
TEMEL HUKUK

ARŞ. GÖR. DR. PELİN TAŞKIN


TEMEL HUKUK

BU DERSTE NELER ÖĞRENECEĞİZ?

İdare nedir?

Organik anlamda idare-Fonksiyonel 
Anlamda İdare

Hukuk devleti

İdare teşkilatı

İdari davalar

Arş. Gör. Dr. Pelin TAŞKIN


TEMEL HUKUK

Devletin 3 fonksiyonu vardır:

Yasama fonksiyonu – Yürütme fonksiyonu – Yargı fonksiyonu

Devlet, bu 3 fonksiyonu yerine getirmek için  egemenlikten 
kaynaklanan 3 tür yetkiye sahiptir:

Yasama yetkisi – Yürütme yetkisi  - Yargı yetkisi

Devletin 3 ayrı fonksiyonunu yerine getirebilmesi için sahip 
olduğu 3 ayrı yetkisini kullanmasını sağlayan 3 organı vardır:

Yasama organı – Yürütme organı – Yargı organı

Arş. Gör. Dr. Pelin TAŞKIN

İDARE HUKUKU


İdare, 

1) Devletin belli tür organlarını, kuruluşlarını 
(Organik /yapısal anlamda idare)

2)Devletin belli bir tür faaliyetlerini ifade eder. 
(Görevsel / işlevsel /fonksiyonel anlamda idare)

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE

Yasama ve İdare

Yasama organı, TBMM’dir (AY md. 7 ve 75)

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE

Yargı ve İdare

Adli   İdari Askeri  Anayasa  Seçim  Uyuşmazlık

Yargı  Yargı Yargı Yargısı    Yargısı Yargısı

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE

Yürütme ve İdare

«İdare, Cumhurbaşkanı ve Bakanlar Kurulunun 
tamamen dışında olarak, yürütme organının ayrı 
bir kanadını mı teşkil etmektedir?»

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE

Yürütme ve İdare

Bakanlar Kurulu
Yasama Organı ile ilişkilidir.
Devletin yüksek yönetimini sağlayan siyasi
organdır.

Cumhurbaşkanı
Devletin başıdır.
Türkiye Cumhuriyetini ve Türk
Milletinin birliğini temsil eder.
Devlet organlarının düzenli ve
uyumlu çalışmasını gözetir.
(Görüldüğü gibi siyasal nitelikli
görevleri yerine getirmektedir.)

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE

Yürütme ve İdare

1. Merkezi (=genel) idare

Devlet, bazı hizmetleri kendisi üstlenmiştir.
Devletin toplumsal ihtiyaçları gidermek üzere
üstlendiği hizmetler, merkezi idare teşkilatı
aracılığıyla karşılanır ve bakanlıklar biçiminde
örgütlenmişlerdir.

Bakanlar, işte bu bakanlık biçiminde örgütlenmiş
kamu hizmetlerinin en yüksek amirleridir.

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE
Yürütme ve İdare

1. Merkezi (=genel) idare

Başbakan, bakanların görevlerini Anayasa ve
kanunlara uygun biçimde yürütmelerini gözetmek
ve düzeltici önlemleri almakla yetkili ve görevlidir.

Ayrıca Bakanların görevlerine son verilmesi için
Cumhurbaşkanına öneride bulunmak yetkisi de
bulunur.

Bu iki yetkiye bakıldığında, Başbakanın Bakanların
amiri konumunda olduğu söylenebilir.

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE
Yürütme ve İdare
1. Merkezi (=genel) idare
Cumhurbaşkanı da İdare ile ilişkilidir; İdareden ayrı
düşünülemez. Çünkü:
Bakanlar Kurulunu toplantıya çağırıp, başkanlık etme.
Başbakanın önerisi ile bakanların görevine son verme.
Bakanlar Kurulu’nun idari görevlerine ilişkin hazırladığı
kararnameleri ve müşterek kararnameleri imzalama.
Atama işlemi niteliğinde pek çok işlemi tek başına
yapabilme.
Devlet Denetleme Kurulu aracılığıyla İdare’yi
denetleyebilme.
görevleri bulunur.

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE
Yürütme ve İdare
2.Mahalli İdareler(=yerel yönetimler)
Tüm ülke düzeyinde yürütülmesi gereken kamu
hizmetlerinin yanı sıra, belli bir bölgede, o bölgenin ve
halkının ihtiyaçlarını gidermek için yürütülen
mahalli/yerel kamu hizmetleri de vardır.

Bu hizmetler, merkezi idare teşkilatı aracılığıyla değil,
belli bir bölgede kurulmuş ve Devlet tüzelkişiliği dışında
ayrı bir tüzel kişiliğe sahip mahalli idareler/yerel
yönetimler aracılığıyla yürütülür.

