

constituteproject.org

Turkey's Constitution of 1982 with Amendments through 2017

Some of the 2017 amendments have not yet entered into force; see the final article for more information.

This complete constitution has been generated from excerpts of texts from the repository of the Comparative Constitutions Project, and distributed on constituteproject.org.

Table of contents

Preamble	9
PART ONE: General Principles	9
I. Form of the State	9
II. Characteristics of the Republic	10
III. Integrity, official language, flag, national anthem, and capital of the State	10
IV. Irrevocable provisions	10
V. Fundamental aims and duties of the State	10
VI. Sovereignty	10
VII. Legislative power	11
VIII. Executive power and function	11
IX. Judicial power	11
X. Equality before the law	11
XI. Supremacy and binding force of the Constitution	12
PART TWO: Fundamental Rights and Duties	12
CHAPTER ONE: General Provisions	12
I. Nature of fundamental rights and freedoms	12
II. Restriction of fundamental rights and freedoms	12
III. Prohibition of abuse of fundamental rights and freedoms	12
IV. Suspension of the exercise of fundamental rights and freedoms	13
V. Status of aliens	13
CHAPTER TWO: Rights and Duties of the Individual	13
I. Personal inviolability, corporeal and spiritual existence of the individual	13
II. Prohibition of forced labour	14
III. Personal liberty and security	14
IV. Privacy and protection of private life	15
A. Privacy of private life	15
B. Inviolability of the domicile	15
C. Freedom of communication	16
V. Freedom of residence and movement	16
VI. Freedom of religion and conscience	16
VII. Freedom of thought and opinion	17
VIII. Freedom of expression and dissemination of thought	17
IX. Freedom of science and the arts	17
X. Provisions relating to the press and publication	18
A. Freedom of the press	18
B. Right to publish periodicals and non-periodicals	18
C. Protection of printing facilities	19

- D. Right to use media other than the press owned by public corporations 19
- E. Right of rectification and reply 19
- XI. Rights and freedoms of assembly 20
 - A. Freedom of association 20
 - B. Right to hold meetings and demonstration marches 20
- XII. Right to property 20
- XIII. Provisions on the protection of rights 21
 - A. Freedom to claim rights 21
 - B. Principle of natural judge 21
 - C. Principles relating to offences and penalties 21
- XIV. Right to prove an allegation 22
- XV. Protection of fundamental rights and freedoms 22
- CHAPTER THREE: Social and Economic Rights and Duties 22
 - I. Protection of the family, and children’s rights 22
 - II. Right and duty of education 22
 - III. Public interest 23
 - A. Utilization of the coasts 23
 - B. Land ownership 23
 - C. Protection of agriculture, animal husbandry, and persons engaged in these activities 24
 - D. Expropriation 24
 - E. Nationalization and privatization 24
 - IV. Freedom of work and contract 25
 - V. Provisions relating to labour 25
 - A. Right and duty to work 25
 - B. Working conditions and right to rest and leisure 25
 - C. Right to organize unions 25
 - D. Activities of unions 26
 - VI. Collective labour agreement, right to strike, and lockout 26
 - A. Rights of collective labour agreement and collective agreement 26
 - B. Right to strike, and lockout 26
 - VII. Provision of fair wage 27
 - VIII. Health, the environment and housing 27
 - A. Health services and protection of the environment 27
 - B. Right to housing 27
 - IX. Youth and sports 28
 - A. Protection of the youth 28
 - B. Development of sports and arbitration 28
 - X. Social security rights 28
 - A. Right to social security 28

B. Persons requiring special protection in the field of social security	28
C. Turkish citizens working abroad	29
XI. Protection of historical, cultural and natural assets	29
XII. Protection of arts and artists	29
XIII. The extent of social and economic duties of the State	29
CHAPTER FOUR: Political Rights and Duties	29
I. Turkish citizenship	29
II. Right to vote, to be elected and to engage in political activity	30
III. Provisions relating to political parties	30
A. Forming parties, membership and withdrawal from membership in a party	30
B. Principles to be observed by political parties	31
IV. Right to enter public service	32
A. Entry into public service	32
B. Declaration of assets	32
V. National service	32
VI. Duty to pay taxes	32
VII. Right of petition, right to information and appeal to the Ombudsperson	33
PART THREE: Fundamental Organs of the Republic	34
CHAPTER ONE: Legislative Power	34
I. The Grand National Assembly of Turkey	34
A. Composition	34
B. Eligibility to be a deputy	34
C. Election term of the Grand National Assembly of Turkey	34
D. Deferment of elections and by-elections	35
E. General administration and supervision of elections	35
F. Provisions relating to membership	36
1. Representing the nation	36
2. Oath-taking	36
3. Activities incompatible with membership	36
4. Parliamentary immunity	37
5. Loss of membership	37
6. Application for annulment	38
7. Salaries and travel allowances	38
II. Duties and powers of the Grand National Assembly of Turkey	38
A. General	38
B. Introduction and deliberation of bills	38
C. Promulgation of laws by the President of the Republic	39
D. Ratification of international treaties	39

E. Authorization to issue decrees having the force of law	40
F. Declaration of state of war and authorization to deploy the armed forces	40
III. Provisions relating to the activities of the Grand National Assembly of Turkey	40
A. Convening and recess	40
B. Bureau of the Assembly	40
C. Rules of Procedure, political party groups and security affairs	41
D. Quorums and majority for decisions	41
E. Publicity and publication of debates	42
IV. Ways of obtaining information and supervision by the Grand National Assembly of Turkey .	42
A. General	42
B. Censure	42
C. Parliamentary investigation	43
CHAPTER TWO: The Executive Power	43
I. President of the Republic	43
A. Nomination and election	43
B. Election	43
C. Oath-taking	44
D. Duties and powers	44
E. Criminal liability of the President of the Republic	45
F. Vice-presidents of the Republic, acting president of the Republic and ministers	46
G. General Secretariat of the President of the Republic	47
H. State Supervisory Council	47
II. Council of Ministers	47
A. Formation	47
B. Taking office and vote of confidence	48
C. Vote of confidence while in office	48
D. Functions and political responsibilities	48
E. The formation of ministries, and ministers	48
F. Provisional Council of Ministers during elections	48
G. Regulations	48
H. Renewal of elections to the Grand National Assembly of Turkey and the President of the Republic	48
I. National defence	49
1. Offices of Commander-in-Chief and Chief of the General Staff	49
2. National Security Council	49
III. State of emergency administration	50
IV. Administration	51
A. Fundamentals of the administration	51
1. Integrity of the administration and public corporate bodies	51

- 2. By-laws 51
- B. Judicial review 51
- C. Establishment of the administration 52
 - 1. Central administration 52
 - 2. Local administrations 52
- D. Provisions relating to public servants 53
 - 1. General principles 53
 - 2. Duties and responsibilities, and guarantees in disciplinary proceedings 53
- E. Institutions of higher education and their higher bodies 54
 - 1. Institutions of higher education 54
 - 2. Superior bodies of higher education 55
 - 3. Institutions of higher education subject to special provisions 55
- F. Radio and Television Supreme Council, institutions of radio and television, and public affiliated news agencies 55
- G. The Atatürk High Institution of Culture, Language and History 56
- H. Professional organizations having the characteristics of public institutions 56
- I. Presidency of Religious Affairs 57
- J. Unlawful order 57
- CHAPTER THREE: Judicial Power 57
 - I. General provisions 57
 - A. Independence of the courts 57
 - B. Security of tenure of judges and public prosecutors 58
 - C. Judges and public prosecutors 58
 - D. Publicity of hearings and the necessity of justification for verdicts 59
 - E. Formation of courts 59
 - F. State Security Courts 59
 - G. Supervision of judicial services 59
 - H. Military justice 59
 - II. Higher courts 60
 - A. Constitutional Court 60
 - 1. Formation 60
 - 2. Term of office of the members and termination of membership 61
 - 3. Functions and powers 61
 - 4. Procedure of functioning and trial 62
 - 5. Annulment action 63
 - 6. Time limit for annulment action 63
 - 7. Claim of unconstitutionality before other courts 63
 - 8. Decisions of the Constitutional Court 63
 - B. Court of Cassation 64

- C. Council of State 64
- D. High Military Court of Appeals 65
- E. High Military Administrative Court 65
- F. Court of Jurisdictional Disputes 65
- III. Council of Judges and Prosecutors 66
- IV. Court of Accounts 67
- PART FOUR: Financial and Economic Provisions 68**
- CHAPTER ONE: Financial Provisions 68**
- I. Budget 68
- A. Budget and final accounts 68
- B. Debate on the budget 69
- C. Principles governing budgetary amendments 69
- D. Final accounts 69
- E. Scrutiny of state economic enterprises 69
- CHAPTER TWO: Economic Provisions 70**
- I. Planning; Economic and Social Council 70
- II. Supervision of markets and regulation of foreign trade 70
- III. Exploration and exploitation of natural resources 70
- IV. Forests and the forest villagers 71
- A. Protection and development of forests 71
- B. Protection of forest villagers 71
- V. Developing cooperativism 72
- VI. Protection of consumers, tradespeople and artisans 72
- A. Protection of consumers 72
- B. Protection of tradespeople and artisans 72
- PART FIVE: Miscellaneous Provisions 72**
- I. Preservation of Reform Laws 72
- PART SIX: Provisional Articles 73**
- PART SEVEN: Final Provisions 82**
- I. Amending the Constitution, participation in elections and referenda 82
- II. Preamble and headings of articles 83
- III. Entry into force of the Constitution 83
- PROVISIONAL ARTICLES NOT INCLUDED IN THE CONSTITUTION OF THE
ACT NO 2709 DATED OCTOBER 18 1982 85**
- 1. Provision of the Act No. 4121 dated July 23, 1995 85
- 2. Provision of the Act No. 4446 dated August 13, 1999 85
- 3. Provisional Article of Act No. 4709 dated October 3, 2001 85
- 4. Provisional Article of Act No. 4777 dated December 27, 2002 86

5. Provisions of the Act No.6771, dated January 21, 201786

Preamble

Affirming the eternal existence of the Turkish Motherland and Nation and the indivisible unity of the Sublime Turkish State, this Constitution, in line with the concept of nationalism introduced by the founder of the Republic of Turkey, Atatürk, the immortal leader and the unrivalled hero, and his reforms and principles;

Determining to attain the everlasting existence, prosperity, material and spiritual well-being of the Republic of Turkey, and the standards of contemporary civilization as an honourable member with equal rights of the family of world nations;

The absolute supremacy of the will of the nation, the fact that sovereignty is vested fully and unconditionally in the Turkish Nation and that no individual or body empowered to exercise this sovereignty in the name of the nation shall deviate from the liberal democracy indicated in the Constitution and the legal system instituted according to its requirements,

The separation of powers, which does not imply an order of precedence among the organs of the State, but refers solely to the exercising of certain state powers and discharging of duties, and is limited to a civilized cooperation and division of functions; and the fact that only the Constitution and the laws have the supremacy;

That no protection shall be accorded to an activity contrary to Turkish national interests, Turkish existence and the principle of its indivisibility with its State and territory, historical and moral values of Turkishness; the nationalism, principles, reforms and civilizationism of Atatürk and that sacred religious feelings shall absolutely not be involved in state affairs and politics as required by the principle of secularism;

That every Turkish citizen has an innate right and power, to lead an honourable life and to improve his/her material and spiritual wellbeing under the aegis of national culture, civilization, and the rule of law, through the exercise of the fundamental rights and freedoms set forth in this Constitution, in conformity with the requirements of equality and social justice;

That all Turkish citizens are united in national honour and pride, in national joy and grief, in their rights and duties regarding national existence, in blessings and in burdens, and in every manifestation of national life, and that they have the right to demand a peaceful life based on absolute respect for one another's rights and freedoms, mutual love and fellowship, and the desire for and belief in "Peace at home; peace in the world";

With these IDEAS, BELIEFS, and RESOLUTIONS to be interpreted and implemented accordingly, thus commanding respect for, and absolute loyalty to, its letter and spirit;

Has been entrusted by the TURKISH NATION to the democracy-loving Turkish sons' and daughters' love for the motherland and nation.

PART ONE: General Principles

I. Form of the State

ARTICLE 1

The State of Turkey is a Republic.

II. Characteristics of the Republic

ARTICLE 2

The Republic of Turkey is a democratic, secular and social state governed by rule of law, within the notions of public peace, national solidarity and justice, respecting human rights, loyal to the nationalism of Atatürk, and based on the fundamental tenets set forth in the preamble.

III. Integrity, official language, flag, national anthem, and capital of the State

ARTICLE 3

The State of Turkey, with its territory and nation, is an indivisible entity. Its language is Turkish.

Its flag, the form of which is prescribed by the relevant law, is composed of a white crescent and star on a red background.

Its national anthem is the "Independence March".

Its capital is Ankara.

IV. Irrevocable provisions

ARTICLE 4

The provision of Article 1 regarding the form of the State being a Republic, the characteristics of the Republic in Article 2, and the provisions of Article 3 shall not be amended, nor shall their amendment be proposed.

V. Fundamental aims and duties of the State

ARTICLE 5

The fundamental aims and duties of the State are to safeguard the independence and integrity of the Turkish Nation, the indivisibility of the country, the Republic and democracy, to ensure the welfare, peace, and happiness of the individual and society; to strive for the removal of political, economic, and social obstacles which restrict the fundamental rights and freedoms of the individual in a manner incompatible with the principles of justice and of the social state governed by rule of law; and to provide the conditions required for the development of the individual's material and spiritual existence.

VI. Sovereignty

ARTICLE 6

Sovereignty belongs to the Nation without any restriction or condition.

- Political theorists/figures
- Separation of church and state
- Reference to fraternity/solidarity

- Official or national languages

- National flag

- National anthem

- National capital

- Unamendable provisions

The Turkish Nation shall exercise its sovereignty through the authorized organs, as prescribed by the principles set forth in the Constitution.

The exercise of sovereignty shall not be delegated by any means to any individual, group or class. No person or organ shall exercise any state authority that does not emanate from the Constitution.

VII. Legislative power

ARTICLE 7

Legislative power is vested in the Grand National Assembly of Turkey on behalf of Turkish Nation. This power shall not be delegated.

VIII. Executive power and function

ARTICLE 8

Executive power and function shall be exercised and carried out by the President of the Republic in conformity with the Constitution and laws.

IX. Judicial power

ARTICLE 9

Judicial power shall be exercised by independent and impartial courts on behalf of the Turkish Nation.

X. Equality before the law

ARTICLE 10

Everyone is equal before the law without distinction as to language, race, colour, sex, political opinion, philosophical belief, religion and sect, or any such grounds.

Men and women have equal rights. The State has the obligation to ensure that this equality exists in practice. Measures taken for this purpose shall not be interpreted as contrary to the principle of equality.

Measures to be taken for children, the elderly, disabled people, widows and orphans of martyrs as well as for the invalid and veterans shall not be considered as violation of the principle of equality.

No privilege shall be granted to any individual, family, group or class.

State organs and administrative authorities are obliged to act in compliance with the principle of equality before the law in all their proceedings.

