlar atama emirlerinin kendilerine tebliğ gününü izleyen gün; başka yerdeki görevlere atananlar, atama emirlerinin kendilerine **tebliğ tarihinden itibaren 15 gün içerisinde** o yere hareket ederek belli yol süresini izleyen iş günü içinde **işe başlamak zorundadırlar.**

Bir göreve ilk defa veya yeniden atanarlardan belge ile isbatı mümkün zorlayıcı sebepler olmaksızın yukarıdaki **süreler içinde işe başlamayanların atanmaları iptal edilir** ve bunlar **bir yıl süreyle Devlet memuru olarak istihdam edilemezler.** Bunların belge ile isbatı mümkün zorlayıcı sebepler nedeniyle göreve başlamama hali iki ayı aştığı takdirde atama işlemi atamaya yetkili makamlarca iptal edilir.

Başka yerdeki bir göreve atanarlardan yukarıdaki süre içinde hareket ederek belli yol süresi sonunda yeni görevlerine başlamayanlara, **10 günlük bir ek süre daha verilebilir.**

MEMURLARIN GÖREVELERİNDE DEĞERLENDİRMEYE TABİ TUTULMASI

Her memurun bir özlük dosyası ve sicil dosyası vardır. Bu dosyalar memurların hakkında yapılacak pek çok işlemin dayanağını teşkil eder. Memurun yükseltilmesi ve yerinin değiştirilmesi gibi işlemler memurların değerlendirme sonuçlarına göre yapılır.

Sicil amirleri belli zamanlarda memurlar hakkında sicil raporları düzenlerler. **Olumlu sicil** almış sayılmak için **100 üzerinden en az 60** almak gerekir.

Kademe ilerlemesi ve derece yükselmesi için olumlu sicil almış bulunmak gerekir. **İki defa üst üste olumsuz sicil alan memurlar başka bir sicil amirinin emrine atanırlar, burada da olumsuz sicil almaları halinde memuriyetle ilişkileri kesilerek haklarında T.C. Emekli Sandığı Kanununun emeklilikle ilgili hükümleri uygulanır.**

Olumsuz sicil alan **memura bu durum mutlaka bildirilir.** Memur buna **30 gün içinde itiraz** edebilir.

MEMURLARIN TABİ OLDUKLARI YÜKÜMLÜLÜKLER VE SINIRLAMALAR

A) MÜSPET ÖDEVLER (YÜKÜMLÜLÜKLER)

1. Anayasa ve Kanunlara Sadakat

Devlet memurları, Türkiye Cumhuriyeti Anayasasına ve kanunlarına sadakatle bağlı kalmak ve Türkiye Cumhuriyeti kanunlarını sadakatle uygulamak zorundadırlar. Devlet memurları bu hususu "Asli Devlet Memurluğuna" atandıktan sonra en geç bir ay içinde kurumlarınca düzenlenecek merasimle yetkili amirlerin huzurunda yapacakları **yeminle** belirtirler ve özlük dosyalarına konulacak "**Yemin Belgesi**"ni imzalayarak göreve başlarlar.

2. Davranışlarına Özel Bir İtina Gösterme Yükümlülüğü

Devlet memurları, **resmi sıfatlarının gerektirdiği itibar ve güvene** layık olduklarını hizmet içindeki ve dışındaki davranışlarıyla göstermek zorundadırlar. Devlet memurlarının işbirliği içinde çalışmaları esastır.

Devlet memurlarından sürekli veya geçici görevle veya yetişme, inceleme ve araştırma için yabancı memleketlerde bulunanlar Devlet itibarını veya görev haysiyetini zedeleyici fiil ve davranışlarda bulunamazlar.

3. Amirlerin Emrine İtaat

Devlet memurları amiri oldukları kuruluş ve hizmet birimlerinde kanun, tüzük ve yönetmeliklerle belirlenen görevleri zamanında ve eksiksiz olarak yapmaktan ve yaptırmaktan, maiyetindeki memurlarını yetiştirmekten, hal ve hareketlerini takip ve kontrol etmekten görevli ve sorumludurlar. Amir, maiyetindeki memurlara hakkaniyet ve eşitlik içinde davranır. Amirlik yetkisi kanun, tüzük ve yönetmeliklerde belirtilen esaslar içinde kullanılır. Amir, maiyetindeki memurlara kanunlara aykırı emir veremez ve maiyetindeki memurdan hususi bir menfaat temin edecek bir talepte bulunamaz, hediye kabul edemez ve borç alamaz.

Devlet memurları kanun, tüzük ve yönetmeliklerde belirtilen esaslara uymakla ve amirler tarafından verilen görevleri yerine getirmekle yükümlü ve görevlerinin iyi ve doğru yürütülmesinden amirlerine karşı sorumludurlar. Devlet memuru amirinden aldığı emri, Anayasa, kanun, tüzük ve yönetmelik hükümlerine aykırı görürse, yerine getirmez ve bu aykırılığı o emri verene bildirir. Amir emrinde ısrar eder ve bu emrini yazı ile yenilerse, memur bu emri yapmağa mecburdur. Ancak emrin yerine getirilmesinden doğacak sorumluluk emri verene aittir. Konusu suç teşkil eden emir, hiçbir suretle yerine getirilmez, yerine getiren kimse sorumluluktan kurtulamaz. Acele hallerde kamu düzeninin ve kamu güvenliğinin korunması için kanunla gösterilen istisnalar saklıdır.

4. Resmi Belge, Araç ve Gereçleri İade Yükümlülüğü

Devlet memurları, görevlerini dikkat ve itina ile yerine getirmek ve kendilerine teslim edilen Devlet malını korumak ve her an hizmete hazır halde bulundurmak için gerekli tedbirleri almak zorundadırlar. Devlet memurunun kasıt, kusur, ihmal veya tedbirsizliği sonucu idare zarara uğratılmışsa, bu zararın ilgili memur tarafından rayiç bedeli üzerinden ödemesi esastır. Zararların ödetirilmesinde bu konudaki genel hükümler uygulanır. Diğer bir deyişle memurun verdiği zararlar hakkında Borçlar Kanununun haksız fiile ilişkin hükümleri uygulanır.

Devlet memurları görevleri ile ilgili resmi belge araç ve gereçleri, yetki verilen mahaller dışına çıkaramazlar, özel işlerinde kullanamazlar. Devlet memurları görevleri icabı kendilerine teslim edilen resmi belge, araç ve gereçleri **görevleri sona erdiği zaman iade etmek zorundadırlar.**

5. Mal Bildiriminde Bulunma Yükümlülüğü

Devlet memurları, **kendilerine, eşlerine ve velayetleri altındaki çocuklarına ait** taşınır ve taşınmaz malları, alacak ve borçları hakkında mal bildiriminde bulunmak zorundadırlar.

6. Hizmeti Şahsen ve Kesintisiz Olarak Görme

7. Kıyafet Mecburiyeti

Devlet memurları, **kanun, tüzük ve yönetmeliklerin öngördüğü kılık ve kıyafet kurallarına uymak** mecburiyetindedirler.

8. İkamet Mecburiyeti

Devlet memurlarının görev yaptıkları kurum ve hizmet birimlerinin bulunduğu yerleşme merkezlerinde ikamet etmeleri esastır.

Devlet memurları, **tatillerde ikamet ettikleri il hudutlarını ancak yetkili amirin izniyle terk edebilirler.**

B) MENFİ ÖDEVLER (YASAKLAR)

1. Başka Görev Alma Yasağı

Memurlar kural olarak ikinci bir görev alamazlar. **Kanun çok istisnai hallerde** memurların ikinci bir görev alabileceklerini öngörmüştür.

2. Ticaret ve Diğer Kazanç Getirici Faaliyetlerde Bulunma Yasağı

Memurlar Türk Ticaret Kanununa göre tacir veya esnaf sayılmalarını gerektirecek bir faaliyette bulunamaz, ticaret ve sanayi müesseselerinde görev alamaz, ticari mümessil veya ticari vekil veya kolektif şirketlerde ortak veya komandit şirkette komandite ortak olamazlar. (Görevli oldukları kurumların iştiraklerinde kurumlarını temsilen alacakları görevler hariç).

Memurların üyesi oldukları yapı, kalkınma ve tüketim kooperatifleri ile kanunla kurulmuş yardım sandıklarının yönetim ve denetim kurulları üyelikleri görevleri ve özel kanunlarda belirtilen görevler bu yasaklamanın dışındadır.

Memurlar Anonim Şirket ve Limited Şirket ortağı olabilirler. Ama yönetim ve denetim kurullarında görev alamazlar.

Eşleri ve çocukları memurlara yasaklanan faaliyetlerde bulunan memurlar bu durumu **15 gün içinde** bağlı oldukları kuruma bildirmekle yükümlüdürler.