AY md. 127 uyarınca, mahali idareler: il, belediye ve
köy’dür. (Günday, 2011, 9)

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


ORGANİK ANLAMDA İDARE
Yürütme ve İdare
3. Öteki Kamu Tüzelkişileri
Devlet, teknik bilgi ve uzmanlık
gerektiren ve tüm ülke düzeyinde
yürütülmesi gereken hizmetlerin
sağlanmasını, Devlet tüzel kişiliğini
temsil eden merkezi idarenin dışında
oluşturduğu ayrı tüzel kişiliklere
yüklemiştir.
Örn: Üniversiteler, TRT

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

FONKSİYONEL ANLAMDA İDARE
Yasama Fonksiyonu-İdare Fonksiyonu
"Maddi anlamda yasama, genel ve soyut
norm koyma, değiştirme kaldırma
faaliyetidir. İdari fonksiyon, genel ve soyut
normların belli kişi ve durumlara
uygulanmasıdır."
Ancak: Yasamanın bireysel nitelikli işlem ve
faaliyetleri (örn:özel af ilan etmek);
idarenin genel ve soyut norma koyma
faaliyetleri (örn: tüzük ve yönetmelik
yapılması) de vardır. (Günday, 2011, 10)

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

FONKSİYONEL ANLAMDA İDARE
Yargı Fonksiyonu-İdare Fonksiyonu
"Maddi anlamda yargı, hukuki
uyuşmazlıkları ve hukuka aykırılık
iddialarını çözümleyen ve karara bağlayan
bir devlet fonksiyonudur."
"Ancak idare organları da hukuki
uyuşmazlıkları ve hukuka aykırılık
iddialarını çözümleyen ve karara bağlayan
faaliyetlerde bulunabilirler. Örn: İdarenin
bir memura disiplin cezası vermesi."
«Yargı yetkisi, Türk Milleti adına bağımsız
mahkemelerce kullanılır.» AY md.9 (Günday, 2011, 11)

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

FONKSİYONEL ANLAMDA İDARE
Yürütme Fonksiyonu-İdare 
Fonksiyonu
İdari fonksiyon, yasama ve yargı
fonksiyonları ve yürütme organının
siyasal nitelikli faaliyetleri dışında
(örneğin, bakanlar kurulunun
oluşturulması, öteki devletlerle ilişkiler
gibi), devletin günlük toplumsal
ihtiyaçları karşılamak amacıyla yürüttüğü
tüm kamusal faaliyetlerden oluşur. (Günday, 2011, 14).

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

İDARİ FONKSİYONUN 
ÖZELLİKLERİ

1) İdari Fonksiyon, idari işlemlerle
yerine getirilir.

2) İdari fonksiyon, üstün ve
ayrıcalıkla yetkiler yani kamu
gücü kullanılarak yerine getirilir.

3) İdari fonksiyon, sürekli bir
devlet fonksiyonudur. (Günday, 2011, 16,17)

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

TÜRKİYE CUMHURİYETİ DEVLETİ 
İDARESİNİN GÖREVLERİ

1) Milli güvenliğin korunması

2) Kolluk faaliyetleri

3) Kamu hizmetleri

4) Özendirme ve teşvik faaliyetleri

5) İçdüzen faaliyetleri

6) Planlama faaliyetleri (Günday, 2011, 21-23).

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

HUKUK DEVLETİ

"Vatandaşlarının hukuki 
güvence altında 

bulunduğu, devlet 
organlarının işlem ve 
eylemlerinin hukuk 

kurallarına bağlı olduğu 
devlettir." (Atay, 2009, 96)

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

HUKUK DEVLETİ

"Hukuk devleti, insan haklarına 
saygılı ve bu hakları koruyucu adil 

bir hukuk düzeni oluşturan ve bunu 
etkili bir şekilde uygulamaya aktaran 

ve devamlılığını sağlamakla 
kendisini yükümlü gören, bütün 

işlem ve eylemlerinin yargı 
denetimine bağlı kılınmış devlettir."

(Atay, 2009, 96, 97).

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

HUKUK DEVLETİNİN GEREKLERİ
1.Temel hak ve özgürlüklerin güvence altına alınması
2.Devlet organlarının işlemlerinin yargısal denetimi
3. Kazanılmış haklara saygılı olunması
4.Kanunsuz suç ve ceza olmaz ilkesi
5.Mahkemelerin bağımsızlığı ve yargıç güvencesi
6. İdarenin yargısal denetimi
7.Kuvvetler ayrılığı ilkesi
8. Kanunların genelliği ve soyutluğu
9.Eşitlik
10.İdarenin kanuniliği ve tarafsızlığı
11.İdarenin mali sorumluluğu
(Atay, 2009, 100-138).