• Judicial independence

• General guarantee of equality
 • Equality regardless of gender
 • Equality regardless of skin color
 • Equality regardless of creed or belief
 • Equality regardless of political party
 • Equality regardless of race
 • Equality regardless of language
 • Equality regardless of religion
 • Equality regardless of gender

• Mentions of social class

XI. Supremacy and binding force of the Constitution

ARTICLE 11

The provisions of the Constitution are fundamental legal rules binding upon legislative, executive and judicial organs, and administrative authorities and other institutions and individuals.

Laws shall not be contrary to the Constitution.

PART TWO: Fundamental Rights and Duties

CHAPTER ONE: General Provisions

I. Nature of fundamental rights and freedoms

ARTICLE 12

Everyone possesses inherent fundamental rights and freedoms, which are inviolable and inalienable.

The fundamental rights and freedoms also comprise the duties and responsibilities of the individual to the society, his/her family, and other individuals.

II. Restriction of fundamental rights and freedoms

ARTICLE 13

Fundamental rights and freedoms may be restricted only by law and in conformity with the reasons mentioned in the relevant articles of the Constitution without infringing upon their essence. These restrictions shall not be contrary to the letter and spirit of the Constitution and the requirements of the democratic order of the society and the secular republic and the principle of proportionality.

III. Prohibition of abuse of fundamental rights and freedoms

ARTICLE 14

None of the rights and freedoms embodied in the Constitution shall be exercised in the form of activities aiming to violate the indivisible integrity of the State with its territory and nation, and to endanger the existence of the democratic and secular order of the Republic based on human rights.

No provision of this Constitution shall be interpreted in a manner that enables the State or individuals to destroy the fundamental rights and freedoms recognized by the Constitution or to stage an activity with the aim of restricting them more extensively than stated in the Constitution.

The sanctions to be applied against those who perpetrate activities contrary to these provisions shall be determined by law.

IV. Suspension of the exercise of fundamental rights and freedoms

ARTICLE 15

In times of war, mobilization or a state of emergency, the exercise of fundamental rights and freedoms may be partially or entirely suspended or measures derogating the guarantees embodied in the Constitution may be taken to the extent required by the exigencies of the situation, as long as obligations under international law are not violated.

Even under the circumstances indicated in the first paragraph, the individual's right to life, the integrity of his/her corporeal and spiritual existence shall be inviolable except where death occurs through acts in conformity with law of war; no one shall be compelled to reveal his/her religion, conscience, thought or opinion, nor be accused on account of them; offences and penalties shall not be made retroactive; nor shall anyone be held guilty until so proven by a court ruling.

V. Status of aliens

ARTICLE 16

The fundamental rights and freedoms in respect to aliens may be restricted by law compatible with international law.

CHAPTER TWO: Rights and Duties of the Individual

I. Personal inviolability, corporeal and spiritual existence of the individual

ARTICLE 17

Everyone has the right to life and the right to protect and improve his/her corporeal and spiritual existence.

The corporeal integrity of the individual shall not be violated except under medical necessity and in cases prescribed by law; and shall not be subjected to scientific or medical experiments without his/her consent.

No one shall be subjected to torture or mal-treatment; no one shall be subjected to penalties or treatment incompatible with human dignity.

The acts of killing, when using a weapon is permitted by law as a compelling measure, during self-defence, the execution of warrants of capture and arrest, the prevention of the escape of lawfully arrested or convicted persons, the quelling of riot or insurrection, or carrying out the orders of authorized bodies during state of emergency, do not fall within the scope of the provision of the first paragraph.

- Emergency provisions

- International law

- International law
- Restrictions on rights of groups

- Right to life

- Reference to science

- Prohibition of corporal punishment
- Prohibition of cruel treatment
- Human dignity
- Prohibition of torture

II. Prohibition of forced labour

ARTICLE 18

No one shall be forced to work. Forced labour is prohibited.

Work required of an individual while serving a sentence or under detention provided that the form and conditions of such labour are prescribed by law; services required from citizens during a state of emergency; and physical or intellectual work necessitated by the needs of the country as a civic obligation shall not be considered as forced labour.

III. Personal liberty and security

ARTICLE 19

Everyone has the right to personal liberty and security.

No one shall be deprived of his/her liberty except in the following cases where procedure and conditions are prescribed by law:

Execution of sentences restricting liberty and the implementation of security measures decided by courts; arrest or detention of an individual in line with a court ruling or an obligation upon him designated by law; execution of an order for the purpose of the educational supervision of a minor, or for bringing him/her before the competent authority; execution of measures taken in conformity with the relevant provisions of law for the treatment, education or rehabilitation of a person of unsound mind, an alcoholic, drug addict, vagrant, or a person spreading contagious diseases to be carried out in institutions when such persons constitute a danger to the public; arrest or detention of a person who enters or attempts to enter illegally into the country or for whom a deportation or extradition order has been issued.

Individuals against whom there is strong evidence of having committed an offence may be arrested by decision of a judge solely for the purposes of preventing escape, or preventing the destruction or alteration of evidence, as well as in other circumstances prescribed by law and necessitating detention. Arrest of a person without a decision by a judge may be executed only when a person is caught in flagrante delicto or in cases where delay is likely to thwart the course of justice; the conditions for such acts shall be defined by law.

Individuals arrested or detained shall be promptly notified, in all cases in writing, or orally when the former is not possible, of the grounds for their arrest or detention and the charges against them; in cases of offences committed collectively this notification shall be made, at the latest, before the individual is brought before a judge.

The person arrested or detained shall be brought before a judge within at latest forty-eight hours and in case of offences committed collectively within at most four days, excluding the time required to send the individual to the court nearest to the place of arrest. No one can be deprived of his/her liberty without the decision of a judge after the expiry of the above specified periods. These periods may be extended during a state of emergency or in time of war.

The next of kin shall be notified immediately when a person has been arrested or detained.

Persons under detention shall have the right to request trial within a reasonable time and to be released during investigation or prosecution. Release may be conditioned by a guarantee as to ensure the presence of the person at the trial

proceedings or the execution of the court sentence.

Persons whose liberties are restricted for any reason are entitled to apply to the competent judicial authority for speedy conclusion of proceedings regarding their situation and for their immediate release if the restriction imposed upon them is not lawful.

Damage suffered by persons subjected to treatment other than these provisions shall be compensated by the State in accordance with the general principles of the compensation law.

IV. Privacy and protection of private life

A. Privacy of private life

ARTICLE 20

Everyone has the right to demand respect for his/her private and family life. Privacy of private or family life shall not be violated.

Unless there exists a decision duly given by a judge on one or several of the grounds of national security, public order, prevention of crime, protection of public health and public morals, or protection of the rights and freedoms of others, or unless there exists a written order of an agency authorized by law, in cases where delay is prejudicial, again on the above-mentioned grounds, neither the person, nor the private papers, nor belongings of an individual shall be searched nor shall they be seized. The decision of the competent authority shall be submitted for the approval of the judge having jurisdiction within twenty-four hours. The judge shall announce his decision within forty-eight hours from the time of seizure; otherwise, seizure shall automatically be lifted.

Everyone has the right to request the protection of his/her personal data. This right includes being informed of, having access to and requesting the correction and deletion of his/her personal data, and to be informed whether these are used in consistency with envisaged objectives. Personal data can be processed only in cases envisaged by law or by the person's explicit consent. The principles and procedures regarding the protection of personal data shall be laid down in law.

B. Inviolability of the domicile

ARTICLE 21

The domicile of an individual shall not be violated. Unless there exists a decision duly given by a judge on one or several of the grounds of national security, public order, prevention of crime, protection of public health and public morals, or protection of the rights and freedoms of others, or unless there exists a written order of an agency authorized by law in cases where delay is prejudicial, again on these grounds, no domicile may be entered or searched or the property seized therein. The decision of the competent authority shall be submitted for the approval of the judge having jurisdiction within twenty-four hours. The judge shall announce his decision within forty-eight hours from the time of seizure; otherwise, seizure shall be automatically lifted.

C. Freedom of communication

ARTICLE 22

Everyone has the freedom of communication. Privacy of communication is fundamental.

Unless there exists a decision duly given by a judge on one or several of the grounds of national security, public order, prevention of crime, protection of public health and public morals, or protection of the rights and freedoms of others, or unless there exists a written order of an agency authorized by law in cases where delay is prejudicial, again on the above-mentioned grounds, communication shall not be impeded nor its privacy be violated. The decision of the competent authority shall be submitted for the approval of the judge having jurisdiction within twenty-four hours. The judge shall announce his decision within forty-eight hours from the time of seizure; otherwise, seizure shall be automatically lifted.

Public institutions and agencies where exceptions may be applied are prescribed in law.

V. Freedom of residence and movement

ARTICLE 23

Everyone has the freedom of residence and movement.

Freedom of residence may be restricted by law for the purpose of preventing crimes, promoting social and economic development, achieving sound and orderly urbanization, and protecting public property.

Freedom of movement may be restricted by law for the purpose of investigation and prosecution of an offence, and prevention of crimes.

A citizen's freedom to leave the country may be restricted only by the decision of a judge based on a criminal investigation or prosecution.

Citizens shall not be deported, or deprived of their right of entry into the homeland.

VI. Freedom of religion and conscience

ARTICLE 24

Everyone has the freedom of conscience, religious belief and conviction.

Acts of worship, religious rites and ceremonies shall be conducted freely, as long as they do not violate the provisions of Article 14.

No one shall be compelled to worship, or to participate in religious rites and ceremonies, or to reveal religious beliefs and convictions, or be blamed or accused because of his religious beliefs and convictions.

Religious and moral education and instruction shall be conducted under state supervision and control. Instruction in religious culture and morals shall be one of the compulsory lessons in the curricula of primary and secondary schools. Other religious education and instruction shall be subject to the individual's own desire, and in the case of minors, to the request of their legal representatives.

No one shall be allowed to exploit or abuse religion or religious feelings, or things held sacred by religion, in any manner whatsoever, for the purpose of personal or political interest or influence, or for even partially basing the fundamental, social, economic, political, and legal order of the State on religious tenets.

VII. Freedom of thought and opinion

ARTICLE 25

Everyone has the freedom of thought and opinion.

No one shall be compelled to reveal his/her thoughts and opinions for any reason or purpose; nor shall anyone be blamed or accused because of his/her thoughts and opinions.

VIII. Freedom of expression and dissemination of thought

ARTICLE 26

Everyone has the right to express and disseminate his/her thoughts and opinions by speech, in writing or in pictures or through other media, individually or collectively. This freedom includes the liberty of receiving or imparting information or ideas without interference by official authorities. This provision shall not preclude subjecting transmission by radio, television, cinema, or similar means to a system of licensing.

The exercise of these freedoms may be restricted for the purposes of national security, public order, public safety, safeguarding the basic characteristics of the Republic and the indivisible integrity of the State with its territory and nation, preventing crime, punishing offenders, withholding information duly classified as a state secret, protecting the reputation or rights and private and family life of others, or protecting professional secrets as prescribed by law, or ensuring the proper functioning of the judiciary.

Regulatory provisions concerning the use of means to disseminate information and thoughts shall not be deemed as the restriction of freedom of expression and dissemination of thoughts as long as the transmission of information and thoughts is not prevented.

The formalities, conditions and procedures to be applied in exercising the freedom of expression and dissemination of thought shall be prescribed by law.

IX. Freedom of science and the arts

ARTICLE 27

Everyone has the right to study and teach, express, and disseminate science and the arts, and to carry out research in these fields freely.

The right to disseminate shall not be exercised for the purpose of changing the provisions of articles 1, 2 and 3 of the Constitution.

The provision of this article shall not preclude regulation by law of the entry and distribution of foreign publications in the country.

- Freedom of opinion/thought/conscience

- Freedom of expression
- Freedom of press

- Radio
- Telecommunications
- Television

- Right to academic freedom
- Reference to art
- Reference to science

X. Provisions relating to the press and publication

A. Freedom of the press

ARTICLE 28

The press is free, and shall not be censored. The establishment of a printing house shall not be subject to prior permission or the deposit of a financial guarantee.

The State shall take the necessary measures to ensure freedom of the press and information.

In the limitation of freedom of the press, the provisions of articles 26 and 27 of the Constitution shall apply.

Anyone who writes any news or articles which threaten the internal or external security of the State or the indivisible integrity of the State with its territory and nation, which tend to incite offence, riot or insurrection, or which refer to classified state secrets or has them printed, and anyone who prints or transmits such news or articles to others for the purposes above, shall be held responsible under the law relevant to these offences. Distribution may be prevented as a precautionary measure by the decision of a judge, or in case delay is deemed prejudicial, by the competent authority explicitly designated by law. The authority preventing the distribution shall notify a competent judge of its decision within twenty-four hours at the latest. The order preventing distribution shall become null and void unless upheld by a competent judge within forty-eight hours at the latest.

No ban shall be placed on the reporting of events, except by the decision of judge issued within the limits specified by law, to ensure proper functioning of the judiciary.

Periodical and non-periodical publications may be seized by a decision of a judge in cases of ongoing investigation or prosecution of crimes specified by law; or by order of the competent authority explicitly designated by law, in situations where delay may constitute a prejudice with respect to the protection of the indivisible integrity of the State with its territory and nation, national security, public order or public morals and for the prevention of crime. The competent authority issuing the order to seize shall notify a competent judge of its decision within twenty-four hours at the latest; the order to seize shall become null and void unless upheld by a judge within forty-eight hours at the latest.

General provisions shall apply when seizing and confiscating periodicals and non-periodicals for reasons of criminal investigation and prosecution.

Periodicals published in Turkey may be temporarily suspended by court ruling if found to contain material which contravenes the indivisible integrity of the State with its territory and nation, the fundamental principles of the Republic, national security and public morals. Any publication which clearly bears the characteristics of being a continuation of a suspended periodical is prohibited; and shall be seized by decision of a judge.

B. Right to publish periodicals and non-periodicals

ARTICLE 29

Publication of periodicals or non-periodicals shall not be subject to prior authorization or the deposit of a financial guarantee.

• Freedom of press

• Freedom of press

Submission of the information and documents specified by law to the competent authority designated by law is sufficient to publish a periodical. If these information and documents are found to contravene the laws, the competent authority shall apply to the court for suspension of publication.

The principles regarding the publication, the conditions of publication and the financial resources of periodicals, and the profession of journalism shall be regulated by law. The law shall not impose any political, economic, financial, and technical conditions obstructing or making difficult the free dissemination of news, thoughts, or opinions.

Periodicals shall have equal access to the means and facilities of the State, other public corporate bodies, and their agencies.

C. Protection of printing facilities

ARTICLE 30

A printing house and its annexes, duly established as a press enterprise under law, and press equipment shall not be seized, confiscated, or barred from operation on the grounds of having been used in a crime.

D. Right to use media other than the press owned by public corporations

ARTICLE 31

Individuals and political parties have the right to use mass media and means of communication other than the press owned by public corporations. The conditions and procedures for such use shall be regulated by law.

The law shall not impose restrictions preventing the public from receiving information or accessing ideas and opinions through these media, or preventing public opinion from being freely formed, on the grounds other than national security, public order, or the protection of public morals and health.

E. Right of rectification and reply

ARTICLE 32

The right of rectification and reply shall be accorded only in cases where personal reputation and honour is injured or in case of publications of unfounded allegation and shall be regulated by law.