3. Tarafı Davranma, Siyasi Faaliyette Bulunma Yasağı

Devlet memurları **siyasi partiye üye olamazlar**, herhangi bir siyasi parti, kişi veya zümrenin yararını veya zararını hedef tutan bir davranışta bulunamazlar; görevlerini yerine getirirken dil, ırk, cinsiyet, siyasi düşünce, felsefi inanç, din ve mezhep gibi **ayırım yapamazlar**; hiçbir şekilde **siyasi ve ideolojik amaçlı beyanda ve eylemde bulunamazlar** ve bu eylemlere katılmazlar.

4. Dernek Kurma ve Derneklere Girme Yasağı

Anayasanın 33'üncü maddesine göre herkes, önceden izin almaksızın dernek kurma ve bunlara üye olma ya da üyelikten çıkma hürriyetine sahiptir. Ancak **Silahlı Kuvvetler ve kolluk kuvvetleri mensuplarına ve görevlerinin gerektirdiği ölçüde Devlet memurlarına kanunla sınırlamalar** getirilmesi mümkündür.

Hakimler ve Savcılar HSYK tarafından verilen izinle derneğe üye olabilirler. Memurlar **ancak bakanlıkça tespit edilen derneklere** üye olabilirler.

5. Toplu Eylem ve Hareketlerde Bulunma Yasağı

Birden fazla Devlet memurunun kendilerine uygulanan işlem ve cezalara karşı toplu olarak **söz ve yazı ile müracaatları ve şikayetleri** yasaktır.

Devlet memurlarının kamu hizmetlerini aksatacak şekilde **memurluktan kasıtlı olarak birlikte çekilmeleri veya görevlerine gelmemeleri veya görevlerine gelip de Devlet hizmetlerinin ve işlerinin yavaşlatılması veya aksatılması** sonucunu doğuracak eylem ve hareketlerde bulunmaları yasaktır.

6. **Grev Yasağı**

Devlet memurlarının greve karar vermeleri, grev tertiplenmeleri, ilan etmeleri, bu yolda propaganda yapmaları yasaktır. Devlet memurları, herhangi bir greve veya grev teşebbüsüne katılamaz, grevi destekleyemez veya teşvik edemezler. Bu davranışlar **devlet memurluğundan çıkarılma** cezasını gerektirir.

7. **Hediye Alma, Menfaat Sağlama Yasağı**

Devlet memurlarının doğrudan doğruya veya aracı eliyle **hediye istemeleri** ve görevleri sırasında olmasa dahi **menfaat sağlama amacı ile hediye kabul etmeleri veya iş sahiplerinden borç para istemeleri** ve almaları yasaktır. Devlet memurunun, denetimi altında bulunan veya kendi görevi veya mensup olduğu kurum ile ilgisi olan bir teşebbüsten, doğrudan doğruya veya aracı eliyle her ne ad altında olursa olsun bir menfaat sağlaması yasaktır.

8. **Gizli Bilgileri Açıklama Yasağı**

Devlet memurlarının kamu hizmetleri ile ilgili gizli bilgileri görevlerinden **ayrılmış bile olsalar, yetkili bakanın yazılı izni olmadıkça** açıklamaları yasaktır.

9. **Ayrıldığı Kuruma Karşı Görev Alma Yasağı**

Görevlerinden hangi sebeple olursa olsun ayrılanlar, **ayrıldıkları tarihten önceki iki yıl içinde hizmetinde buldukları daire, idare kurum ve kuruluşlara karşı ayrıldıkları tarihten başlayarak üç yıl süreyle**, o daire, idare, kurum ve kuruluştaki görev ve faaliyet alanlarıyla ilgili konularda **doğrudan doğruya veya dolaylı olarak görev ve iş alamazlar, taahhüde giremezler, komisyonculuk ve temsilcilik yapamazlar.**

Aksi davranış **hapis cezası ile birlikte ağır para cezasını** da gerektirir.

10. **Basına Demeç Verme Yasağı**

Devlet Memurları, kamu görevleri hakkında basına, haber ajanslarına veya radyo ve televizyon kurumlarına bilgi veya demeç veremezler. Bu konuda gerekli bilgi **ancak bakanın yetkili kılacağı görevli; illerde valiler veya yetkili kılacağı** görevli tarafından verilebilir.

MEMURLARIN HAK VE AYRICALIKLARI

A) GÜVENLİK VE HİZMET HAKKI

Memurluk bir meslek olarak kabul edildiği için belli bir **meslek güvencesinin** sağlanması gereklidir. Söz konusu güvenlik hakkı 657 sayılı Kanunun 18'inci maddesinde ifade edilmiştir. Buna göre, "**Kanunlarda yazılı haller dışında Devlet memurunun memurluğuna son verilmez, aylık ve başka hakları elinden alınmaz.**"

Memur güvencesi ile ilgili bir diğer konu memurların memurlukla ilgili tüm kuralların kendilerine uygulanmasını isteme haklarının bulunmasıdır.

Hizmet memur için bir ödev olmasıyla birlikte aynı zamanda bir haktır. Hizmet hakkının kapsamı 657 sayılı Kanunun 45'inci maddesinde ifade edilmiştir. Buna göre "Hiç bir memur sınıfının dışında ve sınıfının içindeki derecesinin altında bir derecenin görevinde çalıştırılmaz." Hizmet hakkının kapsamı bundan ibarettir. 45'inci maddedeki kural idare açısından kesinlikle bağlayıcıdır. Ancak 657 sayılı Kanunun 76'ıncı maddesine göre, idare bu kurala uymak koşuluyla memuru görev ve unvan eşitliği gözetmeden kazanılmış hak aylık dereceleriyle buldukları kadro derecelerine eşit veya daha üst, kurum içinde aynı veya başka yerlerdeki diğer kadrolara naklen atayabilirler. Diğer bir deyişle idare **kazanılmış hak aylık derecesine uymak koşuluyla, görev ve unvan eşitliği gözetmeden bir memurun göreceği hizmeti ve hizmet yerini değiştirebilir.** Ancak idarenin bu konudaki takdir yetkisi hizmet gerekleriyle sınırlıdır.

Özetle, kural memurun sınıfı içinde çalıştırılmasıdır. Ancak 657 sayılı Kanunun 71'inci maddesinin 2'nci fıkrası, idareye kazanılmış hak aylık derecesine uymak koşuluyla, görev ve unvan eşitliği gözetmeden, memurları meslekleri ile ilgili sınıftan genel idare sınıfına atama yetkisi tanımıştır.

B) YATAY VE DİKEY İLERLEME HAKKI

Memurlar bir takım sınıflara ayrılmış ve her bir sınıf için bir takım dereceler ve her bir derecenin içinde de bir takım kademeler kabul edilmiştir.

1. Yatay İlerleme Hakkı

Yatay ilerleme bir Devlet memurunun bulunduğu derece içindeki **kademelerin ilerlemesidir.** Yatay ilerleme Devlet memuruna tanınmış mutlak bir hak olup, idarenin koşulları gerçekleşmiş ise, memurun kademesini ilerletip ilerletmemek konusunda bir takdir yetkisi yoktur.

Bir devlet memurunun kademede ilerleyebilmesi için şu üç koşulun bir arada bulunması zorunludur:

- **Bulunduğu kademede en az bir yıl çalışmış olmak,**
- **O yıl içinde olumlu sicil almış bulunmak,**
- **Bulunduğu derecede ilerleyebileceği bir kademenin bulunması.**

2. Dikey İlerleme Hakkı

Dikey ilerleme, memurun bulunduğu sınıf içinde **bir alt dereceden bir üst dereceye geçerek** yükselmesidir. 657 sayılı Kanunun 68'inci maddesine göre, derece yükselmesinin **şartları şunlardır:**

- **Üst derecede açık bir kadronun bulunması,**
- **Alt derece içinde en az üç yıllık ve bu derecenin üçüncü kademesinde ise bir yıllık bekleme süresinin doldurulmuş olması,**
- **Yükselinecek derece için, eğer varsa, öngörülmuş koşulların (örneğin öğrenim koşulu gibi) taşınması,**
- **Sicil bakımından üst dereceye yükselilecek niteliklere sahip olunması.** Her yıl kademe ilerlemesi için alınan **olumlu sicil** derece yükselmesi için yeterli olmayıp, derece yükselmesi için de ayrıca olumlu sicil almış olmak gerekir.

657 sayılı Kanun memurlar için **15 derece** kabul etmiştir. Derece yükseldikçe maaş artar.

Dikey yükselmenin **bir diğer şekli sınıf değişikliği suretiyle** yükselmedir. Her sınıfın memura tanıdığı hak ve menfaatler, yükselme dereceleri ve olanakları farklı olduğundan bir memur bulunduğu sınıftan daha geniş hak ve olanaklar sağlayan bir başka sınıfa geçmek suretiyle de yükselmiş olabilir. Ancak bu şekilde sınıf değiştirebilmek için geçilecek olan sınıfın gerektirdiği nitelikleri taşımak gerekir.

C) İZİN HAKKI

Memurun haklarından biri de belli sebeplerle maaş, emeklilik, kıdem gibi bazı hakları saklı kalmak koşuluyla belli sürelerle izinli sayılmasıdır. 657 sayılı Kanun **beş tür** izin öngörmüştür.