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

TÜRKİYE’NİN İDARİ TEŞKİLAT 
YAPISI

Merkezi İdare Yerel Yönetimler
(Mahalli İdareler)

Hizmet Yerinden 
Yönetim Kuruluşları

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

MERKEZİ İDARE

Başkent Teşkilatı           Taşra Teşkilatı
Cumhurbaşkanı
Başbakan
Bakanlar Kurulu
Bakanlıklar

Başkentteki Yardımcı Kurullar
Danıştay
Sayıştay
Milli Güvenlik Kurulu

İl İdaresi (İl Genel İdaresi)
Vali
İl idare Şube Başkanı
İl İdare Kurulu

İlçe İdaresi
Kaymakam
İlçe idare Şube Başkanları
İlçe İdare Kurulu

Bucak İdaresi
Bucak İdaresi
Bucak Meclisi
Bucak Komisyonu

Bölgesel Örgütler
(Bölge Valiliği)
(Güneydoğu Anadolu

Projesi Bölge Kalkınma İdaresi)

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

YEREL YÖNETİMLER(Mahalli idareler)

İl Genel Meclisi
İl Encümeni
Vali

İl (Özel)
İdaresi

Belediye
İdaresi

Mahalle
Yönetimi

Köy
İdaresi

Belediye Meclisi
Belediye Encümeni
Belediye Başkanı

Muhtar
İhtiyar Heyeti

Köy Derneği
İhtiyar Meclisi
Muhtar

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

HİZMET YERİNDEN YÖNETİM KURULUŞLARI

Hizmet yerinden yönetim kuruluşları, teknik bilgi ve
uzmanlık isteyen belli bir hizmetin devlet tüzel kişiliği
ve merkezi idare teşkilatı dışında örgütlenmesi ve
tüzelkişiliğe kavuşturulması sonucu ortaya çıkan
kuruluşlardır. (Günday, 2011, 531)

Ortak özellikleri:
1. Kamu tüzel kişiliğine sahip olma
2. Özerkliğe sahip olma
3. Vesayet denetimine tabi olma
4. Ayrı bir malvarlığına ve bütçeye sahip olma.

(Günday, 2011, 531)

TEMEL HUKUK


Arş. Gör. Dr. Pelin TAŞKIN

HİZMET YERİNDEN YÖNETİM KURULUŞLARI
TÜRLERİ:
1. Faaliyet alanları açısından

Örn: Vakıflar Genel Müdürlüğü, Karayolları Genel
Müdürlüğü; EGO, ASKİ
2. Yönetim biçimleri açısından
(Kamusal yönetim biçimi-özel yönetim biçimi)
Örn:Orman Genel Müdürlüğü; Devlet Malzeme Ofisi
3. Faaliyet konuları açısından
a) İdari Kamu Kurumları
b) İktisadi Kamu Kurumları
c) Sosyal Kamu Kurumları
d) Bilimsel, Teknik ve Kültürel Kamu Kurumları
e) Kamu Kurumu Niteliğinde Meslek Kuruluşları (Günday, 2011, 534-536)

TEMEL HUKUK


İdarenin Denetimi

• Anayasada, idarenin eylem ve işlemleri yargı
denetimine tabi kılınmıştır. İdare mahkemeleri ve
Danıştay, idari uyuşmazlıkları ve davaları
çözümlemekle görevlendirilmiştir.

• İdarenin mali işleri bakımından denetimini
Sayıştay yapar. Sayıştay genel ve katma bütçeli
dairelerin bütün gelir ve giderleri ile mallarını,
TBMM adına denetlemek ve sorumluların hesap
ve işlemlerini kesin hükme bağlamakla görevlidir.

(Bilgili ve Demirkapı, 2012, 190).

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK


İdari Davalar

İdari Sözleşmelerden Doğan
Davalar: İdarenin egemenlik hakkını
kullanarak yaptığı sözleşmelerle ilgili
uyuşmazlıklardan doğan davalardır.
Örn: idare ile bir bölgede maden
arama sözleşmesi yapan bir şirket
arasında bu sözleşmenin
uygulanması ile ilgili uyuşmazlığın
idare mahkemesi tarafından çözülür.

(Güriz, 2011,116).

Arş. Gör. Dr. Pelin TAŞKIN

TEMEL HUKUK

İptal Davası: İdarenin yetki, şekil,
sebep, konu ve amaç yönlerinden
hukuka aykırı bir kararının veya
işlemin iptali için açılan davadır.

Tam Yargı Davası:
İdarenin kararları,
işlemleri ve fiilleri
yüzünden hakkı ihlal
edilen veya zarara
uğrayan kişi hakkın
iadesini veya uğradığı
zararın tazmin edilmesini
tam yargı davası ile talep
eder.


BU SUNUMDA YARARLANILAN 
KAYNAKLAR 

• Ender Ethem Atay, İdare Hukuku, Turhan 
Kitabevi, Ankara, 2009.

• Metin Günday, İdare Hukuku, İmaj Yayınevi, 
Ankara, 2011.

• Adnan Güriz, Hukuk Başlangıcı, Siyasal 
Kitabevi, Ankara, 2011.

• Fatih Bilgili, Ertan Demirkapı, Hukukun Temel 
Kavramları, Dora Basın Yayın Dağıtım, Bursa, 
2012.