If a rectification or reply is not published, the judge decides, within seven days of appeal by the individual involved, whether or not this publication is required.

• State operation of the media

• Right to protect one's reputation

XI. Rights and freedoms of assembly

A. Freedom of association

ARTICLE 33

Everyone has the right to form associations, or become a member of an association, or withdraw from membership without prior permission.

No one shall be compelled to become or remain a member of an association.

Freedom of association may be restricted only by law on the grounds of national security, public order, prevention of commission of crime, public morals, public health and protecting the freedoms of other individuals.

The formalities, conditions, and procedures to be applied in the exercise of freedom of association shall be prescribed by law.

Associations may be dissolved or suspended from activity by the decision of a judge in cases prescribed by law. However, where it is required for, and a delay constitutes a prejudice to, national security, public order, prevention of commission or continuation of a crime, or an arrest, an authority may be vested with power by law to suspend the association from activity. The decision of this authority shall be submitted for the approval of the judge having jurisdiction within twenty-four hours. The judge shall announce his/her decision within forty-eight hours; otherwise, this administrative decision shall be annulled automatically.

Provisions of the first paragraph shall not prevent imposition of restrictions on the rights of armed forces and security forces officials and civil servants to the extent that the duties of civil servants so require.

The provisions of this article shall also apply to foundations.

B. Right to hold meetings and demonstration marches

ARTICLE 34

Everyone has the right to hold unarmed and peaceful meetings and demonstration marches without prior permission.

The right to hold meetings and demonstration marches shall be restricted only by law on the grounds of national security, public order, prevention of commission of crime, protection of public health and public morals or the rights and freedoms of others.

The formalities, conditions, and procedures to be applied in the exercise of the right to hold meetings and demonstration marches shall be prescribed by law.

XII. Right to property

ARTICLE 35

Everyone has the right to own and inherit property.

These rights may be limited by law only in view of public interest.

The exercise of the right to property shall not contravene public interest.

XIII. Provisions on the protection of rights

A. Freedom to claim rights

ARTICLE 36

Everyone has the right of litigation either as plaintiff or defendant and the right to a fair trial before the courts through legitimate means and procedures.

No court shall refuse to hear a case within its jurisdiction.

B. Principle of natural judge

ARTICLE 37

No one may be tried by any judicial authority other than the legally designated court.

Extraordinary tribunals with jurisdiction that would in effect remove a person from the jurisdiction of his legally designated court shall not be established.

C. Principles relating to offences and penalties

ARTICLE 38

No one shall be punished for any act which does not constitute a criminal offence under the law in force at the time committed; no one shall be given a heavier penalty for an offence other than the penalty applicable at the time when the offence was committed.

The provisions of the above paragraph shall also apply to the statute of limitations on offences and penalties and on the results of conviction.

Penalties, and security measures in lieu of penalties, shall be prescribed only by law.

No one shall be considered guilty until proven guilty in a court of law.

No one shall be compelled to make a statement that would incriminate himself/herself or his/her legal next of kin, or to present such incriminating evidence.

Findings obtained through illegal methods shall not be considered evidence.

Criminal responsibility shall be personal.

No one shall be deprived of his/her liberty merely on the ground of inability to fulfil a contractual obligation.

Neither death penalty nor general confiscation shall be imposed as punishment.

The administration shall not impose any sanction resulting in restriction of personal liberty. Exceptions to this provision may be introduced by law regarding the internal order of the armed forces.

No citizen shall be extradited to a foreign country because of an offence, except under obligations resulting from being a party to the International Criminal Court.

• Right to fair trial

• Protection from ex post facto laws
• Principle of no punishment without law

• Presumption of innocence in trials

• Protection from self-incrimination

• Regulation of evidence collection

• Rights of debtors

• Prohibition of capital punishment

• Extradition procedure

XIV. Right to prove an allegation

ARTICLE 39

In libel and defamation suits involving allegations against persons in the public service in connection with their functions or services, the defendant has the right to prove the allegations. A plea for presenting proof shall not be granted in any other case, unless finding out whether the allegation is true or not would serve the public interest, or unless the plaintiff consents.

XV. Protection of fundamental rights and freedoms

ARTICLE 40

Everyone whose constitutional rights and freedoms have been violated has the right to request prompt access to the competent authorities.

The State is obliged to indicate in its proceedings, the legal remedies and authorities the persons concerned should apply and time limits of the applications.

Damages incurred to any person through unlawful treatment by public officials shall be compensated for by the State as per the law. The state reserves the right of recourse to the official responsible.

CHAPTER THREE: Social and Economic Rights and Duties

I. Protection of the family, and children's rights

ARTICLE 41

Family is the foundation of the Turkish society and based on the equality between the spouses.

The State shall take the necessary measures and establish the necessary organization to protect peace and welfare of the family, especially mother and children, and to ensure the instruction of family planning and its practice.

Every child has the right to protection and care and the right to have and maintain a personal and direct relation with his/her mother and father unless it is contrary to his/her high interests.

The State shall take measures for the protection of the children against all kinds of abuse and violence.

II. Right and duty of education

ARTICLE 42

No one shall be deprived of the right of education.

The scope of the right to education shall be defined and regulated by law.

Education shall be conducted along the lines of the principles and reforms of Atatürk, based on contemporary scientific and educational principles, under the supervision and control of the State. Educational institutions contravening these principles shall

• Ultra-vires administrative actions

• Right to found a family
• Provision for matrimonial equality

• Right to found a family

• Rights of children

• State support for children

not be established.

The freedom of education does not relieve the individual from loyalty to the Constitution.

Primary education is compulsory for all citizens of both sexes and is free of charge in state schools.

The principles governing the functioning of private primary and secondary schools shall be regulated by law in keeping with the standards set for the state schools.

The State shall provide scholarships and other means of assistance to enable students of merit lacking financial means to continue their education. The State shall take necessary measures to rehabilitate those in need of special education so as to render such people useful to society.

Training, education, research, and study are the only activities that shall be pursued at institutions of education. These activities shall not be obstructed in any way.

No language other than Turkish shall be taught as a mother tongue to Turkish citizens at any institution of education. Foreign languages to be taught in institutions of education and the rules to be followed by schools conducting education in a foreign language shall be determined by law. The provisions of international treaties are reserved.

III. Public interest

A. Utilization of the coasts

ARTICLE 43

The coasts are under the authority and disposal of the State.

In the utilization of sea coasts, lake shores or river banks, and of the coastal strip along the sea and lakes, public interest shall be taken into consideration with priority.

The width of coasts and coastal strips according to the purpose of utilization and the conditions of utilization by individuals shall be determined by law.

B. Land ownership

ARTICLE 44

The State shall take the necessary measures to maintain and develop efficient land cultivation, to prevent its loss through erosion, and to provide land to farmers with insufficient land of their own, or no land. For this purpose, the law may define the size of appropriate land units, according to different agricultural regions and types of farming. Provision of land to farmers with no or insufficient land shall not lead to a fall in production, or to the depletion of forests and other land and underground resources.

Lands distributed for this purpose shall neither be divided nor be transferred to others, except through inheritance, and shall be cultivated only by the farmers to whom the lands have been distributed, and their heirs. In the event of loss of these conditions, the principles relating to the recovery by the State of the land thus distributed shall be prescribed by law.

C. Protection of agriculture, animal husbandry, and persons engaged in these activities

ARTICLE 45

The State facilitates farmers and livestock breeders in acquiring machinery, equipment and other inputs in order to prevent improper use and destruction of agricultural land, meadows and pastures and to increase crop and livestock production in accordance with the principles of agricultural planning.

The State shall take necessary measures for the utilization of crop and livestock products, and to enable producers to be paid the real value of their products.

D. Expropriation

ARTICLE 46

The State and public corporations shall be entitled, where the public interest requires, to expropriate privately owned real estate wholly or in part and impose administrative servitude on it, in accordance with the principles and procedures prescribed by law, provided that the actual compensation is paid in advance.

The compensation for expropriation and the amount regarding its increase rendered by a final judgment shall be paid in cash and in advance. However, the procedure to be applied for compensation for expropriated land for the purposes of carrying out agriculture reform, major energy and irrigation projects, and housing and resettlement schemes, afforestation, and protecting the coasts, and tourism shall be regulated by law. In the cases where the law may allow payment in instalments, the payment period shall not exceed five years, whence payments shall be made in equal instalments.

Compensation for the land expropriated from the small farmer who cultivates his/her own land shall be paid in advance in all cases.

An interest equivalent to the highest interest paid on public claims shall apply in the instalments envisaged in the second paragraph and expropriation costs not paid for any reason.

E. Nationalization and privatization

ARTICLE 47

Private enterprises performing services of public nature may be nationalized in exigencies of public interest.

Nationalization shall be carried out on the basis of real value. The methods and procedures for calculating real value shall be prescribed by law.

Principles and rules concerning the privatization of enterprises and assets owned by the State, state economic enterprises, and other public corporate bodies shall be prescribed by law.

Those investments and services carried out by the State, state economic enterprises and other public corporate bodies, which could be performed by or delegated to persons or corporate bodies through private law contracts shall be determined by law.

IV. Freedom of work and contract

ARTICLE 48

Everyone has the freedom to work and conclude contracts in the field of his/her choice. Establishment of private enterprises is free.

The State shall take measures to ensure that private enterprises operate in accordance with national economic requirements and social objectives and in security and stability.

V. Provisions relating to labour

A. Right and duty to work

ARTICLE 49

Everyone has the right and duty to work.

The State shall take the necessary measures to raise the standard of living of workers, and to protect workers and the unemployed in order to improve the general conditions of labour, to promote labour, to create suitable economic conditions for prevention of unemployment and to secure labour peace.

B. Working conditions and right to rest and leisure

ARTICLE 50

No one shall be required to perform work unsuited to his/her age, sex, and capacity.

Minors, women, and physically and mentally disabled persons, shall enjoy special protection with regard to working conditions.

All workers have the right to rest and leisure.

Rights and conditions relating to paid weekends and holidays, together with paid annual leave, shall be regulated by law.

C. Right to organize unions

ARTICLE 51

Employees and employers have the right to form unions and higher organizations, without prior permission, and they also possess the right to become a member of a union and to freely withdraw from membership, in order to safeguard and develop their economic and social rights and the interests of their members in their labour relations. No one shall be forced to become a member of a union or to withdraw from membership.

The right to form a union shall be solely restricted by law on the grounds of national security, public order, prevention of commission of crime, public health, public morals and protecting the rights and freedoms of others.

The formalities, conditions and procedures to be applied in exercising the right to form union shall be prescribed by law.

- Right to establish a business
- Right to choose occupation

- Right to work
- Duty to work
- Right to reasonable standard of living

- Limits on employment of children
- Limits on employment of children
- Right to rest and leisure
- Right to rest and leisure

- Right to join trade unions

The scope, exceptions and limits of the rights of civil servants who do not have a worker status are prescribed by law in line with the characteristics of their services.

The regulations, administration and functioning of unions and their higher bodies shall not be inconsistent with the fundamental characteristics of the Republic and principles of democracy.

D. Activities of unions

ARTICLE 52

(Repealed on July 23, 1995; Act No. 4121)

VI. Collective labour agreement, right to strike, and lockout

A. Rights of collective labour agreement and collective agreement

ARTICLE 53

Workers and employers have the right to conclude collective labour agreements in order to regulate reciprocally their economic and social position and conditions of work.

The procedure to be followed in concluding collective labour agreements shall be regulated by law.

Public servants and other public employees have the right to conclude collective agreements.

The parties may apply to the Public Servants Arbitration Board if a disagreement arises during the process of collective agreement.

The decisions of the Public Servants Arbitration Board shall be final and have the force of a collective agreement.

The scope of and the exceptions to the right of collective agreement, the persons to benefit from and the form, procedure and entry into force of collective agreement and the extension of the provisions of collective agreement to those retired, as well as the organization and operating procedures and principles of the Public Servants Arbitration Board and other matters shall be laid down in law.

B. Right to strike, and lockout

ARTICLE 54

Workers have the right to strike during the collective bargaining process if a disagreement arises. The procedures and conditions governing the exercise of this right and the employer's recourse to a lockout, the scope of, and the exceptions to them shall be regulated by law.

The right to strike and lockout shall not be exercised in a manner contrary to the rules of goodwill, to the detriment of society, and in a manner damaging national wealth.

• Right to strike

The circumstances and workplaces in which strikes and lockouts may be prohibited or postponed shall be regulated by law.

In cases where a strike or a lockout is prohibited or postponed, the dispute shall be settled by the Supreme Arbitration Board at the end of the period of postponement. The disputing parties may apply to the Supreme Arbitration Board by mutual agreement at any stage of the dispute. The decisions of the Supreme Arbitration Board shall be final and have the force of a collective labour agreement.

The organization and functions of the Supreme Arbitration Board shall be regulated by law.

Those who refuse to go on strike shall in no way be barred from working at their workplace by strikers.

VII. Provision of fair wage

ARTICLE 55

Wages shall be paid in return for work.

The state shall take the necessary measures to ensure that workers earn a fair wage commensurate with the work they perform and that they enjoy other social benefits.

In determining the minimum wage, the living conditions of the workers and the economic situation of the country shall also be taken into account.

VIII. Health, the environment and housing

A. Health services and protection of the environment

ARTICLE 56

Everyone has the right to live in a healthy and balanced environment.

It is the duty of the State and citizens to improve the natural environment, to protect the environmental health and to prevent environmental pollution.

The State shall regulate central planning and functioning of the health services to ensure that everyone leads a healthy life physically and mentally, and provide cooperation by saving and increasing productivity in human and material resources.

The State shall fulfil this task by utilizing and supervising the health and social assistance institutions, in both the public and private sectors.

In order to establish widespread health services, general health insurance may be introduced by law.

B. Right to housing

ARTICLE 57

The State shall take measures to meet the need for housing within the framework of a plan that takes into account the characteristics of cities and environmental conditions, and also support community housing projects.

• Right to equal pay for work

• Right to reasonable standard of living

• Right to health care

• Protection of environment

• Protection of environment

• Right to shelter

IX. Youth and sports

A. Protection of the youth

ARTICLE 58

The State shall take measures to ensure the education and development of the youth into whose keeping our independence and our Republic are entrusted, in the light of positive science, in line with the principles and reforms of Atatürk, and in opposition to ideas aiming at the destruction of the indivisible integrity of the State with its territory and nation.

The State shall take necessary measures to protect youth from addiction to alcohol and drugs, crime, gambling, and similar vices, and ignorance.

B. Development of sports and arbitration

ARTICLE 59

The State shall take measures to develop the physical and mental health of Turkish citizens of all ages, and encourage the spread of sports among the masses.

The state shall protect successful athletes.

The decisions of sport federations relating to administration and discipline of sportive activities may be challenged only through compulsory arbitration. The decisions of Board of Arbitration are final and shall not be appealed to any judicial authority.

X. Social security rights

A. Right to social security

ARTICLE 60

Everyone has the right to social security.

The State shall take the necessary measures and establish the organisation for the provision of social security.