1. Yıllık İzin

Devlet memurlarının yıllık izin süresi, **hizmeti 1 yıldan on yıla kadar** (On yıl dahil) olanlar için **yirmi gün**, hizmeti **on yıldan fazla olanlar için 30 gündür**. Zorunlu hallerde bu süreler gidiş ve dönüş için en çok ikişer gün eklenebilir.

Yıllık izinler, amirin uygun bulacağı zamanlarda, toptan veya ihtiyaca göre kısım kısım kullanılabilir. **Birbirini izleyen iki yılın izni bir arada verilebilir**. Cari yıl ile bir önceki yıl hariç, önceki yıllara ait kullanılmayan izin hakları düşer.

Öğretmenler yaz tatili ile dinlenme tatillerinde izinli sayılırlar. Bunlara, hastalık ve diğer mazeret izinleri dışında, **ayrıca yıllık izin verilmaz**.

2. Sağlık İzni

Hizmetleri sırasında **radyoaktif ışınlarla çalışan personele, her yıl yıllık izinlerine ilaveten bir aylık sağlık izni** verilir. Bu tür sağlık iznini hastalık izni ile karıştırmamak gerekir.

3. Hastalık İzni

657 sayılı Kanununun 105'inci maddesinde hastalık izni düzenlenmiştir. Buna göre, Memurlara hastalıkları halinde, **verilecek raporlarda gösterilecek lüzum üzerine**, aylık ve özlük haklarına dokunulmaksızın aşağıdaki esaslara göre izin verilir.

-On yıla kadar (on yıl dahil) hizmeti olanlara altı aya kadar,

-On yıldan fazla hizmeti olanlara oniki aya kadar,

-Kanser, verem ve akıl hastalıkları gibi uzun süreli bir tedaviye ihtiyaç gösteren hastalığa yakalananlara onsekiz aya kadar, izin verilir.

İzin süresinin sonunda hastalıklarının devam ettiği resmi sağlık kurumlarının raporu ile tesbit edilenlerin izinleri bir katına kadar uzatılır. Bu sürelerin sonunda da **iyileşmeyen memurlar hakkında emeklilik hükümleri uygulanır**. Bunlardan **gerekli sağlık şartlarını yeniden kazandıkları** resmi sağlık kurumlarına tespit edilenler tekrar görev almak istedikleri takdirde, **eski derece ve niteliklerine uygun görevlere öncelikle atanırlar**.

Görevlerinden dolayı saldırıya uğrayan memurlar ile görevleri sırasında ve görevlerinden dolayı bir kazaya uğrayan veya **bir meslek hastalığına tutulan** memurlar, **iyileşinceye kadar** izinli sayılırlar.

4. Mazeret İzni

Mazeret izni çeşitli şekillerde olabilir. 657 sayılı Kanununun 104'üncü maddesinde bazı mazeret izinleri açıkça sayılmıştır. **İdarenin** bu sayılan durumlarda izin verip vermeme konusunda **takdir yetkisi yoktur**. Bu tür mazeret izinleri şunlardır: **Kadın** memura doğum yapmasından **önce 8 hafta (çoğul doğumda +2 hafta)** ve **doğum** yaptığı tarihten **itibaren 8 hafta** müddetle izin verilir. 1 yaşından küçük çocuklar için **günde bir buçuk saat süt izni** verilir. **Erkek memura, karısının doğum yapması sebebiyle isteği üzerine üç gün** izin verilir. Memura isteği üzerine, **kendisinin veya çocuğunun evlenmesi, annesinin, babasının, eşinin, çocuğunun veya kardeşinin ölümü halinde beş gün** izin verilir.

Yukarda belirtilen hallerden başka, merkezlerde atamaya yetkili amirler, illerde valiler, ilçelerde kaymakamlar ve yurt dışında, diplomatik misyon şefleri tarafından dairesi **amirinin izniyle, bir yıl içinde** toptan veya parça parça olarak, mazeretleri sebebiyle memurlara **10 gün izin** verilebilir. **Zaruret** halinde on gün daha aynı usulle mazeret izni verilebilir. Bu takdirde **ikinci defa aldığı bu izin yıllık izninden düşülür**. Bu hükümler öğretmenler için uygulanmaz. Bu izinler sırasında özlük haklarına dokunulmaz.

5. Aylıksız (Maaşsız) İzin

Devlet memurunun **bakmaya mecbur olduğu** veya memur refakat etmediği takdirde hayati tehlikeye girecek **ana, baba, eş ve çocukları ile kardeşlerinden birinin ağır bir kaza geçirmesi veya önemli bir hastalığa tutulmuş olması** hallerinde, bu hallerin raporla belgelendirilmesi şartıyla Devlet memurlarına, istekleri üzerine **en çok altı aya** kadar aylıksız izin verilebilir. Aynı şartlarda bu süre **bir katına kadar uzatılabilir**.

Devlet memurlarına **10 hizmet yılını tamamlamış olmaları** ve istekleri halinde memuriyet süreleri boyunca ve **bir defada kullanılmak üzere altı aya kadar** aylıksız izin verilebilir.

Doğum yapan memurlara istekleri halinde **en çok oniki aya** kadar aylıksız izin verilebilir.

Aylıksız izin süresinin bitiminden önce mazeretini gerektiren sebebin kalkması halinde, memur derhal görevine dönmek zorundadır. Mazeret sebebinin kalkması halinde veya aylıksız **izin süresinin bitiminde görevine dönmeyenler, memuriyetten çekilmiş sayılırlar**.

Muvazzaf askerliğe ayrılan memurlar askerlik süresince görev yeri saklı kalarak **aylıksız izinli** sayılırlar.

Yetiştirilmek üzere **yurtdışına devlet tarafından** gönderilenlere ile bunların eşine her defasında bir yıldan az olmamak üzere aylıksız izin verilebilir.

D) SOSYAL YARDIM ALMA HAKKI

1. Mahrumiyet Ödeneği

Ülkenin ekonomik, doğal, sosyal, kültürel, sağlık ve ulaşım şartları bakımından **olumsuz yerlerinde görev yapan memurlara** o yerin şartlarına göre verilen ödenektir.

2. Aile Yardım Ödeneği

Evli bulunan devlet memurlarına aile yardımı ödeneği verilir. Aile yardımı ödeneği devlet memurlarına her ay maaşlarıyla birlikte ödenir. Karı ve kocanın her **ikisi de memur iseler bu ödenek yalnız kocaya** verilir. Aile yardımı ödenekleri hiç bir vergi ve kesintiye tabi tutulmaksızın ödenir ve borç için haczedilemez.

Aşağıdaki hallerde çocuklar için aile yardımı ödeneği verilmez:

-Evlenecek çocuklar,

-19 yaşını dolduran çocuklar.

3. Doğum Yardım Ödeneği

Devlet memurlarından çocuğu dünyaya gelenlere doğum yardımı ödeneği verilir. Doğum yardımı ödeneği hiç bir vergi ve kesintiye tabi tutulmaksızın ve ödeme emri aranmaksızın saymanlarca derhal ödenir. Bu yardım borç için haczedilemez.

4. Ölüm Yardım Ödeneği

Devlet memurlarından, memur olmayan **eşi ile aile yardımı ödeneğine hak kazanmış çocuğu ölenlere en yüksek devlet memuru aylığı** tutarında, **memurun ölümü halinde** sağlığında bildiri ile gösterdiği kimseye, eğer bildiri vermemiş ise eşine ve çocuklarına, bunlar yoksa ana ve babasına, bunlar da yoksa kardeşlerine en yüksek devlet memuru aylığının **iki katı tutarında** ölüm yardımı ödeneği verilir.

Devlet memurlarının ölümü halinde **cenaze giderleri** (cenazenin başka yere nakli dahil) **kurumlarınca ödenir**. Sürekli veya geçici görevle **yurt dışında bulunan Devlet memurlarından ölenlerin ve yurt dışında sürekli görevlerde bulunanların eşleri, bakmakla yükümlü oldukları ana, baba ve çocuklarının cenazelerini yurda getirmek için yapılması zorunlu olan giderler kurumlarınca karşılanır**.

5. Tedavi Yardımı

Devlet Memurları ile eşlerinin veya bakmakla yükümlü oldukları ana baba ve çocuklarının hastalanmaları halinde, evlerinde veya resmi veya özel sağlık kurumlarında ayakta veya yatarak **tedavileri kurumlarınca** sağlanır. Ancak tedavi giderleri ve yol masraflarının ödenebilmesi için, tedaviye resmi hekim raporu ile lüzum gösterilmesi şarttır.

6. Giyecek Yardımı

Devlet memurlarından hangilerinin ne şekilde giyecek yardımından faydalanacakları Maliye Bakanlığı ile Başbakanlık Devlet Personel Başkanlığının birlikte hazırlayacakları bir yönetmelik ile tespit olunur.

7. Yiyecek Yardımı

Devlet memurlarının hangi hallerde yiyecek yardımından ne şekilde faydalanacakları ve bu yardımın uygulanması ile ilgili esaslar Maliye Bakanlığı ile Başbakanlık Devlet Personel Başkanlığının birlikte hazırlayacakları bir yönetmelik ile tespit olunur.

E) SENDİKA KURMA, SENDİKAYA ÜYE OLMA VE TOPLU GÖRÜŞME YAPMA HAKKI

1982 Anayasasının "Toplu iş sözleşmesi hakkı" kenar başlığını taşıyan 53'üncü maddesinde, 23.7.1995 tarihinde 4121 sayılı Kanunla yapılan değişiklikle, memurlara ve kamu görevlilerine sendika ve üst kuruluşlarını kurma hakkı tanınmıştır. Ancak, memurların ve kamu görevlilerinin kuracakları sendikaların ve bunların üst kuruluşlarının, **toplu iş sözleşmesi yapma hakkı ve grev hakkı bulunmamaktadır**. Memur sendikalarına ve bunların üst kuruluşlarına **sadece**, İdareyle amaçları doğrultusunda **toplu görüşme yapma hakkı** tanınmakta; memur sendikalarının **üyeleri adına yargı mercilerine başvurabilmeleri** kabul edilmektedir. Anayasanın 53'üncü maddesindeki düzenleme şu şekildedir: "128'inci maddenin ilk fıkrası kapsamına giren kamu görevlilerinin kanunla kendi aralarında kurmalarına cevaz verilecek olan ve bu maddenin birinci ve ikinci fıkraları ile 54 üncü madde hükümlerine tabi olmayan sendikalar ve üst kuruluşları, üyeleri adına yargı mercilerine başvurabilir ve İdareyle amaçları doğrultusunda toplu görüşme yapabilirler. Toplu görüşme sonunda anlaşmaya varılırsa düzenlenecek mutabakat metni taraflarca imzalanır. Bu mutabakat metni, uygun idari veya kanuni düzenlemenin yapılabilmesi için Bakanlar Kurulunun takdirine sunulur. Toplu görüşme sonunda mutabakat metni imzalanmamışsa anlaşma ve anlaşmazlık noktaları da taraflarca imzalanacak bir tutanakla Bakanlar Kurulunun takdirine sunulur. Bu fıkranın uygulanmasına ilişkin usuller kanunla düzenlenir."

Söz konusu Anayasa değişikliğinde sonra 657 sayılı Devlet Memurları Kanununun 22'nci maddesi de değiştirilmiştir. Buna göre, "Devlet memurları, Anayasada ve özel kanununda belirtilen hükümler uyarınca sendikalar ve üst kuruluşlar kurabilir ve bunlara üye olabilirler."

657 sayılı Kanunun 22'nci maddesinde sözü edilen "özel kanun" 4688 sayılı ve 25.6.2001 tarihli Kamu Görevlileri Sendikaları Kanunudur.

4688 sayılı Kamu Görevlileri Sendikaları Kanununa göre **memur sendikalarına üye olamayacak kamu görevlileri şunlardır:**

- Türkiye Büyük Millet Meclisi Genel Sekreterliği, Cumhurbaşkanlığı Genel Sekreterliği ile Millî Güvenlik Kurulu Genel Sekreterliğinde çalışan kamu görevlileri,**
 - Yüksek yargı organlarının başkan ve üyeleri, hâkimler, savcılar ve bu meslekten sayılanlar,**
 - Bu Kanun kapsamında bulunan kurum ve kuruluşların müsteşarları, başkanları, genel müdürleri, daire başkanları ve bunların yardımcıları, yönetim kurulu üyeleri, merkez teşkilâtlarının denetim birimleri yöneticileri ve kurul başkanları, hukuk müşavirleri, bölge, il ve ilçe teşkilâtlarının en üst amirleri ile bunlara eşit veya daha üst düzeyde olan kamu görevlileri, 100 ve daha fazla kamu görevlisinin çalıştığı işyerlerinin en üst amirleri ile yardımcıları, belediye başkanları ve yardımcıları,**
 - Yükseköğretim Kurulu Başkan ve üyeleri ile Yükseköğretim Denetleme Kurulu Başkan ve üyeleri, üniversite ve yüksek teknoloji enstitüsü rektörleri, fakülte dekanları, enstitü ve yüksek okulların müdürleri ile bunların yardımcıları,**
 - Mülkî idare amirleri,**
 - Silahlı Kuvvetler mensupları,**
 - Millî Savunma Bakanlığı ile Türk Silahlı Kuvvetleri kadrolarında (Jandarma Genel Komutanlığı ve Sahil Güvenlik Komutanlığı dahil) çalışan sivil memurlar ve kamu görevlileri,**
 - Millî İstihbarat Teşkilâtı mensupları,**
 - İ) Bu Kanun kapsamında bulunan kurum ve kuruluşların merkezi denetim elemanları,**
 - Emniyet hizmetleri sınıfı ve emniyet teşkilâtında çalışan diğer hizmet sınıflarına dahil personel ile kamu kurum ve kuruluşlarının özel güvenlik personeli,**
 - Ceza infaz kurumlarında çalışan kamu görevlileri,**
- Sendikalara üye olamazlar ve sendika kuramazlar.

4688 sayılı Kamu Görevlileri Sendikaları Kanunu sendika kurulabilecek **hizmet kollarını** tek tek saymıştır:

- Büro, bankacılık ve sigortacılık hizmetleri.**
- Eğitim, öğretim ve bilim hizmetleri.**
- Sağlık ve sosyal hizmetler.**
- Yerel yönetim hizmetleri.**
- Basın, yayın ve iletişim hizmetleri.**
- Kültür ve sanat hizmetleri.**
- Bayındırlık, inşaat ve köy hizmetleri.**

8. Ulaştırma hizmetleri.
9. Tarım ve ormancılık hizmetleri.
10. Enerji, sanayi ve madencilik hizmetleri.
11. Diyanet ve vakıf hizmetleri.

F) MALİ HAKLAR

1. Maaş Hakkı

Memurlara hizmetlerinin karşılığında, kadroya dayanılarak ay itibarıyla ödenen paraya maaş ya da aylık adı verilir. Memurlar göreve açıktan aday veya asıl memur olarak atandıklarında, göreve başladıkları günden itibaren aylığa hak kazanırlar.

İdare maaş miktarını arttırma ve eksiltme yetkisine sahip değildir. Memurun maaş hakkından vazgeçmesi hukuksal bir hüküm ifade etmez. İşlememiş maaş hakkında yapılacak olan sözleşmeler de bir hüküm ifade etmez.

2. Emeklilik Maaşı

3. Emekli İkramesi

4. Dul ve Yetim Maaşı

MEMURLARIN DİSİPLİN REJİMİ

Disiplin suçu memurun göreviyle ilgili kusurlu bir fiildir. Disiplin rejimi memurların disiplin suçlarını cezalandırmaya yönelik bir rejimdir. **Memurların müspet ve menfi ödevlerini ihlâl etmeleri idarenin işleyişini bozacağından disiplin cezasını gerektirir.**

Anayasanın 38'inci maddesi "idare kişi hürriyetinin kısıtlanması sonucu doğuran bir müeyyide uygulayamaz" demektedir. Bu nedenle idare, kişinin hayatına, mal varlığına veya Anayasanın koruması altında bulunan herhangi bir hürriyetine dokunan tarzda bir disiplin cezası veremez. **Örneğin idarenin hapis cezası veya para cezası gibi bir disiplin ceza vermesi mümkün değildir.** Disiplin cezaları memurun hürriyetine veya mal varlığına bir zarar vermez; onun kariyerine ve görevinden kaynaklanan haklarına zarar verir. Disiplin cezası maddi (örneğin maaş kesimi) veya manevi (örneğin uyarma ve kınama) sonuçlar doğurabilir. Özetle, disiplin cezaları mesleki nitelikte cezalardır.

A) DİSİPLİN CEZALARINA İLİŞKİN İLKELER

Disiplin cezaları ve adli cezalar birbirine karıştırılmamalıdır. Disiplin cezalarında amaç ve usul çok farklıdır. Disiplin cezaları **İdarenin iç işleyişini korumaya yöneliktir.** Ancak adli cezalar toplumsal düzeni koruma amacı taşır. İdari cezalar idari merciler tarafından verilir, oysa adli cezalar adli merciler tarafından verilirler.

Devlet memurunun fiili hem adli cezayı hem de aynı zamanda idari cezayı gerekli kılabilir. Bu durumda memur hakkında hem adli ceza hem de disiplin cezası verilebilir. Memura aynı eylem nedeniyle adli ceza verilmemesi İdarenin memuruna disiplin cezası vermesine engel olmaz.

Disiplin cezası vermeye yetkili makam sadece kanunda düzenlenmiş olan cezalardan birini disiplin cezası olarak verebilir.

Kanunda öngörülmemiş bir disiplin cezasının verilebilmesi mümkün değildir.

Bir eylemden dolayı ancak bir disiplin cezası verilebilir.