B. Persons requiring special protection in the field of social security

ARTICLE 61

The State shall protect the widows and orphans of martyrs of war and duty, together with invalid and war veterans, and ensure that they enjoy a decent standard of living.

The State shall take measures to protect the disabled and secure their integration into community life.

The aged shall be protected by the State. State assistance to, and other rights and benefits of the aged shall be regulated by law.

• State support for children

The State shall take all kinds of measures for social resettlement of children in need of protection.

To achieve these aims the State shall establish the necessary organizations or facilities, or arrange for their establishment.

C. Turkish citizens working abroad

• Right to culture

ARTICLE 62

The State shall take the necessary measures to ensure family unity, the education of the children, the cultural needs, and the social security of Turkish citizens working abroad, and to safeguard their ties with the home country and to help them on their return home.

XI. Protection of historical, cultural and natural assets

• Right to culture

ARTICLE 63

The State shall ensure the protection of the historical, cultural and natural assets and wealth, and shall take supportive and promotive measures towards that end.

Any limitations to be imposed on such privately owned assets and wealth and the compensation and exemptions to be accorded to the owners of such, because of these limitations, shall be regulated by law.

XII. Protection of arts and artists

• Reference to art

ARTICLE 64

The State shall protect artistic activities and artists. The State shall take the necessary measures to protect, promote and support works of art and artists, and encourage the spread of appreciation for the arts.

XIII. The extent of social and economic duties of the State

ARTICLE 65

The State shall fulfil its duties as laid down in the Constitution in the social and economic fields within the capacity of its financial resources, taking into consideration the priorities appropriate with the aims of these duties.

CHAPTER FOUR: Political Rights and Duties

I. Turkish citizenship

• Requirements for birthright citizenship
• Conditions for revoking citizenship

ARTICLE 66

Everyone bound to the Turkish State through the bond of citizenship is a Turk.

The child of a Turkish father or a Turkish mother is a Turk.

Citizenship can be acquired under the conditions stipulated by law, and shall be forfeited only in cases determined by law.

No Turk shall be deprived of citizenship, unless he/she commits an act incompatible with loyalty to the motherland.

Recourse to the courts in appeal against the decisions and proceedings related to the deprivation of citizenship shall not be denied.

II. Right to vote, to be elected and to engage in political activity

ARTICLE 67

In conformity with the conditions set forth in the law, citizens have the right to vote, to be elected, to engage in political activities independently or in a political party, and to take part in a referendum.

Elections and referenda shall be held under the direction and supervision of the judiciary, in accordance with the principles of free, equal, secret, direct, universal suffrage, and public counting of the votes. However, the law determines applicable measures for Turkish citizens abroad to exercise their right to vote.

All Turkish citizens over eighteen years of age shall have the right to vote in elections and to take part in referenda.

The exercise of these rights shall be regulated by law.

Privates and corporals at arms, cadets, and convicts in penal execution institutions excluding those convicted of negligent offences shall not vote. The necessary measures to be taken to ensure the safety of voting and the counting of the votes in penal execution institutions and prisons shall be determined by the Supreme Board of Election; such voting is held under the on-site direction and supervision of authorized judge.

The electoral laws shall be drawn up so as to reconcile the principles of fair representation and stability of government.

Amendments to the electoral laws shall not apply to the elections to be held within one year from the entry into force date of the amendments.

III. Provisions relating to political parties

A. Forming parties, membership and withdrawal from membership in a party

ARTICLE 68

Citizens have the right to form political parties and duly join and withdraw from them. One must be over eighteen years of age to become a member of a party.

Political parties are indispensable elements of democratic political life.

Political parties shall be formed without prior permission, and shall pursue their activities in accordance with the provisions set forth in the Constitution and laws.

The statutes and programs, as well as the activities of political parties shall not be contrary to the independence of the State, its indivisible integrity with its territory and nation, human rights, the principles of equality and rule of law, sovereignty of

the nation, the principles of the democratic and secular republic; they shall not aim to promote or establish class or group dictatorship or dictatorship of any kind, nor shall they incite citizens to crime.

Judges and prosecutors, members of higher judicial organs including those of the Court of Accounts, civil servants in public institutions and organizations, other public servants who are not considered to be labourers by virtue of the services they perform, members of the armed forces and students who are not yet in higher education, shall not become members of political parties.

The membership of the teaching staff at higher education to political parties is regulated by law. This law shall not allow those members to assume responsibilities outside the central organs of the political parties and it also sets forth the regulations which the teaching staff at higher education institutions shall observe as members of political parties in the higher education institutions.

The principles concerning the membership of students at higher education to political parties are regulated by law.

The State shall provide the political parties with adequate financial means in an equitable manner. The principles regarding aid to political parties, as well as collection of dues and donations are regulated by law.

B. Principles to be observed by political parties

ARTICLE 69

The activities, internal regulations and operation of political parties shall be in line with democratic principles. The application of these principles is regulated by law.

Political parties shall not engage in commercial activities.

The income and expenditure of political parties shall be consistent with their objectives. The application of this rule is regulated by law. The auditing of acquisitions, revenue and expenditure of political parties by the Constitutional Court in terms of conformity to law as well as the methods of audit and sanctions to be applied in case of inconformity to law shall be indicated in law. The Constitutional Court shall be assisted by the Court of Accounts in performing its task of auditing. The judgments rendered by the Constitutional Court because of the auditing shall be final.

The dissolution of political parties shall be decided finally by the Constitutional Court after the filing of a suit by the office of the Chief Public Prosecutor of the Court of Cassation.

The permanent dissolution of a political party shall be decided when it is established that the statute and program of the political party violate the provisions of the fourth paragraph of Article 68.

The decision to dissolve a political party permanently owing to activities violating the provisions of the fourth paragraph of Article 68 may be rendered only when the Constitutional Court determines that the party in question has become a centre for the execution of such activities. A political party shall be deemed to become the centre of such actions only when such actions are carried out intensively by the members of that party or the situation is shared implicitly or explicitly by the grand congress, general chairpersonship or the central decision-making or administrative organs of that party or by the group's general meeting or group executive board at the Grand National Assembly of Turkey or when these activities are carried out in determination by the above-mentioned party organs directly.

Instead of dissolving it permanently in accordance with the above-mentioned paragraphs, the Constitutional Court may rule the concerned party to be deprived of

- Constitutional court powers

state aid wholly or in part with respect to intensity of the actions brought before the court.

A party which has been dissolved permanently shall not be founded under another name.

The members, including the founders of a political party whose acts or statements have caused the party to be dissolved permanently shall not be founders, members, directors or supervisors in any other party for a period of five years from the date of publication of the Constitutional Court's final decision with its justification for permanently dissolving the party in the Official Gazette.

- International organizations

Political parties that accept aid from foreign states, international institutions and persons and corporate bodies of non-Turkish nationality shall be dissolved permanently.

- Campaign financing

The foundation and activities of political parties, their supervision and dissolution, or their deprivation of state aid wholly or in part as well as the election expenditures and procedures of the political parties and candidates, are regulated by law in accordance with the above-mentioned principles.

IV. Right to enter public service

A. Entry into public service

- Civil service recruitment

ARTICLE 70

Every Turk has the right to enter public service.

No criteria other than the qualifications for the office concerned shall be taken into consideration for recruitment into public service.

B. Declaration of assets

- Earnings disclosure requirement

ARTICLE 71

Declaration of assets by persons entering public service and the frequency of such declarations shall be determined by law. Those serving in the legislative and executive organs shall not be exempted from this requirement.

V. National service

- Duty to serve in the military

ARTICLE 72

National service is the right and duty of every Turk. The manner in which this service shall be performed, or considered as performed, either in the armed forces or in public service, shall be regulated by law.

VI. Duty to pay taxes

- Duty to pay taxes

ARTICLE 73

Everyone is under obligation to pay taxes according to his financial resources, in order to meet public expenditure.

An equitable and balanced distribution of the tax burden is the social objective of fiscal policy.

Taxes, fees, duties, and other such financial obligations shall be imposed, amended, or revoked by law.

The President of the Republic may be empowered to amend the percentages of exemption, exceptions and reductions in taxes, fees, duties and other such financial obligations, within the minimum and maximum limits prescribed by law.

VII. Right of petition, right to information and appeal to the Ombudsperson

ARTICLE 74

Citizens and foreigners resident in Turkey, with the condition of observing the principle of reciprocity, have the right to apply in writing to the competent authorities and to the Grand National Assembly of Turkey with regard to the requests and complaints concerning themselves or the public.

The result of the application concerning himself/herself shall be made known to the petitioner in writing without delay.

Everyone has the right to obtain information and appeal to the Ombudsperson.

The Institution of the Ombudsperson established under the Grand National Assembly of Turkey examines complaints on the functioning of the administration.

The Chief Ombudsperson shall be elected by the Grand National Assembly of Turkey for a term of four years by secret ballot. In the first two ballots, a two-thirds majority of the total number of members, and in the third ballot an absolute majority of the total number of members shall be required. If an absolute majority cannot be obtained in the third ballot, a fourth ballot shall be held between the two candidates who have received the greatest number of votes in the third ballot; the candidate who receives the greatest number of votes in the fourth ballot shall be elected.

The way of exercising these rights referred to in this article, the establishment, duties, functioning of the Ombudsperson Institution and its proceedings after the examination and the procedures and principles regarding the qualifications, elections and personnel rights of the Chief Ombudsperson and ombudspersons shall be laid down in law.

PART THREE: Fundamental Organs of the Republic

CHAPTER ONE: Legislative Power

I. The Grand National Assembly of Turkey

A. Composition

ARTICLE 75

The Grand National Assembly of Turkey shall be composed of six hundred deputies elected by universal suffrage.

B. Eligibility to be a deputy

ARTICLE 76

Every Turk over the age of eighteen is eligible to be a deputy.

Persons who have not completed at least primary education, who have been deprived of legal capacity, who are in relation with the military service, who are banned from public service, who have been sentenced to a prison term totalling one year or more excluding involuntary offences, or to a heavy imprisonment; those who have been convicted for dishonourable offences such as embezzlement, corruption, bribery, theft, fraud, forgery, breach of trust, fraudulent bankruptcy; and persons convicted of smuggling, conspiracy in official bidding or purchasing, of offences related to the disclosure of state secrets, of involvement in acts of terrorism, or incitement and encouragement of such activities, shall not be elected as a deputy, even if they have been granted amnesty.

Judges and prosecutors, members of the higher judicial organs, lecturers at institutions of higher education, members of the Council of Higher Education, employees of public institutions and agencies who have the status of civil servants, other public employees not regarded as labourers on account of the duties they perform, and members of the armed forces shall not stand for election or be eligible to be a deputy unless they resign from office.

C. Election term of the Grand National Assembly of Turkey

ARTICLE 77

Elections for the Grand National Assembly of Turkey and the Presidency of the Republic shall be held on the same day every five years.

A deputy whose term of office expires is eligible for re-election.

If the simple majority is not obtained in the first round of Presidential elections, a second round of voting is held according to procedure stated in Article 101.

- Structure of legislative chamber(s)
- Size of first chamber
- First chamber selection
- Claim of universal suffrage

- Eligibility for cabinet
- Eligibility for head of government
- Eligibility for head of state
- Eligibility for first chamber
- Minimum age of head of government
- Minimum age for first chamber

- Terrorism

- Restrictions on the armed forces

- Scheduling of elections
- Term length for first chamber

- Head of state selection

D. Deferment of elections and by-elections

ARTICLE 78

If holding new elections is deemed impossible because of war, the Grand National Assembly of Turkey may decide to defer elections for a year.

If the grounds do not disappear, the deferment may be repeated in compliance with the procedure for deferment.

By-elections shall be held when vacancies arise in the membership of the Grand National Assembly of Turkey. By-elections shall be held once in every election term and cannot be held unless thirty months elapse after the general election. However, in cases where the number of vacant seats reaches five per cent of the total number of seats, by-elections decided to be held within three months.

By-elections shall not be held within one year before general elections.

Apart from the above specified situations, if all the seats of a province or electoral district fall vacant in the Assembly, a by-election shall be held on the first Sunday after ninety days following the vacancy. The third paragraph of Article 127 of the Constitution shall not apply for elections held per this paragraph.

E. General administration and supervision of elections

ARTICLE 79

Elections shall be held under the general administration and supervision of the judicial organs.

The Supreme Board of Election shall execute all the functions to ensure the fair and orderly conduct of elections from the beginning to the end, carry out investigations and take final decisions, during and after the elections, on all irregularities, complaints and objections concerning the electoral matters, and receive the electoral records of the members of the Grand National Assembly of Turkey and presidential election. No appeal shall be made to any authority against the decisions of the Supreme Board of Election.

The functions and powers of the Supreme Board of Election and other electoral boards shall be determined by law.

The Supreme Board of Election shall be composed of seven regular members and four substitutes. Six of the members shall be elected by the General Board of Court of Cassation, and five of the members shall be elected by the General Board of Council of State from amongst their own members, by the vote of the absolute majority of the total number of members through secret ballot. These members shall elect a chairperson and a vice-chairperson from amongst themselves, by absolute majority and secret ballot.

Amongst the members elected to the Supreme Board of Election by the Court of Cassation and by the Council of State, two members from each group shall be designated by lot as substitute members. The Chairperson and Vice-Chairperson of the Supreme Board of Election shall not take part in this procedure.

The general conduct and supervision of a referendum on laws amending the Constitution and of election of the President of the Republic by people shall be subject to the same provisions relating to the election of deputies.

F. Provisions relating to membership

1. Representing the nation

ARTICLE 80

Members of the Grand National Assembly of Turkey shall not represent their own constituencies or constituents, but the nation as a whole.

2. Oath-taking

ARTICLE 81

Members of the Grand National Assembly of Turkey, on assuming office, shall take the following oath:

“I swear upon my honour and integrity, before the great Turkish Nation, to safeguard the existence and independence of the state, the indivisible integrity of the country and the nation, and the absolute sovereignty of the nation; to remain loyal to the supremacy of law, to the democratic and secular republic, and to Atatürk’s principles and reforms; not to deviate from the ideal according to which everyone is entitled to enjoy human rights and fundamental freedoms under the notion of peace and prosperity in society, national solidarity and justice, and loyalty to the Constitution.”

3. Activities incompatible with membership

ARTICLE 82

Members of the Grand National Assembly of Turkey shall not hold office in state departments and other public corporate bodies and their subsidiaries; in corporations and enterprises where there is direct or indirect participation of the State or public corporate bodies; in the enterprises and corporations where the State and other public corporate bodies take part directly or indirectly; in the executive and supervisory boards of public benefit associations whose private resources of revenues and privileges are provided by law; of the foundations receiving subsidies from the state and enjoying tax exemption; of the professional organizations having the characteristics of public institutions and trade unions; and in the executive and supervisory boards of aforementioned enterprises and corporations which they have a share and in their higher bodies. Nor shall they be representatives, accept any contracted engagement of the boards stated above directly or indirectly, serve as a representative, or perform as an arbitrator therein.

Members of the Grand National Assembly of Turkey shall not be entrusted with any official or private duties involving proposal, recommendation, appointment, or approval by the executive organ.

Other duties and activities incompatible with membership in the Grand National Assembly of Turkey shall be regulated by law.