Memurun disiplin cezası gerektiren **eylemi ile verilecek ceza arasında** hakkaniyete uygun bir oran bulunmalıdır. Buna **ölçüülük** ilkesi adı verilir.

Disiplin cezalarında **gerekçe belirtilmesi** ideal olandır. Ancak 657 sayılı Kanun gerekçe zorunluluğu getirmemiştir.

B) DİSİPLİN CEZALARININ TÜRLERİ

1. Uyarma

Uyarma, memura görevinde ve davranışlarında **daha dikkatli olması gerektiğinin yazı ile bildirilmesidir.**

Uyarma cezasını gerektiren fiil ve haller şunlardır.

- a) Verilen **emir ve görevlerin tam ve zamanında yapılmasında**, görev mahallinde kurumlarca belirlenen usul ve esasların yerine getirilmesinde, görevle ilgili resmi belge, araç ve gereçlerin korunması, kullanılması ve bakımında **kayıtsızlık göstermek veya düzensiz davranmak**,
- b) Özürsüz veya izinsiz olarak **göreve geç gelmek, erken ayrılmak, görev mahallini terketmek**,
- c) Kurumca belirlenen **tasarruf tedbirlerine riayet etmemek**,
- d) **Usulsüz müracaat veya şikayette bulunmak**,
- e) Devlet memuru vakarına yakışmayan tutum ve davranışta bulunmak,
- f) Görevine veya iş sahiplerine karşı **kayıtsızlık göstermek veya ilgisiz kalmak**,
- g) Belirlenen **kılık ve kıyafet hükümlerine aykırı** davranmak,
- h) Görevin işbirliği içinde yapılması ilkesine aykırı davranışlarda bulunmak.

2. Kınama

Kınama memura, **görevinde ve davranışlarında kusurlu olduğunun yazı ile bildirilmesidir.**

Kınama cezasını gerektiren fiil ve haller şunlardır:

- a) Verilen **emir ve görevlerin tam ve zamanında yapılmasında**, görev mahallinde kurumlarca belirlenen usul ve esasların yerine getirilmesinde, görevle ilgili resmi belge, araç ve gereçlerin korunması, kullanılması ve bakımında **kusurlu davranmak**,
- b) Eşlerinin, reşit olmayan veya mahcur olan çocuklarının kazanç getiren sürekli faaliyetlerini **belirlenen sürede kurumuna bildirmemek**,
- c) Görev sırasında **amire hal ve hareketi ile saygısız davranmak**,
- d) Hizmet dışında Devlet memurunun itibar ve güven duygusunu sarsacak nitelikte davranışlarda bulunmak,
- e) Devlete ait **resmi araç, gereç ve benzeri eşyayı özel işlerinde kullanmak**,
- f) Devlete ait resmi belge, araç, gereç ve benzeri **eşyayı kaybetmek**,
- g) İş arkadaşlarına, maiyetindeki personele ve iş sahiplerine **kötü muamelede bulunmak**,
- h) İş arkadaşlarına ve iş sahiplerine **söz veya hareketle sataşmak**,

- i) i) Görev mahallinde genel ahlak ve **edep dışı davranışlarda bulunmak** ve bu tür yazı yazmak, işaret, resim ve benzeri şekiller çizmek ve yapmak,
- j) Verilen **emirlere itiraz etmek**,
- k) **Borçlarını kasten ödemeyerek hakkında yasal yollara başvurulmasına neden olmak**,
- l) **Kurumların huzur, sükun ve çalışma düzenini bozmak**.

3. Aylıktan Kesme

Aylıktan kesme memurunun, **brüt aylığından 1/30 - 1/8 arasında kesinti** yapılmasıdır.

Aylıktan kesme cezasını gerektiren fiil ve haller şunlardır:

- a) **Kasıtlı olarak**; verilen emir ve **görevleri tam ve zamanında yapmamak**, görev mahallinde kurumlarca belirlenen usul ve esasları yerine getirmemek, görevle ilgili resmi belge, araç ve gereçleri korumamak, bakımını yapmamak, hor kullanmak,
- b) Özürsüz olarak **bir veya iki gün göreve gelmemek**,
- c) Devlete ait **resmi belge, araç, gereç** ve benzerlerini **özel menfaat sağlamak için kullanmak**,
- d) Görevle ilgili konularda yükümlü olduğu kişilere **yalan ve yanlış beyanda bulunmak**,
- e) Görev sırasında **amirine sözle saygısızlık etmek**,
- f) Görev yeri sınırları içerisinde her hangi bir yerin toplantı, tören ve benzeri amaçlarla izinsiz olarak kullanılmasına yardımcı olmak,
- g) **İkamet ettiği ilin hudutlarını izinsiz terketmek**,
- h) **Toplu müracaat veya şikayet** etmek,
- i) i) Hizmet içinde Devlet memurunun itibar ve güven duygusunu sarsacak nitelikte davranışlarda bulunmak,
- j) **Yasaklanmış her türlü yayını görev mahallinde bulundurmak**.

4. Kademe İlerlemesinin Durdurulması

Kademe ilerlemesinin durdurulması: Fiilin ağırlık derecesine göre memurun, bulunduğu kademe ilerlemesinin **1 - 3 yıl** durdurulmasıdır.

Kademe ilerlemesinin durdurulması cezasını gerektiren fiil ve haller şunlardır.

- a) **Göreve sarhoş gelmek**, görev yerinde alkollü içki içmek,
- b) **Özürsüz ve kesintisiz 3 - 9 gün** göreve gelmemek,
- c) **Görevi ile ilgili** olarak her ne şekilde olursa olsun **çıkar sağlamak**,
- d) **Amirine veya maiyetindekilere karşı küçük düşürücü veya aşağılayıcı fiil** ve hareketler yapmak,
- e) Görev yeri sınırları içinde herhangi bir yeri toplantı, tören ve benzeri amaçlarla izinsiz kullanmak veya kullandırmak,
- f) **Gerçeğe aykırı rapor ve belge** düzenlemek,
- g) **Yetkili olmadığı halde** basına, haber ajanslarına veya radyo ve televizyon kurumlarına **bilgi veya demeç vermek**,
- h) **Ticaret** yapmak veya Devlet memurlarına yasaklanan diğer kazanç getirici faaliyetlerde bulunmak,
- i) i) Görevin yerine getirilmesinde dil, ırk, cinsiyet, siyasi düşüncü, felsefi inanç, din ve mezhep **ayrımı yapmak**, kişilerin yarar veya zararını hedef tutan davranışlarda bulunmak,
- j) Belirlenen durum ve sürelerde **mal bildiriminde bulunmamak**,
- k) Açıklanması **yasaklanan bilgileri açıklamak**,
- l) Amirine, maiyetindekilere, iş arkadaşları veya iş sahiplerine **hakarette bulunmak** veya bunları **tehdit** etmek,
- m) Diplomatik statüsünden yararlanmak suretiyle yurt dışında, haklı bir sebep göstermeksizin ödeme kabiliyetinin üstünde borçlanmak ve borçlarını ödemedeki tutum ve davranışlarıyla Devlet itibarını zedelemek veya zorunlu bir sebebe dayanmaksızın borcunu ödemediği yurda dönmek,
- n) Verilen görev ve **emirleri kasten yapmamak**,
- o) Herhangi **bir siyasi parti yararına veya zararına fiilen faaliyette bulunmak**.

5. Devlet Memurluğundan Çıkarma

Devlet memurluğundan çıkarma **bir daha devlet memurluğuna atanmamak** üzere memurluktan çıkarmaktır.

Devlet memurluğundan çıkarma cezasını gerektiren fiil ve haller şunlardır:

- a) **İdeolojik veya siyasi amaçlarla** kurumların huzur, sükun ve çalışma düzenini bozmak, **boykot, işgal, engelleme, işi yavaşlatma ve grev** gibi eylemlere katılmak veya bu amaçlarla toplu olarak göreve gelmemek, bunları tahrik ve teşvik etmek veya yardımda bulunmak,
- b) **Yasaklanmış her türlü yayını** veya siyasi veya ideolojik amaçlı bildiri, afiş, pankart, bant ve benzerlerini **basmak, çoğaltmak, dağıtmak** veya bunları kurumların herhangi bir yerine asmak veya teşhir etmek,
- c) **Siyasi partiye girmek**,
- d) Özürsüz olarak (...) **bir yılda toplam 20 gün** göreve gelmemek,
- e) **Savaş, olağanüstü hal veya genel afetlere ilişkin konularda amirlerin verdiği görev veya emirleri yapmamak**,
- f) Amirine ve maiyetindekilere **fiili tecavüzde** bulunmak,
- g) Memurluk sıfatı ile bağdaşmayacak nitelik ve derecede **yüz kızartıcı ve utanç verici hareketlerde bulunmak**,
- h) **Yetki almadan gizli bilgileri açıklamak**,
- i) i) **Siyasi ve ideolojik eylemlerden arananları görev mahallinde gizlemek**,
- j) Yurt dışında Devletin itibarını düşürecek veya görev haysiyetini zedeleyecek tutum ve davranışlarda bulunmak,
- k) 5816 sayılı **Atatürk Aleyhine İşlenen Suçlar Hakkındaki Kanuna aykırı fiilleri işlemek**.

C) DİSİPLİN CEZASININ TAKDİRİNDE ETKİLİ OLAN KONULAR

Disiplin cezası verilmesine sebep olmuş bir fiil veya halin **cezaların sildiren silinmesine ilişkin süre içinde tekrarründe bir derece ağır ceza uygulanır**. Aynı derecede cezayı gerektiren fakat ayrı fiil veya haller nedeniyle verilen disiplin cezalarının üçüncü uygulamasında bir derece ağır ceza verilir.

Geçmiş hizmetleri sırasındaki çalışmalarını olumlu olan ve iyi veya çok iyi derecede sicil alan memurlar için verilecek cezalarda bir derece hafif olanı uygulanabilir.

Yukarıda sayılan ve disiplin cezası verilmesini gerektiren fiil ve hallerde nitelik ve ağırlıkları itibariyle benzer eylemlerde bulunanlara da aynı neviden disiplin cezaları verilir.

Öğrenim durumları nedeniyle yükselebilecekleri kadroların son kademelerinde bulunan Devlet memurlarının, kademe ilerlemesinin durdurulması cezasının verilmesini gerektiren hallerde, brüt aylıklarının dörtte biri veya yarısı kesilir ve tekerrüründe görevlerine son verilir.

Özel kanunlarla disiplin suçları ve cezalarına ilişkin farklı hükümler getirilebilir.

Yukarıda yazılı disiplin kovuşturmasının yapılmış olması, fiilin genel hükümler kapsamına girmesi halinde, sanık hakkında ayrıca ceza kovuşturması açılmasına engel teşkil etmez.

D) DİSİPLİN CEZASI VERMEYE YETKİLİ AMİR VE KURULLAR

Uyarma, kınama ve aylıktan kesme cezaları disiplin amirleri tarafından;

kademe ilerlemesinin durdurulması cezası memurun bağlı olduğu kurumdaki disiplin kurulunun kararı alındıktan sonra, atamaya yetkili amirler il disiplin kurullarının kararına dayanan hallerde **valiler** tarafından verilir.

Devlet memurluğundan çıkarma cezası amirlerin bu yoldaki isteği üzerine, **memurun bağlı bulunduğu kurumun yüksek disiplin kurulu** kararı ile verilir.

Disiplin kurulu ve yüksek disiplin kurulunun ayrı bir ceza tayinine yetkisi yoktur, cezayı kabul veya reddeder. Red halinde atamaya yetkili amirler 15 gün içinde başka bir disiplin cezası vermekte serbesttirler

E) DİSİPLİN CEZALARINA KARŞI BAŞVURU YOLLARI

Disiplin amirleri tarafından verilen **uyarma ve kınama cezalarına karşı** itiraz, varsa **bir üst disiplin amirine yoksa disiplin kurullarına** yapılabilir. Disiplin amirleri ve disiplin kurulları tarafından verilen disiplin cezalarına karşı yapılacak itirazlarda süre, kararın ilgiliye tebliği tarihinden itibaren **7 gündür**. Bu süre içinde itiraz edilmeyen disiplin cezaları kesinleşir. İtiraz halinde, itiraz mercileri kararı gözden geçirerek verilen cezayı aynen kabul edebilecekleri gibi cezayı hafifletebilir veya tamamen kaldırabilirler. İtiraz mercileri, itiraz dilekçesi ile karar ve eklerinin, kendilerine intikalinden itibaren 30 gün içinde kararlarını vermek zorundadırlar. Kaldırılan cezalar sicilden silinir. İtiraz edilmeyen kararlar ile itiraz üzerine verilen kararlar kesin olup, **bu kararlar aleyhine idari yargı yoluna başvurulamaz.**

Aylıktan kesme, kademe ilerlemesinin durdurulması ve devlet memurluğundan çıkarma cezalarına karşı idari yargı yoluna başvurulabilir. Demek ki idari itiraz ancak uyarma ve kınama cezaları hakkında söz konusu olabilir.

* Kendilerine disiplin cezası olarak **aylıktan kesme veya kademe ilerlemesini durdurma cezası verilenler, valilik, büyükelçilik, müsteşar, müsteşar yardımcılığı, genel müdürlük, genel müdür yardımcılığı ve daire başkanlığı görevlerine atanamazlar.**

* Disiplin cezaları memurun **siciline işlenir**. Devlet memurluğundan çıkarma cezasından başka bir disiplin cezasına çarptırılmış olan memur **uyarma ve kınama cezalarının uygulanmasından 5 sene, diğer cezaların uygulanmasından 10 sene sonra atamaya yetkili amire başvurarak, verilmiş olan cezalarının sicil dosyasından silinmesini isteyebilir.**

Memurun, yukarıda yazılan süreler içerisindeki davranışları, bu isteğini haklı kılabilecek nitelikte görülürse, isteğinin yerine getirilmesine karar verilerek bu karar sicil dosyasına işlenir.

Kademe ilerlemesinin durdurulması cezasının sicilden silinmesinde disiplin kurulunun görüşü de alınır.

• **Uyarma, kınama, aylıktan kesme ve kademe ilerlemesinin durdurulması** cezasını gerektiren hallerde, soruşturma fiil öğrenildikten itibaren **1 ay** ve her halükarda **2 yıl** içinde, **memuriyetten çıkarmayı** gerektiren hallerde fiil öğrenildikten itibaren **6 ay** ve her halükarda **2 yıl** içinde açılmalıdır. Aksi takdirde suç **zamanaşımına** uğrar.

MEMURLARIN YARGILANMASI

Devlet memurlarının görevleri ile ilgili suçlardan dolayı kovuşturulması özel bir usule tabi tutulmuştur. Bu özel usul 2.12.1999 tarih ve 4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun ile düzenlenmiştir.

4483 sayılı Kanun devletin ve diğer kamu tüzel kişilerinin genel idare esaslarına göre yürüttükleri kamu hizmetlerinin gerektirdiği asli ve sürekli görevleri ifa eden **memurlar ve diğer kamu görevlilerinin görevleri sebebiyle işledikleri suçlar hakkında uygulanır.**

Ağır cezayı gerektiren suçüstü hali genel hükümlere tâbidir. Diğer bir deyişle bu hallerde 4483 sayılı Yasa uygulanmaz. Ayrıca, **rüşvet, irtikap, ihtilas ve zimmete para geçirme, görev sırasında ve görev dolayısıyla kaçakçılık, resmi ihale ve alım-satımlara fesat karıştırma, Devlet sırlarını açıklama veya açıklanmasına sebebiyet verme gibi suçların kovuşturulması da 4483 sayılı Kanunun öngördüğü usuller dışında tutulmuştur.** Bu suçlar **doğrudan doğruya Cumhuriyet Savcısının kovuşturmasına** tabi tutulmuştur.

Cumhuriyet başsavcıları, memurlar ve diğer kamu görevlilerinin 4483 sayılı Kanun kapsamına giren suçlarına ilişkin herhangi bir ihbar veya şikâyet aldıklarında veya böyle bir durumu öğrendiklerinde **ivedilikle toplanması gerekli ve kaybolma ihtimali bulunan delilleri tespitten başka hiçbir işlem yapmayarak ve hakkında ihbar veya şikâyetle bulunan memur veya diğer kamu görevlisinin ifadesine başvurmaksızın evrakın bir örneğini ilgili makama göndererek soruşturma izni isterler.**

4483 sayılı Kanuna göre memurlar ve diğer kamu görevlileri hakkında yapılacak ihbar ve şikâyetlerin soyut ve genel nitelikte olmaması, ihbar veya şikâyetlerde kişi ve/veya olay belirtilmesi zorunludur.

Bu şekilde yapılan ihbar ve şikâyetler, Cumhuriyet başsavcıları ve izin vermeye yetkili merciler tarafından işleme konulmaz ve durum, ihbar veya şikâyetle bulunana bildirilir.