- Political theorists/figures
- Oaths to abide by constitution
- Reference to fraternity/solidarity

- Outside professions of legislators

4. Parliamentary immunity

ARTICLE 83

Members of the Grand National Assembly of Turkey shall not be liable for their votes and statements during parliamentary proceedings, for the views they express before the Assembly, or, unless the Assembly decides otherwise, on the proposal of the Bureau for that sitting, for repeating or revealing these outside the Assembly.

A deputy who is alleged to have committed an offence before or after election shall not be detained, interrogated, arrested or tried unless the Assembly decides otherwise. This provision shall not apply in cases where a member is caught in flagrante delicto requiring heavy penalty and in cases subject to Article 14 of the Constitution as long as an investigation has been initiated before the election. However, in such situations the competent authority has to notify the Grand National Assembly of Turkey of the case immediately and directly.

The execution of a criminal sentence imposed on a member of the Grand National Assembly of Turkey either before or after his election shall be suspended until he ceases to be a member; the statute of limitations does not apply during the term of membership.

Investigation and prosecution of a re-elected deputy shall be subject to the Assembly's lifting the immunity anew.

Political party groups in the Grand National Assembly of Turkey shall not hold debates or take decisions regarding parliamentary immunity.

5. Loss of membership

ARTICLE 84

The loss of membership of a deputy who has resigned shall be decided upon by the Plenary of the Grand National Assembly of Turkey after the Bureau of the Grand National Assembly of Turkey attests to the validity of the resignation.

The loss of membership, through a final judicial sentence or deprivation of legal capacity, shall take effect after the Plenary has been notified of the final court decision on the matter.

The loss of membership of a deputy who insists on holding a position or carrying out a service incompatible with membership according to Article 82 shall be decided by the Plenary through secret voting, upon the submission of a report drawn up by the authorized committee setting out the factual situation.

Loss of membership of a deputy who fails to attend Parliamentary proceedings without excuse or leave of absence for five sessions, in a period of one month shall be decided upon by the Plenary with a majority of the total number of members after the Bureau of the Assembly determines the situation.

• Immunity of legislators

• Removal of individual legislators

• Legislative committees

• Attendance by legislators

6. Application for annulment

ARTICLE 85

If the parliamentary immunity of a deputy has been lifted or if the loss of membership has been decided according to the first, third or fourth paragraphs of Article 84, the deputy in question or another deputy may, within seven days from the date of the decision of the Plenary, appeal to the Constitutional Court, for the decision to be annulled on the grounds that it is contrary to the Constitution, law or the Rules of Procedure. The Constitutional Court shall make the final decision on the appeal within fifteen days.

7. Salaries and travel allowances

ARTICLE 86

Salaries, travel allowances and retirement procedures of the members of the Grand National Assembly of Turkey shall be regulated by law. The monthly amount of the salary shall not exceed the salary of the most senior civil servant; the travel allowance shall not surpass half of that salary. The members of the Grand National Assembly of Turkey and retired members are affiliated with the Pension Fund of the Turkish Republic, and the affiliation of those whose membership have expired continue upon their request.

The salaries and allowances to be paid to the members of the Grand National Assembly of Turkey shall not necessitate the termination of pensions and similar payments entitled by the Pension Fund of the Turkish Republic.

A maximum of three months' salaries and travel allowances may be paid in advance.

II. Duties and powers of the Grand National Assembly of Turkey

A. General

ARTICLE 87

The duties and powers of the Grand National Assembly of Turkey are to enact, amend, and repeal laws; to debate and adopt the budget bills and final accounts bills; to decide to issue currency and declare war; to approve the ratification of international treaties, to decide with the majority of three-fifths of the Grand National Assembly of Turkey to proclaim amnesty and pardon; and to exercise the powers and carryout the duties envisaged in the other articles of the Constitution.

B. Introduction and deliberation of bills

ARTICLE 88

Deputies are empowered to introduce bills.

The procedure and principles regarding the deliberation of private members' bills in the Grand National Assembly of Turkey shall be regulated by the Rules of Procedure.

• Constitutional court powers

• Compensation of legislators

• International law
• Treaty ratification
• Power to declare/approve war

• Initiation of general legislation

C. Promulgation of laws by the President of the Republic

ARTICLE 89

The President of the Republic shall promulgate the laws adopted by the Grand National Assembly of Turkey within fifteen days.

The President of the Republic shall send the laws that he deems, in whole or in part, unsuitable for promulgation, along with the justification, back to the Grand National Assembly of Turkey for reconsideration in the same period. In case of being partially deemed unsuitable by the President of the Republic, the Grand National Assembly of Turkey may discuss only those articles. Budget laws shall not be subject to this provision.

If the Grand National Assembly of Turkey adopts the law sent back for reconsideration with the absolute majority of total number of members without any amendment, the law shall be promulgated by the President of the Republic; if the Assembly makes a new amendment to the law, the President of the Republic may send the amended law back for reconsideration.

Provisions relating to constitutional amendments are reserved.

D. Ratification of international treaties

ARTICLE 90

The ratification of treaties concluded with foreign states and international organisations on behalf of the Republic of Turkey shall be subject to adoption by the Grand National Assembly of Turkey by a law approving the ratification.

Agreements regulating economic, commercial or technical relations, and covering a period of no more than one year, may be put into effect through promulgation, provided they do not entail any financial commitment by the State, and provided they do not interfere with the status of individuals or with the property rights of Turks abroad. In such cases, these agreements shall be brought to the knowledge of the Grand National Assembly of Turkey within two months of their promulgation.

Implementation agreements based on an international treaty, and economic, commercial, technical, or administrative agreements, which are concluded depending on the authorization as stated in the law, shall not require approval of the Grand National Assembly of Turkey. However, economic, commercial agreements or agreements relating to the rights of individuals concluded under the provision of this paragraph shall not be put into effect unless promulgated.

Agreements resulting in amendments to Turkish laws shall be subject to the provisions of the first paragraph.

International agreements duly put into effect have the force of law. No appeal to the Constitutional Court shall be made with regard to these agreements, on the grounds that they are unconstitutional. In the case of a conflict between international agreements, duly put into effect, concerning fundamental rights and freedoms and the laws due to differences in provisions on the same matter, the provisions of international agreements shall prevail.

- Approval of general legislation
- Veto override procedure

- International law
- Treaty ratification
- Legal status of treaties
- International organizations

E. Authorization to issue decrees having the force of law

ARTICLE 91

(Repealed on January 21, 2017; Act No. 6771)

F. Declaration of state of war and authorization to deploy the armed forces

ARTICLE 92

The power to authorize the declaration of a state of war in cases deemed legitimate by international law and except where required by international treaties to which Turkey is a party or by the rules of international courtesy to send the Turkish Armed Forces to foreign countries and to allow foreign armed forces to be stationed in Turkey, is vested in the Grand National Assembly of Turkey.

If the country is subjected to sudden armed aggression, while the Grand National Assembly of Turkey is adjourned or in recess, and it thus becomes imperative to decide immediately on the use of the armed forces, the President of the Republic can decide on the use of the Turkish Armed Forces.

III. Provisions relating to the activities of the Grand National Assembly of Turkey

A. Convening and recess

ARTICLE 93

The Grand National Assembly of Turkey shall convene of its own accord on the first day of October each year.

The Assembly may be in recess for a maximum of three months in a legislative year; during adjournment or recess it may be summoned by the President of the Republic.

The Speaker of the Assembly may also summon the Assembly either on his own initiative or at the written request of one fifth of the members.

The Grand National Assembly of Turkey convened during an adjournment or recess shall not adjourn or go into recess again before having given priority consideration to the matter requiring the summons.

B. Bureau of the Assembly

ARTICLE 94

The Bureau of the Assembly of the Grand National Assembly of Turkey shall be composed of the Speaker, vice-speakers, secretaries, and quaestors elected from among members of the Assembly.

The Bureau of the Assembly shall be so composed as to ensure proportionate representation to the number of members of each political party group in the Assembly. Political party groups shall not nominate candidates for the Office of the

Speaker.

Two elections to the Bureau of the Grand National Assembly of Turkey shall be held in one legislative term. The term of office of those elected in the first round is two years and the term of office of those elected in the second round shall continue until the end of that legislative term.

The candidates from among the members of the Assembly for the Office of the Speaker of the Grand National Assembly of Turkey shall be announced, within five days of the convening of the Assembly, to the Bureau of the Assembly. Election of the Speaker shall be held by secret ballot.

In the first two ballots, a two-thirds majority of the total number of members, and in the third ballot an absolute majority of the total number of members is required. If an absolute majority cannot be obtained in the third ballot, a fourth ballot shall be held between the two candidates who have received the highest number of votes in the third ballot; the member who receives the greatest number of votes in the fourth ballot shall be elected as Speaker. The election of the Speaker shall be completed within five days after the expiry of the period for the nomination of candidates.

The quorum required for election, the number of ballots and its procedure, the number of vice-speakers, secretaries and quaestors, shall be determined by the Rules of Procedure.

The Speaker and vice-speakers of the Grand National Assembly of Turkey cannot participate, within or outside the Assembly, in the activities of the political party or party group in which they are a member; nor in parliamentary debates, except in cases required by their functions; the Speaker and the vice-speaker who is presiding over the session shall not vote.

C. Rules of Procedure, political party groups and security affairs

ARTICLE 95

The Grand National Assembly of Turkey shall carry out its activities in accordance with the provisions of the Rules of Procedure drawn up by itself.

The provisions of the Rules of Procedure shall be drawn up in such a way as to ensure the participation of each political party group in all the activities of the Assembly in proportion to its number of members. Political party groups shall be constituted only if they have at least twenty members.

All security and administrative services of the Grand National Assembly of Turkey regarding all buildings, installations, annexes and lands shall be organised and directed by the Office of the Speaker of the Assembly. Sufficient forces to ensure security and other such services shall be allocated to the Office of the Speaker of the Assembly by the relevant authorities.

D. Quorums and majority for decisions

ARTICLE 96

The Grand National Assembly of Turkey shall convene with at least one-third of the total number of members for all its affairs, including elections it holds. Unless otherwise stipulated in the Constitution, the Grand National Assembly of Turkey shall take decisions by an absolute majority of those present; however, the majority for decision can, under no circumstances, be less than one plus a quarter of the total

number of members.

E. Publicity and publication of debates

ARTICLE 97

Debates held in the Plenary of the Grand National Assembly of Turkey shall be public and shall be published verbatim in the Journal of Minutes.

The Grand National Assembly of Turkey may hold closed sittings in accordance with the provisions of the Rules of Procedure; the publication of debates of such sittings shall be subject to the decision of the Grand National Assembly of Turkey.

Public debates in the Assembly may be freely published through all means, unless a decision to the contrary is adopted by the Assembly upon a proposal of the Bureau.

IV. Ways of obtaining information and supervision by the Grand National Assembly of Turkey

A. General

ARTICLE 98

The Grand National Assembly of Turkey shall exercise its powers of acquiring information and supervision by means of parliamentary inquiry, general debate, censure, parliamentary investigation, and written question.

A parliamentary inquiry is an examination conducted to acquire information on a specific subject.

A general debate is the consideration of a specific subject relating to the community and the activities of the State at the Plenary of the Grand National Assembly of Turkey.

A parliamentary investigation is an investigation about the Vice-Presidents of the Republic and the Ministers conducted according to the fifth, sixth, seventh paragraphs of Article 106.

A written question is a request for information addressed to the Vice-Presidents of the Republic of Ministers by deputies to be answered in writing within fifteen days at the latest.

The form of presentation, content, and scope of the motions concerning parliamentary inquiry, general debate and written question and the procedures of inquiry shall be regulated by the Rules of Procedure.

B. Censure

ARTICLE 99

(Repealed on January 21, 2017; Act No. 6771)

- Public or private sessions
- Publication of deliberations

- Legislative oversight of the executive

C. Parliamentary investigation

ARTICLE 100

(Repealed on January 21, 2017; Act No. 6771)

CHAPTER TWO: The Executive Power

I. President of the Republic

A. Nomination and election

ARTICLE 101

The President of the Republic shall be elected directly by the public from among Turkish citizens who are eligible to be deputies, who are over forty years of age and who have completed higher education.

The President of the Republic's term of office shall be five years. A person may be elected as President of the Republic for two terms at most.

Political party groups, political parties which have received more than five percent of the valid votes in sum alone or jointly in the latest parliamentary elections, or at least a hundred thousand electorates may nominate a candidate for Presidency of the Republic.

If a deputy is elected as the President of the Republic, his/her membership of the Grand National Assembly of Turkey shall cease.

In presidential elections conducted by universal suffrage, the candidate who receives the absolute majority of the valid votes cast shall be elected President of the Republic. If such a majority cannot be obtained in the first ballot, the second ballot shall be held on the second Sunday following this ballot. The first two top rated candidates in first ballot shall run for the second, and the candidate who receives the majority of the valid votes cast shall be elected President of the Republic.

If one of the candidates who is entitled to run for the second ballot is unable to participate in the election for any reason whatsoever, the second ballot shall be conducted by substituting the vacant candidacy in conformity with the ordering constituted in the first ballot. where only one candidate remains for the second ballot, this ballot shall be conducted as a referendum. Should the candidate receive the majority of the valid votes, he/she shall be elected the President of the Republic. If that candidate cannot receive the majority of the valid votes cast in election, only presidential election is renewed.

If the elections cannot be completed the term of office of the incumbent President of the Republic shall continue until the President of the Republic-elect takes the office.

Other procedures and principles concerning presidential elections shall be regulated by law.

B. Election

ARTICLE 102

• Head of state selection

• Minimum age of head of state
• Eligibility for head of state

• Head of state term length
• Head of state term limits

• Claim of universal suffrage

(Repealed on January 21, 2017; Act No. 6771)

C. Oath-taking

ARTICLE 103

On assuming office, the President of the Republic shall take the following oath before the Grand National Assembly of Turkey:

“In my capacity as President of the Republic, I swear upon my honour and integrity before the Great Turkish Nation and before history to safeguard the existence and independence of the state, the indivisible integrity of the country and the nation, and the absolute sovereignty of the nation, to abide by the Constitution, the rule of law, democracy, the principles and reforms of Atatürk, and the principles of the secular republic, not to deviate from the ideal according to which everyone is entitled to enjoy human rights and fundamental freedoms under conditions of national peace and prosperity and in a spirit of national solidarity and justice, and do my utmost to preserve and exalt the glory and honour of the Republic of Turkey and perform without bias the functions that I have assumed.”

D. Duties and powers

ARTICLE 104

The President of the Republic is the head of the State. Executive power belongs to the President of the Republic.

In this capacity, he/she shall represent the Republic of Turkey and the unity of the Turkish Nation; he/she shall ensure the implementation of the Constitution, and the regular and harmonious functioning of the organs of the State.

If he/she deems it necessary, delivers the opening speech of the Grand National Assembly of Turkey on the first day of the legislative year.

He/she gives message to the Assembly about domestic and foreign policy of the country.

He/she promulgates laws.

He/she returns laws for reconsideration to the Grand National Assembly of Turkey.

He/she lodges an action for annulment with the Constitutional Court for the whole or certain provisions of enacted laws, the Rules of Procedure of the Grand National Assembly of Turkey on the grounds that they are unconstitutional in form or in substance.