Soruşturma izni vermeye yetkili merciler şunlardır:

İlçede görevli memurlar ve diğer kamu görevlileri hakkında **kaymakam,**

İlde ve merkez ilçede görevli memurlar ve diğer kamu görevlileri hakkında **vali,**

Bölge düzeyinde teşkilâtlanan kurum ve kuruluşlarda görev yapan memurlar ve diğer kamu görevlileri hakkında **görev yaptıkları ilin valisi,**

Başbakanlık ve bakanlıkların merkez ve bağlı veya ilgili kuruluşlarında görev yapan diğer memur ve kamu görevlileri hakkında **o kuruluşun en üst idari amiri,**

Bakanlar Kurulu kararıyla veya bakanlıkların merkez teşkilâtı veya bağlı kuruluşlarında görevli olup ortak kararla atanan memurlar ve diğer kamu görevlileri hakkında ilgili bakan, Başbakanlık merkez teşkilâtının aynı durumdaki personeli hakkında Başbakan,

Türkiye Büyük Millet Meclisinde görevli memurlar ve diğer kamu görevlileri hakkında Türkiye Büyük Millet Meclisi Genel Sekreteri, Türkiye Büyük Millet Meclisi Genel Sekreteri ve yardımcılarını hakkında Türkiye Büyük Millet Meclisi Başkanı,

Cumhurbaşkanlığında görevli memurlar ve diğer kamu görevlileri hakkında Cumhurbaşkanlığı Genel Sekreteri, Cumhurbaşkanlığı Genel Sekreteri hakkında Cumhurbaşkanlığı,

Büyükşehir belediye başkanları, il ve ilçe belediye başkanları; büyükşehir, il ve ilçe belediye meclisi üyeleri ile il genel meclisi üyeleri hakkında İçişleri Bakanı,

İlçelerdeki belde belediye başkanları ve belde belediye meclisi üyeleri hakkında kaymakam, merkez ilçelerdeki belde belediye başkanları ve belde belediye meclisi üyeleri hakkında buldukları ilin valisi,

Köy ve mahalle muhtarları ile 4483 sayılı Kanun kapsamına giren diğer memurlar ve kamu görevlileri hakkında ilçelerde kaymakam, merkez ilçede vali soruşturma izni vermeye yetkili mercilerdir.

Yetkili mercilerin saptanmasında, memur veya kamu görevlisinin suç tarihindeki görevi esas alınır.

İzin vermeye yetkili merci, 4483 sayılı Kanun kapsamına giren bir suç işlendiğini bizzat veya yukarıdaki maddede yazılı şekilde öğrendiğinde bir ön inceleme başlatır.

Ön inceleme ile görevlendirilen kişi veya kişiler inceleme sonunda bir rapor hazırlarlar. Yetkili merci bu rapor üzerine soruşturma izni verilmesine veya verilmemesine karar verir. Bu kararlarda gerekçe gösterilmesi zorunludur.

Yetkili merci, soruşturma izni konusundaki kararını suçun 5'inci maddenin birinci fıkrasına göre öğrenilmesinden itibaren ön inceleme dahil en geç otuz gün içinde verir. Bu süre, zorunlu hallerde onbeş günü geçmemek üzere bir defa uzatılabilir. Yetkili merci, herhalde bu süreler içinde memur veya diğer kamu görevlisi hakkında soruşturma izni verilmesi veya verilmemesi konusunda karar vermek zorundadır.

Yetkili merci, soruşturma izni verilmesine veya verilmemesine ilişkin kararını Cumhuriyet başsavcılığına, hakkında inceleme yapılan memur veya diğer kamu görevlisine ve varsa şikâyetçiye bildirir.

Soruşturma izni verilmesine ilişkin karara karşı hakkında inceleme yapılan memur veya diğer kamu görevlisi; soruşturma izni verilmemesine ilişkin karara karşı ise Cumhuriyet başsavcılığı veya şikâyetçi itiraz yoluna gidebilir. İtiraz süresi, yetkili merciin kararının tebliğinden itibaren on gündür.

Bakanlar Kurulu kararıyla veya bakanlıkların merkez teşkilâtında görevli olup ortak kararla atanan memurlar ve diğer kamu görevlileri hakkında ilgili bakanın, Başbakanlık merkez teşkilâtının aynı durumdaki personeli hakkında Başbakanın, Türkiye Büyük Millet Meclisinde görevli memurlar ve diğer kamu görevlileri hakkında Türkiye Büyük Millet Meclisi Genel Sekreteri, Türkiye Büyük Millet Meclisi Genel Sekreteri ve yardımcılarını hakkında Türkiye Büyük Millet Meclisi Başkanının, Cumhurbaşkanlığında görevli memurlar ve diğer kamu görevlileri hakkında Cumhurbaşkanlığı Genel Sekreterinin ve büyükşehir belediye başkanları, il ve ilçe belediye başkanları; büyükşehir, il ve ilçe belediye meclisi üyeleri ile il genel meclisi üyeleri hakkında İçişleri Bakanının verdiği soruşturma iznine ilişkin kararlara Danıştay birinci Dairesinde, diğerleri için yetkili merciin yargı çevresinde bulunduğu bölge idare mahkemesinde itiraz edilebilir. Cumhurbaşkanının verdiği soruşturma iznine itiraz mümkün değildir.

İtirazlar, öncelikle incelenir ve en geç üç ay içinde karara bağlanır. Verilen kararlar kesindir.

Soruşturma izninin itiraz edilmeden veya itirazın reddi sonunda kesinleşmesi ya da soruşturma izni verilmemesine ilişkin karara karşı yapılan itirazın kabulü üzerine dosya, derhal yetkili ve görevli Cumhuriyet başsavcılığına gönderilir. İzin üzerine ilgili Cumhuriyet başsavcılığı, Ceza Muhakemeleri Usulü Kanunu ve diğer kanunlardaki yetkilerini kullanmak suretiyle hazırlık soruşturmasını yürütür ve sonuçlandırır.

Hazırlık soruşturması;

Cumhurbaşkanlığı Genel Sekreteri, Türkiye Büyük Millet Meclisi Genel Sekreteri, müsteşarlar ve valiler hakkında Yargıtay Cumhuriyet Başsavcısı veya Başsavcivekili, (yargılamaları Yargıtay ilgili dairesinde yapılır)

kaymakamlar hakkında il Cumhuriyet başsavcısı veya başsavcivekili, (Yargılamaları il ağır ceza mahkemesinde yapılır.)

Diğerleri hakkında genel hükümlere göre yetkili ve görevli Cumhuriyet başsavcılığı, tarafından yapılır.

MEMUR STATÜSÜNDE KISINTI YAPAN HALLER

Bazı durumlarda memur görevinden alınır. Ancak bu durumlarda memurun memurluk sıfatı ortadan kalkmaz; bazı yetki ve hakları kısıtlanır. Memur statüsünde bu şekilde kısıntı yapan durumlar, kadro açığı ve görevden uzaklaştırmadır.

A) KADRO AÇIĞI

657 sayılı Kanunun 97'inci maddesi kadro açığını düzenlemektedir:

"Kadrosu kaldırılmış olanların memurlukla ilgileri, emeklilik ve bu kanunda yazılı aylık ve aile ödeneği hakları ile yükümlülükleri devam eder.

Kadrosu kaldırılmış olan memurların, kendi kurumlarında veya başka kurumlarda eski sınıflarındaki derecelerine eşit bir göreve atanmaları mecburidir; atandıkları göreve başlamayanlar memurluktan çekilmiş sayılırlar.

Kadro kaldırılması sebebiyle açıkta kalan memurlar varken, bunların sınıf ve derecelerinde boşalacak kadrolara başkaları atanamaz."

B) GÖREVDEN UZAKLAŞTIRMA

657 sayılı Kanunun 137'inci maddesi görevden uzaklaştırmayı düzenlemiştir:

"Görevden uzaklaştırılma, Devlet kamu hizmetlerinin gerektirdiği hallerde, görevi başında kalmasında sakınca görülecek Devlet memurları hakkında alınan ihtiyati bir tedbirdir.

Görevden uzaklaştırma tedbiri, soruşturmanın herhangi bir safhasında da alınabilir."

Görevden uzaklaştırmaya yetkililer şunlardır:

a) Atamaya yetkili amirler;

b) Bakanlık ve genel müdürlük müfettişleri;

c) İllerde valiler;

d) İlçelerde kaymakamlar (İlçe idare şube başkanları hakkında valinin muvafakati şarttır.)

Valiler ve kaymakamlar tarafından alınan görevden uzaklaştırma tedbiri, memurun kurumuna derhal bildirilir.

Eğer görevden uzaklaştırma kararı disiplin soruşturması için verilmişse, görevden uzaklaştırmayı izleyen **10 iş günü içinde disiplin soruşturmasına** başlanması şarttır.

Memuru görevden uzaklaştırdıktan sonra memur hakkında derhal soruşturmaya başlamayan, keyfi olarak veya garaz veya kini dolayısıyla bu tasarrufu yaptığı, soruşturma sonunda anlaşılan amirler, hukuki, mali ve cezai sorumluluğa tabidirler.

Görevden uzaklaştırma **hem disiplin soruşturması hem de ceza kovuşturması** için söz konusu olabilir.

Görevden uzaklaştırılan ve görevi ile ilgili olsun veya olmasın herhangi bir suçtan tutuklanan veya gözaltına alınan memurlara bu süre içinde **aylıklarının üçte ikisi ödenir**. Bu durumda memur sosyal hak ve yardımlardan faydalanmaya devam ederler.

Görevden uzaklaştırma bir disiplin kovuşturması neniyle olduğu takdirde en çok 3 ay devam edebilir. Bu süre sonunda hakkında bir karar verilmediği takdirde memur görevine başlatılır.

Görevden uzaklaştırma tedbiri bir ceza kovuşturması nedeniyle alınmış ise, her 2 ayda bir gözden geçirilir ve varılan sonuç ilgiliye yazılı olarak bildirilir.