He/she appoints and dismisses Vice-Presidents of the Republic and ministers.

He/she appoints and dismisses high level State officials, and regulates the procedures and principles relating to the appointment of these, by presidential decrees.

He/she accredits representatives of the Turkish State to foreign states and receives the representatives of foreign states appointed to the Republic of Turkey.

He/she ratifies and promulgates international treaties.

He/she holds a referendum, if he/she deems it necessary, on laws regarding amendment to the Constitution.

He/she determines the national security policies and takes the necessary measures.

- Political theorists/figures
- Oaths to abide by constitution
- Reference to fraternity/solidarity

- Head of state powers

- Name/structure of executive(s)

- Constitutionality of legislation

- Cabinet removal
- Cabinet selection

- Foreign affairs representative

- International law
- Treaty ratification

- Constitution amendment procedure
- Referenda

- Designation of commander in chief

He/she represents the Office of Commander-in-Chief of the Turkish Armed Forces on behalf of the Grand National Assembly of Turkey.

He/she decides on the use of the Turkish Armed Forces.
- Power to pardon

He/she commutes or revokes the sentences imposed on certain individuals, on grounds of chronic illness, disability and old age.
- Head of state decree power

The President of the Republic may issue presidential decrees on matters relating to the executive power. The fundamental rights, individual rights and duties included in the first and second chapters, and the political rights and duties listed in the fourth chapter of the second part of the Constitution, shall not be regulated by presidential decrees. No presidential decrees shall be issued on matters to be regulated exclusively by law embodied in the Constitution. No presidential decree shall be issued on matters explicitly regulated by law. In the case of a conflict between presidential decrees and the laws due to differences in provisions on the same matter, the provisions of law shall prevail. In case the Grand National Assembly of Turkey introduces a law on the same matter, the presidential decree shall become null and void.
- Head of state decree power

The President of the Republic may issue by-laws in order to ensure the implementation of laws providing that they are not contrary to these laws and regulations.
- Head of state decree power

Decrees and by-laws shall come into force on the day of their publication in the Official Gazette unless a date later than publication is determined.

The President of the Republic shall also exercise powers of election and appointment, and perform the other duties conferred on him/her by the Constitution and laws.

E. Criminal liability of the President of the Republic

ARTICLE 105

Parliamentary Investigation may be requested claiming that the President of the Republic commits a crime through a motion tabled by an absolute majority of the total number of members of the Grand National Assembly of Turkey. The Assembly shall debate this request within one month at the latest and may decide to open an investigation through a three-fifths majority in secret ballot.

Where a decision to launch an investigation is made, the investigation shall be conducted by a committee of fifteen members, chosen by lot, for each political party in the Assembly, separately from among three times candidates nominated for each seat reserved to party groups in proportion to their number of seats. The committee shall submit its report on the result of the investigation to the Office of the Speaker of the Assembly within two months. In case the investigation is not completed within the time allotted, the committee shall be granted a further and final period of one month.

Following its submission to the Office of the Speaker, the report shall be distributed within ten days and debated in the Plenary within ten days after its distribution. The Grand National Assembly of Turkey may decide to refer the case to the Supreme Court with two-thirds majority of the total number of members through secret ballot. The Supreme Court trial shall be concluded in three months, if the trial is not completed within the time allotted, a further three months shall be granted for once, and the trial shall absolutely be completed within that time.

The President of the Republic regarding whom an investigation is decided to be launched cannot decide to hold elections.

The term of office of the President of the Republic, who is convicted by the Supreme Court of a crime that prevents from being elected, shall cease.

The alleged offences committed by the President of the Republic during the term of office shall be subject to the provisions of this article also after the term of office expires.

F. Vice-presidents of the Republic, acting president of the Republic and ministers

ARTICLE 106

After being elected, the President of the Republic may appoint one or more Vice-Presidents of the Republic.

In case the office of the President of the Republic falls vacant for any reason, the election of the President of the Republic shall be held in forty five days. Until a new one is elected, the Vice-President of the Republic shall deputise, and he/she shall exercise the powers of the President of the Republic. If the general election is to be held within a year or less, the election of the Grand National Assembly of Turkey shall be renewed together with the election of the President of the Republic. If the general election is to be held in over one year, the President of the Republic newly elected shall continue to serve until the election date of the Grand National Assembly of Turkey. For the President of the Republic who is completing that remaining period, this time-frame shall not be counted as the term of office. Both elections shall be held together at the date of the general elections of the Grand National Assembly of Turkey.

In the event of a temporary absence of the President of the Republic on account of illness, travel abroad or similar circumstances, the Vice-President of the Republic shall serve as Acting President of the Republic and exercise the powers of the President of the Republic.

Vice-Presidents of the Republic and ministers shall be appointed from among those eligible to be elected as deputies and dismissed by the President of the Republic. Vice-Presidents of the Republic and ministers shall take their oaths before the Grand National Assembly of Turkey, as written in Article 81. If members of the Grand National Assembly of Turkey are appointed as Vice-Presidents of the Republic or ministers, their parliamentary membership shall cease.

Vice-Presidents of the Republic and ministers shall be accountable to the President of the Republic. Parliamentary investigation alleging that they committed a task-related crime may be requested against the Vice-Presidents of the Republic and ministers through a motion tabled by an absolute majority of the total number of members of the Grand National Assembly of Turkey. The Assembly shall debate on this request within one month at the latest and may decide to open an investigation with a three-fifths majority in secret ballot.

Where a decision to launch an investigation is made, the investigation shall be conducted by a committee of fifteen members, chosen by lot, for each political party in the Assembly, separately from among three times candidates nominated for each seat reserved to party groups in proportion to their number of seats.

The committee shall submit its report on the result of the investigation to the Office of the Speaker within two months. In case the investigation is not completed within the time allotted, the committee shall be granted a further and final period of one month.

Following its submission to the Office of the Speaker, the report shall be distributed within ten days and debated in the Plenary within ten days after its distribution. The

- Deputy executive
- Head of state replacement

- Eligibility for cabinet
- Cabinet selection
- Oaths to abide by constitution

- Cabinet removal
- Constitutional court powers

- Cabinet removal
- Constitutional court powers

- Cabinet removal
- Constitutional court powers

- Cabinet removal
- Constitutional court powers

Grand National Assembly of Turkey may decide to refer the case before the Supreme Court with two-thirds majority of the total number of members through secret ballot. The Supreme Court trial shall be concluded in three months, if the trial is not completed within the time allotted, a further three months shall be granted for once, and the trial shall absolutely be completed within that time.

- Cabinet removal
- Constitutional court powers

The alleged task-related offences committed during their terms of offices shall also be subject to the provisions of paragraphs (5), (6) and (7) after the termination of their duties.

- Cabinet removal
- Constitutional court powers

The term of office of the Vice-President of the Republic or minister, who is convicted by the Supreme Court of a crime that prevents from being elected, shall cease.

During the term of office, for the alleged offences which are not task-related, Vice-Presidents of the Republic and ministers shall enjoy parliamentary immunity.

The formation, abolition, functions, powers and organisation, and formation of central and regional organisation of the ministries shall be regulated by presidential decrees.

G. General Secretariat of the President of the Republic

ARTICLE 107

(Repealed on January 21, 2017; Act No. 6771)

H. State Supervisory Council

- Advisory bodies to the head of state

ARTICLE 108

The State Supervisory Council which was established under the Office of the Presidency of the Republic, with the purpose of ensuring the lawfulness, regular and efficient functioning and improvement of administration, conduct all administrative investigations, inquiries, investigations and inspections of all public bodies and organizations, all enterprises in which those public bodies and organizations share more than half of the capital, public professional organizations, employers' associations and labour unions at all levels, and public welfare associations and foundations, upon the request of the President of the Republic.

Judicial organs are outside the jurisdiction of the State Supervisory Council.

The Chairperson and the members of the State Supervisory Council shall be appointed by the President of the Republic.

The functioning of the State Supervisory Council, the term of office of its members, and other personnel matters relating to their status shall be regulated by presidential decree.

II. Council of Ministers

A. Formation

ARTICLE 109

(Repealed on January 21, 2017; Act No. 6771)

B. Taking office and vote of confidence

ARTICLE 110

(Repealed on January 21, 2017; Act No. 6771)

C. Vote of confidence while in office

ARTICLE 111

(Repealed on January 21, 2017; Act No. 6771)

D. Functions and political responsibilities

ARTICLE 112

(Repealed on January 21, 2017; Act No. 6771)

E. The formation of ministries, and ministers

ARTICLE 113

(Repealed on January 21, 2017; Act No. 6771)

F. Provisional Council of Ministers during elections

ARTICLE 114

(Repealed on January 21, 2017; Act No. 6771)

G. Regulations

ARTICLE 115

(Repealed on January 21, 2017; Act No. 6771)

H. Renewal of elections to the Grand National Assembly of Turkey and the President of the Republic

ARTICLE 116

The Grand National Assembly may decide to renew elections with a three-fifths majority of the total number of members. In this case, general election of the Grand National Assembly and presidential elections shall be held together.

In the event that the President of the Republic decides to renew the elections, general election of the Grand National Assembly and presidential elections shall be held together.

- Head of state removal
- Dismissal of the legislature

Where the renewal of the elections is decided by the Grand National Assembly of Turkey during the second term of the President of the Republic, he/she may run for the presidency once more.

The powers of the Assembly and the President of the Republic of which the renewal of elections is decided together, shall continue until inauguration of these organs.

The terms of offices of the Assembly and the President of the Republic elected in this manner shall also be five years.

I. National defence

1. Offices of Commander-in-Chief and Chief of the General Staff

ARTICLE 117

The Office of Commander-in-Chief is inseparable from the spiritual existence of the Grand National Assembly of Turkey and is represented by the President of the Republic.

The President of the Republic shall be responsible to the Grand National Assembly of Turkey for national security and for the preparation of the armed forces for the defence of the country.

The Chief of the General Staff, appointed by the President of the Republic, is the commander of the Armed Forces, and in time of war, exercises the duties of Commander-in-Chief on behalf of the President of the Republic.

2. National Security Council

ARTICLE 118

The National Security Council shall be composed of Vice-Presidents of the Republic, ministers of Justice, National Defence, Internal Affairs, and Foreign Affairs, the Chief of the General Staff, the commanders of the Land, Naval and Air Forces under the chairpersonship of the President of the Republic.

Depending on the particulars of the agenda, ministers and other persons concerned may be invited to meetings of the Council and their views heard.

The National Security Council shall submit to the President of the Republic the advisory decisions taken with regard to the formulation, determination, and implementation of the national security policy of the State and its views on ensuring the necessary coordination. The President of the Republic shall evaluate decisions of the National Security Council concerning the measures that it deems necessary for the preservation of the existence and independence of the State, the integrity and indivisibility of the country, and the peace and security of society.

The agenda of the National Security Council shall be drawn up by the President of the Republic taking into account the proposals of the Vice-Presidents of the Republic and the Chief of the General Staff.

In the absence of the President of the Republic, the National Security Council shall convene under the chairpersonship of the Vice-President of the Republic.

The organization and duties of the General Secretariat of the National Security Council shall be regulated by presidential decree.

III. State of emergency administration

ARTICLE 119

The President of the Republic may declare state of emergency in one or more regions or throughout the country for a period not exceeding six months in the event of war, the emergence of a situation necessitating war, mobilization, uprising, strong and actual attempt against homeland and Republic, widespread acts of violence of internal or external origin threatening the indivisibility of the country and the nation, emergence of widespread acts of violence which are aimed at the destruction of the constitutional order or the fundamental rights and freedoms, severely destruction of public order due to acts of violence, and emergence of natural disaster, dangerous pandemic disease or severe economic crises.

The decision of declaration of state of emergency shall be published on the issuing day in the Official Gazette, and submitted to the Grand National Assembly of Turkey for approval, on the same day.

If the Grand National Assembly of Turkey is in recess, it shall be immediately summoned. The Grand National Assembly of Turkey may, when it deems necessary, reduce or extend the period of state of emergency, or lift it.

The Grand National Assembly of Turkey may extend the period of state of emergency for a maximum of four months each time upon the President of the Republic's request. In the event of state of war, the limit of four months does not apply.

The financial, material and labour obligations which are to be imposed on citizens in the event of the declaration of state of emergency and the manner how fundamental rights and freedoms shall be restricted or suspended temporarily in line with the principles of Article 15, which provisions shall be applied, and how the procedures shall be exercised, shall be regulated by law.

During the state of emergency, the President of the Republic, may issue presidential decrees on the matters necessitated by the state of emergency without the limitation set forth in the second sentence of the seventeenth paragraph of Article 104. These decrees having the force of law shall be published in the Official Gazette, and shall be submitted to the Grand National Assembly of Turkey on the same day for approval.

Save for the situations that the Grand National Assembly of Turkey cannot convene due to war and force majeure; presidential decrees issued during the state of emergency shall be debated and concluded in the Grand National Assembly of Turkey within three months. Otherwise, the Presidential decree issued in the state of emergency shall ex officio cease to have effect.

ARTICLE 120

(Repealed on January 21, 2017; Act No. 6771)

ARTICLE 121

(Repealed on January 21, 2017; Act No. 6771)

ARTICLE 122

(Repealed on January 21, 2017; Act No. 6771)

IV. Administration

A. Fundamentals of the administration

1. Integrity of the administration and public corporate bodies

ARTICLE 123

The administration forms a whole, with regard to its constitution and functions, and shall be regulated by law.

The organization and functions of the administration are based on the principles of centralization and decentralization.

Public corporate bodies shall be established only by law or by presidential decrees.

2. By-laws

ARTICLE 124

The President of the Republic, the ministries, and public corporate bodies may issue by-laws in order to ensure the implementation of laws and presidential decrees relating to their jurisdiction, as long as they are not contrary to these laws and presidential decrees.

The law shall designate which by-laws are to be published in the Official Gazette.

B. Judicial review

ARTICLE 125

Recourse to judicial review shall be available against all actions and acts of administration. In concession, conditions and contracts concerning public services and national or international arbitration may be suggested to settle the disputes arising from them. Only those disputes involving an element of foreignness may be submitted to international arbitration.

Recourse to judicial review shall be available against all decisions taken by the Supreme Military Council regarding expulsion from the armed forces except acts regarding promotion and retiring due to lack of tenure.

Time limit to file a lawsuit against an administrative act begins from the date of written notification of the act.

Judicial power is limited to the review of the legality of administrative actions and acts, and in no case may it be used as a review of expediency. No judicial ruling shall be passed which restricts the exercise of the executive function in accordance with the forms and principles prescribed by law, which has the quality of an administrative action and act, or which removes discretionary powers.

A justified decision regarding the suspension of execution of an administrative act may be issued, should its implementation result in damages which are difficult or impossible to compensate for and, at the same time, the act would be clearly unlawful.

• Ultra-vires administrative actions

The law may restrict the issuing of an order on suspension of execution of an administrative act in cases of state of emergency, mobilization and state of war, or on the grounds of national security, public order and public health.

The administration shall be liable to compensate for damages resulting from its actions and acts.

C. Establishment of the administration

1. Central administration

ARTICLE 126

In terms of central administrative structure, Turkey is divided into provinces on the basis of geographical situation, economic conditions, and public service requirements; provinces are further divided into lower levels of administrative districts.

The administration of the provinces is based on the principle of devolution of powers.

Central administrative organizations comprising several provinces may be established to ensure efficiency and coordination of public services. The functions and powers of these organizations shall be regulated by law.

2. Local administrations

ARTICLE 127

Local administrations are public corporate bodies established to meet the common local needs of the inhabitants of provinces, municipal districts and villages, whose principles of constitution and decision-making organs elected by the electorate are determined by law.

The formation, duties and powers of the local administrations shall be regulated by law in accordance with the principle of local administration.

The elections for local administrations shall be held every five years in accordance with the principles set forth in Article 67. Special administrative arrangements may be introduced by law for larger urban centres.

Loss of status and objections regarding the acquisition of the status of elected organs of local administrations shall be decided by judiciary. However, as a provisional measure until the final court judgment, the Minister of Internal Affairs may remove from office those organs of local administration or their members against whom an investigation or prosecution has been initiated on grounds of offences related to their duties.

The central administration has the power of administrative tutelage over the local administrations in the framework of principles and procedures set forth by law with the objective of ensuring the functioning of local services in conformity with the principle of the integrity of the administration, securing uniform public service, safeguarding the public interest and meeting local needs properly.

- Municipal government
- Subsidiary unit government

- Municipal government
- Subsidiary unit government

The formation of local administrative bodies into a union with the permission of the President of the Republic for the purpose of performing specific public services; and the functions, powers, financial and security arrangements of these unions, and their reciprocal ties and relations with the central administration, shall be regulated by law. These administrative bodies shall be allocated financial resources in proportion to their functions.

D. Provisions relating to public servants

1. General principles

ARTICLE 128

The fundamental and permanent functions required by the public services that the State, state economic enterprises and other public corporate bodies assigned to perform in accordance with principles of general administration, shall be carried out by public servants and other public employees.

The qualifications, appointments, duties and powers, rights and responsibilities, salaries and allowances of public servants and other public officials, and other matters related to their status shall be regulated by law. However, provisions on collective agreement concerning financial and social rights are reserved.

The procedure and principles governing the training of high rank administrators shall be specially regulated by law.

2. Duties and responsibilities, and guarantees in disciplinary proceedings

ARTICLE 129

Public servants and other public officials are obliged to carry out their duties with loyalty to the Constitution and the laws.

Public servants, other public officials and members of public professional organizations or their higher bodies shall not be subjected to disciplinary penalties without being granted the right of defence.

Disciplinary decisions shall not be exempt from judicial review.

Provisions concerning the members of the armed forces, judges and prosecutors are reserved.

Compensation suits concerning damages arising from faults committed by public servants and other public officials in the exercise of their duties shall be filed only against the administration in accordance with the procedure and conditions prescribed by law, as long as the compensation is resorted to them.

Prosecution of public servants and other public officials for alleged offences shall be subject, except in cases prescribed by law, to the permission of the administrative authority designated by law.

• Duty to obey the constitution

• Ultra-vires administrative actions

E. Institutions of higher education and their higher bodies

1. Institutions of higher education

ARTICLE 130

For the purpose of training manpower to meet the needs of the nation and the country under a system of contemporary education principles, universities comprising several units and having scientific autonomy and public legal personality shall be established by the State and by law, to educate at different levels based on secondary education, to conduct research, to issue publications, to act as consultants, and to serve the country and humanity.

Institutions of higher education may be established, under the supervision and control of the State, by foundations in accordance with the procedures and principles set forth in the law as long as they do not pursue profit.

The law shall provide for a balanced geographical distribution of universities throughout the country.

Universities, members of the teaching staff and their assistants may freely engage in all kinds of scientific research and publication. However, this shall not include the liberty to engage in activities against the existence and independence of the State, and against the integrity and indivisibility of the nation and the country.

Universities and units attached to them are under the supervision and inspection of the State and their security is ensured by the State.

University presidents shall be elected and appointed by the President of the Republic, and faculty deans by the Council of Higher Education, in accordance with the procedures and provisions of the law.

The administrative and supervisory organs of the universities and the teaching staff may not for any reason whatsoever be removed from their office by authorities other than those of the competent organs of the universities or by the Council of Higher Education.

The budgets drawn up by universities, after being examined and approved by the Council of Higher Education shall be submitted to the Ministry of National Education, and shall be put into effect and supervised in conformity with the principles applied to central government budget.

The establishment of institutions of higher education, their organs, their functioning and elections, their duties, authorities and responsibilities, the procedures to be followed by the state in the exercise of the right to supervise and inspect the universities, the duties of the teaching staff, their titles, appointments, promotions and retirement, the training of the teaching staff, the relations of the universities and the teaching staff with public institutions and other organizations, the level and duration of education, admission of students into institutions of higher education, attendance requirements and fees, principles relating to assistance to be provided by the State, disciplinary and penalty matters, financial affairs, personnel rights, rules to be abided by the teaching staff, the assignment of the teaching staff in accordance with inter-university requirements, the pursuance of training and education in freedom and under guarantee and in accordance with the requirements of contemporary science and technology, and the use of financial resources provided by the State to the Council of Higher Education and the universities, shall be regulated by law.

Institutions of higher education established by foundations shall be subject to the provisions set forth in the Constitution for institutions of higher education established by the State, as regards the academic activities, recruitment of teaching staff and security, except for financial and administrative matters.

2. Superior bodies of higher education

ARTICLE 131

The Council of Higher Education shall be established to plan, organize, administer, and supervise education provided by institutions of higher education, to orient teaching activities, education and scientific research, to ensure the establishment and development of these institutions in conformity with the objectives and principles set forth by law, to ensure the effective use of the resources allotted to the universities, and to plan for the training of the teaching staff.

The Council of Higher Education is composed of members appointed by the President of the Republic from among candidates who are nominated by universities, and in accordance with the numbers, qualifications and election procedures prescribed by law, priority being given to those who have served successfully as faculty members or university presidents, and of members directly appointed by the President of the Republic.

The organization, functions, authority, responsibilities and operating principles of the Council shall be regulated by law.

3. Institutions of higher education subject to special provisions

ARTICLE 132

Institutions of higher education attached to the Turkish Armed Forces and to the national police organization are subject to the provisions of their respective special laws.

F. Radio and Television Supreme Council, institutions of radio and television, and public affiliated news agencies

ARTICLE 133

Radio and television stations shall be established and operated freely in conformity with rules to be determined by law.

The Radio and Television Supreme Council, established for the purpose of regulation and supervision of radio and television activities, is composed of nine members. The members are elected, on the basis of number of members allocated to each political party group, by the Plenary of the Grand National Assembly of Turkey from among the candidates, twice the number of which is nominated by political party groups in proportion to their number of members. The formation, duties and powers of the Radio and Television Supreme Council, and qualifications, election procedures and term of office of its members shall be regulated by law.

The unique radio and television institution established by the State as a public corporate body and the news agencies which receive aid from public corporate bodies shall be autonomous and their broadcasts shall be impartial.

• Reference to science

• Radio
• Telecommunications
• Television

• Media commission

• State operation of the media

G. The Atatürk High Institution of Culture, Language and History

ARTICLE 134

The “Atatürk High Institution of Culture, Language and History” shall be established as a public corporate body, under the moral aegis of Atatürk, under the supervision of and with the support of the President of the Republic, attached to the Minister to be assigned by the President of the Republic, and composed of the Atatürk Research Centre, the Turkish Language Institution, the Turkish History Institution and the Atatürk Culture Centre, in order to conduct scientific research, to produce publications and to disseminate information on the thought, principles and reforms of Atatürk, Turkish culture, Turkish history and the Turkish language.

The financial interests bequeathed by Atatürk in his will to the Turkish Language Institution and Turkish History Institution are reserved and shall be allocated to them accordingly.

The establishment, organs, operating procedures and personnel matters of the Atatürk High Institution of Culture, Language and History, and its authority over the institutions within it, shall be regulated by law.

H. Professional organizations having the characteristics of public institutions

ARTICLE 135

Professional organizations having the characteristics of public institutions and their higher bodies are public corporate bodies established by law, with the objectives of meeting the common needs of the members of a given profession, to facilitate their professional activities, to ensure the development of the profession in keeping with common interests, to safeguard professional discipline and ethics in order to ensure integrity and trust in relations among its members and with the public; their organs shall be elected by secret ballot by their members in accordance with the procedure set forth in the law, and under judicial supervision.

Persons employed in principal and permanent positions in public institutions, or in state economic enterprises shall not be required to become members of public professional organizations.

These professional organizations shall not engage in activities outside the aims for which they are established.

Political parties shall not nominate candidates in elections for the organs and higher bodies of these professional organizations.

The rules concerning the administrative and financial supervision of these professional organizations by the State shall be prescribed by law.

The responsible organs of professional organizations which engage in activities beyond their objectives shall be dissolved by court decision at the request of the authority designated by law or the public prosecutor, and new organs shall be elected in their place.

- Right to culture
- Political theorists/figures

- Reference to science

However, where it is required for and delay constitutes a prejudice to national security, public order, prevention of commission or continuation of a crime, or an arrest, an authority may be vested with power by law to suspend the professional organizations and their higher bodies from activity. The decision of this authority shall be submitted for the approval of the judge having jurisdiction within twenty-four hours. The judge shall announce his/her decision within forty-eight hours; otherwise, this administrative decision shall be annulled automatically.

I. Presidency of Religious Affairs

ARTICLE 136

The Presidency of Religious Affairs, which is within the general administration, shall exercise its duties prescribed in its particular law, in accordance with the principles of secularism, removed from all political views and ideas, and aiming at national solidarity and integrity.

J. Unlawful order

ARTICLE 137

If a person employed in any position or status in public services finds an order given by his/her superior to be contrary to the provisions of by-laws, presidential decrees, laws, or the Constitution, he/she shall not carry it out, and shall inform the person giving the order of this inconsistency. However, if his/her superior insists on the order and renews it in writing, his/her order shall be executed; in this case the person executing the order shall not be held responsible.

An order which in itself constitutes an offence shall under no circumstances be executed; the person who executes such an order shall not evade responsibility.

Exceptions designated by law relating to the execution of military duties and the protection of public order or public security in urgent situations are reserved.

CHAPTER THREE: Judicial Power

I. General provisions

A. Independence of the courts

ARTICLE 138

Judges shall be independent in the discharge of their duties; they shall give judgment in accordance with the Constitution, laws, and their personal conviction conforming with the law.

No organ, authority, office or individual may give orders or instructions to courts or judges relating to the exercise of judicial power, send them circulars, or make recommendations or suggestions.

No questions shall be asked, debates held, or statements made in the Legislative Assembly relating to the exercise of judicial power concerning a case under trial.

Legislative and executive organs and the administration shall comply with court decisions; these organs and the administration shall neither alter them in any respect, nor delay their execution.

B. Security of tenure of judges and public prosecutors

ARTICLE 139

Judges and public prosecutors shall not be dismissed, or unless they request, shall not be retired before the age prescribed by the Constitution; nor shall they be deprived of their salaries, allowances or other rights relating to their status, even as a result of the abolition of a court or a post.

Exceptions indicated in law relating to those convicted for an offence requiring dismissal from the profession, those who are definitely established as unable to perform their duties because of ill-health, or those determined as unsuitable to remain in the profession, are reserved.

C. Judges and public prosecutors

ARTICLE 140

Judges and public prosecutors shall serve as judges and public prosecutors of civil and administrative judiciary. These duties shall be carried out by professional judges and public prosecutors.

Judges shall discharge their duties in accordance with the principles of the independence of the courts and the security of the tenure of judges.

The qualifications, appointment, rights and duties, salaries and allowances of judges and public prosecutors, their promotion, temporary or permanent change in their posts or place of duties, the initiation of disciplinary proceedings against them and the imposition of disciplinary penalties, the conduct of investigation concerning them and the subsequent decision to prosecute them on account of offences committed in connection with, or in the course of, their duties, the conviction for offences or instances of incompetence requiring their dismissal from the profession, their in-service training, and other matters relating to their personnel status shall be regulated by law in accordance with the principles of the independence of the courts and the security of tenure of judges.

Judges and public prosecutors shall serve until they are over the age of sixty-five. The mandatory retirement age, promotion and retirement of military judges shall be prescribed by law.

Judges and public prosecutors shall not assume any official or private occupation other than those prescribed by law.

Judges and public prosecutors shall be attached to the Ministry of Justice with respect to their administrative functions.

Those judges and public prosecutors working in administrative posts of judicial services shall be subject to the same provisions as other judges and public prosecutors. Their categories and grades shall be determined according to the principles applying to judges and public prosecutors, and they shall enjoy all the rights accorded to judges and public prosecutors.

- Supreme/ordinary court judge removal
- Mandatory retirement age for judges
- Protection of judges' salaries

- Mandatory retirement age for judges

D. Publicity of hearings and the necessity of justification for verdicts

ARTICLE 141

Court hearings shall be open to the public. It may be decided to conduct all or a part of a hearing in a closed session, but only in cases where absolutely necessitated by public morals or public security.

Special provisions regarding the trial of minors shall be laid down in the law.

The decisions of all courts shall be written with a justification.

It is the duty of the judiciary to conclude trials as quickly as possible and at minimum cost.

E. Formation of courts

ARTICLE 142

The formation, duties and powers, functioning and trial procedures of the courts shall be regulated by law.

No military courts shall be formed other than disciplinary courts. However, in state of war, military courts may be formed with jurisdiction to try offences committed by military personnel related to their duties.

F. State Security Courts

ARTICLE 143

(Repealed on May 7, 2004; Act No. 5170)

G. Supervision of judicial services

ARTICLE 144

Supervision of judicial services and public prosecutors with regard to their administrative duties shall be carried out by the Ministry of Justice through judiciary inspectors and internal auditors who are from the profession of judge and public prosecutor, and inquiry, inspection and investigation proceedings through judiciary inspectors. Relating procedures and principles shall be regulated by law.

H. Military justice

ARTICLE 145

(Repealed on January 21, 2017; Act No. 6771)

II. Higher courts

A. Constitutional Court

1. Formation

ARTICLE 146

The Constitutional Court shall be composed of fifteen members.

The Grand National Assembly of Turkey shall elect, by secret ballot, two members from among three candidates to be nominated by and from among the president and members of the Court of Accounts, for each vacant position, and one member from among three candidates nominated by the heads of the bar associations from among self-employed lawyers. In this election to be held in the Grand National Assembly of Turkey, for each vacant position, two thirds majority of the total number of members shall be required for the first ballot, and absolute majority of total number of members shall be required for the second ballot. If an absolute majority cannot be obtained in the second ballot, a third ballot shall be held between the two candidates who have received the greatest number of votes in the second ballot; the member who receives the greatest number of votes in the third ballot shall be elected.

The President of the Republic shall appoint three members from the Court of Cassation, two members from Council of State from among three candidates to be nominated, for each vacant position, by their respective general assemblies, from among their presidents and members; three members, at least two of whom being law graduates, from among three candidates to be nominated for each vacant position by the Council of Higher Education from among members of the teaching staff who are not members of the Council, in the fields of law, economics and political sciences; four members from among high level executives, self-employed lawyers, first category judges and public prosecutors or rapporteurs of the Constitutional Court.