Görevden uzaklaştırma tedbirinin kaldırılması gereken haller:

- Memur hakkında memurluktan çıkarma cezasından başka bir disiplin cezası verilmiş ise,**
- Memurun yargılanmasının men'ine veya beraatına karar verilmiş ise,**
- Memur hakkındaki kovuşturma, hükümden evvel genel af ile kalkmış ise,**
- Memur, memurluğa engel olmayan bir ceza ile cezalandırılmış ve ceza ertelenmiş ise,**

Görevden uzaklaştırma tedbiri kaldırılır. Görevden uzaklaştırma tedbirinin kaldırılması üzerine, memur **görevine geri döner**. Tedbirin uygulandığı sürece yapılan **1/3 oranındaki kesintiler de memura geri ödenir**. Ayrıca memura **hem kademe ilerlemesi ve hem de derece yükselmesi** yapılır.

MEMURLUĞUN SONA ERMESİ

A) MEMURİYETTEN ÇEKİLME (İSTİFA)

657 sayılı Kanununun 20'nci maddesinde memuriyetten çekilmek **bir hak** olarak düzenlenmiştir. Buna göre, "Devlet memurları, bu kanunda belirtilen esaslara göre memurluktan çekilebilirler."

Çekilme hukuksal niteliği itibarıyla **tek taraflı bir irade beyanıdır**. Dolayısıyla ilgisine ulaştırılmakla hükmünü icra eder. Ancak devlet memurluğu bir kamu hizmetinin ifasına katılmak olduğu için, kamu hizmetlerinin sürekliliği ve düzenliliği gereği bazı durumlarda memurun görevinden ayrılmasına bazı sınırlamalar getirilmiştir. Öncelikle, çekilmek isteyen **memur yerine atanan kimsenin gelmesine veya çekilme isteğinin kabulüne kadar görevine devam eder**. Yerine atanan kimse **bir aya kadar gelmediği veya yerine bir vekil atanmadığı takdirde, üstüne haber vererek görevini bırakabilir**. Olağanüstü mazeretle çekilenler, üstüne haber vermek şartıyla bir ay kaydına tabi değildirlir. **Olağanüstü hal, sıkıyönetim, seferberlik** ve savaş hallerinde veya genel hayata müessir afetlere uğrayan yerlerdeki Devlet Memurları yerine atanacaklar gelip işe başlamadıkça **görevlerini bırakamazlar**. Çekilen Devlet memurlarından devir ve teslim ile yükümlü olanlar, bu işlemlerin sonuna kadar görevlerini bırakamazlar. Hizmet icaplarına göre devir ve teslim işlemleri için gerekli süreler, yönetmelikte belirtilir.

Memuriyetten çekilmeye ilişkin bu sınırlamalara uymayanlar bazı yaptırımlara tabi olurlar. Buna göre, **yerine atanan kimsenin gelmesini beklemeden görevini bırakan memur bir yıl; devir ve teslim işlemlerini yapmadan çekilen memur üç yıl süre ile; olağanüstü hallerde yerine atanan kimsenin gelmesini beklemeden görevini bırakan memur hiçbir surette devlet memurluğuna atanmazlar**.

Öngörülen yükümlülüklerle uygun bir şekilde görevinden çekilenler, diğer bir deyişle istifa edenler de 6 ay süreyle devlet memurluğuna alınmazlar.

B) MEMURİYETTEN ÇEKİLMİŞ (MÜSTAFİ) SAYILMA

Kadrosu kaldırılmış olan memurların, kendi kurumlarında veya başka kurumlarda eski sınıflarındaki derecelerine eşit bir göreve atanmaları mecburidir; **atandıkları göreve başlamayanlar memurluktan çekilmiş sayılırlar**.

Daha önce de belirtildiği gibi **aynı yerdeki görevlere atananlar** atama emirlerinin kendilerine **tebliğ gününü** ve **başka yerdeki görevlere atananlar, atama emirlerinin kendilerine tebliğ tarihinden itibaren 15 gün içerisinde** o yere hareket ederek belli yol süresini izleyen iş günü içinde işe başlamak zorundadırlar. İşte bu süreler içinde göreve başlamayan memurlar çekilmiş sayılırlar.

Mezuniyetsiz veya kurumlarınca kabul edilen mazereti olmaksızın görevin terk edilmesi ve bu terkin kesintisiz 10 gün devam etmesi halinde, yazılı müracaat şartı aranmaksızın, memur çekilme isteğinde bulunmuş sayılır.

Bilgilerini artırmak için **yabancı memlekete** gönderilenler yurt dışında bulunma sürelerinin bitiminden itibaren **yol süresi hariç 15 gün** içinde görevlerine dönmek zorundadırlar. Sürelerinin bitiminde görevlerine başlamayanlar çekilmiş sayılırlar.

Çekilmiş sayılan memur çekilmiş sayıldığı tarihten itibaren bir yıl geçmeden devlet memurluğuna atanmazlar.

C) MEMURİYETTEN ÇIKARILMA

Memur bir **disiplin cezası** olarak memuriyetten çıkarılabilir.

Olumsuz sicil almış olmak nedeniyle de memuriyetten çıkarma söz konusu olabilir. Buna göre, **iki defa üst üste olumsuz sicil** alan memurlar başka bir sicil amirinin emrine atanırlar, burada da olumsuz sicil almaları halinde memuriyetle ilişkileri kesilerek haklarında T.C. Emekli Sandığı Kanununun emeklilikle ilgili hükümleri uygulanır.

D) MEMUR OLMA ŞARTLARINDA EKSİKLİK VEYA BU ŞARTLARDAN BİRİNİ YİTİRME

Memurluğa alınma koşullarından herhangi birini taşımadığı sonradan anlaşılan memurun görevine son verilir. Memur memurluğa giriş şartlarından birini daha sonra yitirse bu durumda da memuriyete son verilir. Örneğin Türk **vatandaşlığını** yitiren bir memurun memuriyetine son verilir.

E) MEMURLUKLA BAĞDAŞMAYAN BİR GÖREV KABUL ETMEK (BAĞDAŞMAZLIK)

Memurun memurlukla bağdaşmayan bir görev kabul etmesiyle memuriyet sona erer. Örneğin **TBMM üyeliği** ile devlet memurluğu birbiriyle bağdaşmayan görevlerdir.

F) ÖLÜM

Ölüm halinde memurluk statüsü sona erer.

G) EMEKLİLİK

Memurların emeklilik statüsüne sokulmaları, bağlı buldukları kurumun yapacakları **bir idari işlem ile** gerçekleşir. Emeklilik statüsü içindeki işlemler ise, Türkiye Cumhuriyeti Emekli Sandığı tarafından yapılır.

1. Zorunlu Emeklilik Nedenleri

Zorunlu emeklilik, yaş haddinden veya malullük nedeniyle gerçekleşir.

Emeklilik **yaş haddi genel olarak 65'tir**. Bununla beraber bazı memurlar için daha farklı yaş hadleri getirilebilir.

Her ne surette olursa olsun **uğradığı bir sakatlıktan ya da tedavisi mümkün olmayan bir hastalıktan dolayı** görevini yapamayacak duruma giren bir memur **malul** sayılır. Malullüğün görev nedeniyle olması halinde **vazife malullüğünden**, görev ile ilgili olmayan bir nedenle olması halinde ise **adi malullükten** söz edilir. Vazife malulleri ve adi maluller arasında sağlanan haklar bakımından farklar vardır.

2. Memurun İsteği Üzerine Emeklilik

20 hizmet yılını dolduran **kadın** memurlar ve **25** hizmet yılını dolduran **erkek** memurlar ya da **60 yaşını** dolduran kadın ya da erkek memurlar **en az 10 yıllık hizmeti** tamamlamışlarsa kendi istekleri ile emekliye ayrılabilir.

Bu gibi durumlarda, İdarenin **ilgilinin talebiyle** ilgili olarak takdir yetkisi yoktur. İdare, memurun emekli olma istemini kabul etmek zorundadır.

3. İdarenin İsteği Üzerine (re'sen) Emeklilik

30 hizmet yılını doldurmuş bulunan memurlar, yaş haddine ulaşmadan, kurumlarınca gerekli görüldüğü takdirde emekliye sevk edilebilirler. Ayrıca **hizmet sürelerine bakılmaksızın 60 yaşını** doldurmuş bulunan memurlar, kurumlarınca emekliye sevk edilirler. Bunlardan **10 yıllık hizmet süresini dolduranlar emekli aylığına hak kazanırlar**. Bu durumlarda İdarenin memuru emekliye sevk etme konusunda takdiri bulunmaktadır.

Nihayet **ahlak ve yetersizlik** nedeniyle olumsuz sicil almış bulunan memur da, **kurumlarınca emekli edilebilirler**. Bunlardan **25 hizmet yılını** doldurmuş olanlara **emekli aylığı** bağlanır.

4. Emeklilik Hakkının Düşmesi

Emeklilik hakkı Türk **vatandaşlığından düşme** ile ve Türk vatandaşlığından **çıkmadan başka bir ülkenin vatandaşlığına geçme** ile düşer.