In the elections to be held in the respective general assemblies of the Court of Cassation, Council of State, the Court of Accounts and the Council of Higher Education for nominating candidates for membership of the Constitutional Court, three persons obtaining the greatest number of votes shall be considered to be nominated for each vacant position. In the elections to be held for the three candidates nominated by the heads of bar associations from among self-employed lawyers, three persons obtaining the greatest number of votes shall be considered to be nominated.

To qualify for appointments as members of the Constitutional Court, members of the teaching staff shall be required to possess the title of professor or associate professor; lawyers shall be required to have practiced as a lawyer for at least twenty years; high level executives shall be required to have completed higher education and to have worked for at least twenty years in public service, and first category judges and public prosecutors with at least twenty years of work experience including their period of candidacy, provided that they all shall be over the age of forty five.

The Constitutional Court shall elect a president and two deputy presidents from among its members for a term of four years by secret ballot and by an absolute majority of the total number of its members. Those whose term of office ends may be re-elected.

The members of the Constitutional Court shall not assume other official and private duties, apart from their fundamental duties.

2. Term of office of the members and termination of membership

ARTICLE 147

The members of the Constitutional Court shall be elected for a term of twelve years. A member shall not be re-elected. The members of the Constitutional Court shall retire when they are over the age of sixty-five. The appointment of the members to another office whose term of office expires prior to their mandatory age of retirement and matters regarding their personnel status shall be laid down in law.

Membership in the Constitutional Court shall terminate automatically if a member is convicted of an offence requiring his/her dismissal from the judicial profession, and by a decision of an absolute majority of the total number of members of the Constitutional Court if it is definitely established that he/she is unable to perform his/her duties on account of ill-health.

3. Functions and powers

ARTICLE 148

The Constitutional Court shall examine the constitutionality, in respect of both form and substance, of laws, presidential decrees and the Rules of Procedure of the Grand National Assembly of Turkey, and decide on individual applications. Constitutional amendments shall be examined and verified only with regard to their form. However, presidential decrees issued during a state of emergency or in time of war shall not be brought before the Constitutional Court alleging their unconstitutionality as to form or substance.

The verification of laws as to form shall be restricted to consideration of whether the requisite majority was obtained in the last ballot; the verification of constitutional amendments shall be restricted to consideration of whether the requisite majorities were obtained for the proposal and in the ballot, and whether the prohibition on debates under expedited procedure was observed. Verification as to form may be requested by the President of the Republic or by one-fifth of the members of the Grand National Assembly of Turkey. Applications for annulment on the grounds of defect in form shall not be made after ten days have elapsed from the date of promulgation of the law; and it shall not be appealed by other courts to the Constitutional Court on the grounds of defect in form.

Everyone may apply to the Constitutional Court on the grounds that one of the fundamental rights and freedoms within the scope of the European Convention on Human Rights which are guaranteed by the Constitution has been violated by public authorities. In order to make an application, ordinary legal remedies must be exhausted.

In the individual application, judicial review shall not be made on matters required to be taken into account during the process of legal remedies.

Procedures and principles concerning the individual application shall be regulated by law.

The Constitutional Court in its capacity as the Supreme Court shall try, for offences relating to their functions, the President of the Republic, the Speaker of the Grand National Assembly of Turkey, Vice-Presidents of the Republic, Ministers, presidents and members of the Constitutional Court, Court of Cassation, Council of State, Council of Judges and Prosecutors, Court of Accounts, and Chief Public Prosecutors and Deputy Public Prosecutors.

- Constitutional court term limits
- Constitutional court term length
- Mandatory retirement age for judges

- Constitutional court removal

- Constitutional court powers

- Emergency provisions
- Head of state decree power
- Constitutional interpretation

- Constitutionality of legislation

- International human rights treaties

- Cabinet removal
- Constitutional court removal
- Head of state removal
- Supreme/ordinary court judge removal
- Structure of the courts
- Removal of individual legislators

The Chief of General Staff, the commanders of the Land, Naval and Air Forces shall be tried in the Supreme Court for offences regarding their duties.

The Chief Public Prosecutor of the Court of Cassation or Deputy Chief Public Prosecutor of the Court of Cassation shall act as prosecutor in the Supreme Court.

Application for judicial review may be made against the decisions of the Supreme Court. Decisions taken by the General Assembly regarding the application shall be final.

The Constitutional Court shall also perform the other duties given to it by the Constitution.

4. Procedure of functioning and trial

ARTICLE 149

The Constitutional Court consists of two sections and the General Assembly. The sections convene under the chairpersonship of the deputy president with the participation of four members. The General Assembly shall convene with the participation of at least ten members under the chairpersonship of the President of the Constitutional Court or a deputy president designated by the President. The sections and the General Assembly shall take decisions by absolute majority. Committees may be established to examine the admissibility of the individual applications.

The General Assembly shall hear the cases and applications concerning political parties, actions for annulment and objection, and trials where the Constitutional Court acts as the Supreme Court; the sections shall take the decision on individual applications

Annulment of constitutional amendments, dissolution of political parties, or their deprivation from state aid, shall be decided with a two-thirds majority of members attending the meeting.

Applications for annulment on the grounds of defect in form shall be examined and decided with priority by the Constitutional Court.

The formation of the Constitutional Court, trial procedures of the General Assembly and the sections, disciplinary matters of the President, the deputy presidents, and members shall be regulated by law; principles of functioning of the Court, formation of the sections and committees, and the division of labour shall be set out by the internal regulations to be drawn up by the Court.

The Constitutional Court shall examine cases without holding a hearing, except where it acts as the Supreme Court. Nonetheless, it may be decided to hold a hearing for individual applications. When it deems necessary, the Court may also call on those concerned and those having knowledge relevant to the case, to hear their oral explanations, and in lawsuits on dissolution of a political party, the Court shall hear the defence of the chairperson of the political party or of a proxy appointed by the chairperson, after hearing the Chief Public Prosecutor of the Court of Cassation.

5. Annulment action

ARTICLE 150

The President of the Republic, the groups of two political parties which have the highest number of members in the Grand National Assembly of Turkey and a minimum of one-fifth of the total number of members of the Grand National Assembly of Turkey shall have the right to apply for annulment action directly to the Constitutional Court, based on the assertion of the unconstitutionality, in form and in substance, of laws, of presidential decrees, of Rules of Procedure of the Grand National Assembly of Turkey or of certain articles or provisions thereof.

6. Time limit for annulment action

ARTICLE 151

The right to apply for annulment directly to the Constitutional Court shall lapse sixty days after publication in the Official Gazette of the contested law, presidential decree or the Rules of Procedure.

7. Claim of unconstitutionality before other courts

ARTICLE 152

If a court hearing a case finds that the law or the presidential decree to be applied is unconstitutional, or if convinced of the seriousness of a claim of unconstitutionality submitted by one of the parties, it shall postpone the consideration of the case until the Constitutional Court decides on the issue.

If the trial court is not convinced of the seriousness of the claim of unconstitutionality, such a claim, together with the court judgment, shall be decided upon by the competent authority of appeal.

The Constitutional Court shall decide on the matter and declare its judgment within five months of receiving the contention. If no decision is reached within this period, the trial court shall conclude the case under legal provisions in force. However, if the trial court receives the decision of the Constitutional Court until the judgment on the merits of the case is final, the trial court is obliged to comply with it.

No claim of unconstitutionality shall be made with regard to the same legal provision until ten years elapse after publication in the Official Gazette of the decision of the Constitutional Court dismissing the application on its merits.

8. Decisions of the Constitutional Court

ARTICLE 153

The decisions of the Constitutional Court are final. Decisions of annulment shall not be made public without a written justification.

In the course of annulling the whole, or a provision of laws or presidential decrees, the Constitutional Court shall not act as a lawmaker and pass judgment leading to new implementation.

- Constitutional court powers
- Head of state decree power
- Constitutionality of legislation

- Head of state decree power
- Constitutionality of legislation

- Constitutional interpretation
- Constitutionality of legislation

- Constitutionality of legislation

- Constitutional court opinions

Laws, presidential decrees, or the Rules of Procedure of the Grand National Assembly of Turkey or provisions thereof, shall cease to have effect from the date of publication in the Official Gazette of the annulment decision. Where necessary, the Constitutional Court may also decide on the date on which the annulment decision shall come into effect. That duration shall not be more than one year from the date of publication of the decision in the Official Gazette.

In the event of the postponement of the date on which an annulment decision is to come into effect, the Grand National Assembly of Turkey shall debate and decide with priority on the private members' bill, designed to fill the legal void arising from the annulment decision.

Annulment decisions cannot be applied retroactively.

Decisions of the Constitutional Court shall be published immediately in the Official Gazette, and shall be binding on the legislative, executive, and judicial organs, on the administrative authorities, and on persons and corporate bodies.

B. Court of Cassation

ARTICLE 154

The Court of Cassation is the last instance for reviewing decisions and judgments given by civil courts that are not referred by law to other civil judicial authority. It shall also be the first and last instance court for dealing with specific cases prescribed by law.

Members of the Court of Cassation shall be appointed by the Council of Judges and Prosecutors from among first category judges and public prosecutors of the civil judiciary, or those considered members of this profession, by secret ballot and by an absolute majority of the total number of members.

The First President, first deputy presidents and heads of departments shall be elected by the General Assembly of the Court of Cassation from among its own members, for a term of four years, by secret ballot and by an absolute majority of the total number of members; they may be re-elected at the end of their term of office.

The Chief Public Prosecutor and the Deputy Chief Public Prosecutor of the Court of Cassation shall be appointed by the President of the Republic for a term of four years from among five candidates nominated for each office by the General Assembly of the Court of Cassation from among its own members by secret ballot. They may be re-elected at the end of their term of office.

The organization and the functioning of the Court of Cassation, the qualifications and procedures of the election of its president, deputy presidents, heads of departments, members, Chief Public Prosecutor and Deputy Chief Public Prosecutor shall be regulated by law in accordance with the principles of the independence of courts and the security of tenure of judges.

C. Council of State

ARTICLE 155

The Council of State is the last instance for reviewing decisions and judgments given by administrative courts and not referred by law to other administrative courts. It shall also be the first and last instance for dealing with specific cases prescribed by law.

• Structure of the courts

• Eligibility for supreme court judges
• Supreme court selection
• Establishment of judicial council

• Supreme court selection
• Supreme court term length

• Attorney general

• Attorney general

• Establishment of administrative courts

The Council of State shall try administrative cases, give its opinion within two months on the conditions and the contracts under which concessions are granted concerning public services, settle administrative disputes, and discharge other duties, as prescribed by law.

Three-fourths of the members of the Council of State shall be appointed by the Council of Judges and Prosecutors from among the first category administrative judges and public prosecutors, or those considered to be of this profession; and the remaining quarter by the President of the Republic from among officials meeting the requirements designated by law.

The President, Chief Public Prosecutor, deputy presidents, and heads of departments of the Council of State shall be elected by the General Assembly of the Council of State from among its own members for a term of four years by secret ballot and by an absolute majority of the total number of members. They may be re-elected at the end of their term of office.

The organization and functioning of the Council of State, the qualifications and procedures of election of its President, Chief Public Prosecutor, deputy presidents, heads of departments, and members, shall be regulated by law in accordance with the principles of specific nature of the administrative jurisdiction, and of the independence of the courts and the security of tenure of judges.

D. High Military Court of Appeals

ARTICLE 156

(Repealed on January 21, 2017; Act No. 6771)

E. High Military Administrative Court

ARTICLE 157

(Repealed on January 21, 2017; Act No. 6771)

F. Court of Jurisdictional Disputes

ARTICLE 158

The Court of Jurisdictional Disputes shall be empowered to deliver final judgments in disputes between civil and administrative courts concerning their jurisdiction and judgments.

The organization of the Court of Jurisdictional Disputes, the qualifications and electoral procedure of its members, and its functioning shall be regulated by law. The office of president of this Court shall be held by a member delegated by the Constitutional Court from among its own members.

Decisions of the Constitutional Court shall take precedence in jurisdictional disputes between the Constitutional Court and other courts.

- Eligibility for administrative judges
- Administrative court selection

- Eligibility for administrative judges

III. Council of Judges and Prosecutors

ARTICLE 159

The Council of Judges and Prosecutors shall be established and shall exercise its functions in accordance with the principles of the independence of the courts and the security of the tenure of judges.

The Council of Judges and Prosecutors shall be composed of thirteen members; shall comprise two chambers.

The President of the Council is the Minister of Justice. The Undersecretary to the Ministry of Justice shall be an ex-officio member of the Council. By the President of the Republic, three members of the Council shall be selected among civil judges and public prosecutors, who are first category judges or prosecutors and who have not lost the qualifications required for being a first category judge or prosecutor, and one member among administrative judges and public prosecutors who are first category judges or prosecutors and who have not lost the qualifications required for being a first category judge or prosecutor; by the Grand National Assembly of Turkey, three members shall be selected from among members of the Court of Cassation, one member shall be selected from among members of the Council of State and three members, the qualifications of whom are defined by law, from among academic members in the field of law of high education institution and lawyers. Among the members elected from academic members and lawyers, at least one shall be an academic member and one shall be a lawyer. The applications for the memberships to be elected by the Grand National Assembly of Turkey shall be made to the Office of the Speaker of the Assembly. The Office of the Speaker conveys the applications to the Joint Committee composed of members of the Committee on Justice and the Committee on Constitution. The Joint Committee shall elect three candidates for each vacancy with a two-thirds majority of total number of members. If the procedure of electing candidates cannot be concluded in the first round, a three-fifth majority of total number of members shall be required in the second round. If the candidates cannot be elected in this round as well, the procedure of electing candidates shall be completed by choosing a candidate by lot, for each membership among the two candidates who have received the highest number of votes. The Grand National Assembly of Turkey shall hold a secret ballot election for each candidate the Committee has identified. In the first round a two-thirds majority of total number of members shall be required; in case the election cannot be concluded in this round, in the second round a three-fifth majority of total number of members shall be required. Where the member cannot be elected in the second round as well, the election shall be completed by choosing a candidate by lot among the two candidates who have received the highest number of votes.

Members shall be elected for a four year term. Members may be re-elected, at the end of their term of office.

The election of members to the Council shall be held within thirty days before the expiry of the term of office of the members. In case of vacancies for members selected to the Council prior to the expiry of the term of office, new members shall be appointed within thirty days following the vacancy.

The members of the Council, other than the Minister of Justice and the Undersecretary to the Ministry of Justice, shall not assume any duties other than those prescribed by law or be appointed or elected to another office by the Council during their term of office.

The administration and the representation of the Council are carried out by the President of the Council. The President of the Council shall not participate in the work of the chambers. The Council shall elect the heads of chambers from among its members and one Deputy President from among the heads of chambers. The

President may delegate some of his/her powers to the Deputy President.

The Council shall make the proceedings regarding the admission of judges and public prosecutors of civil and administrative courts into the profession, appointment, transfer to other posts, the delegation of temporary powers, promotion, and promotion to the first category, decision concerning those whose continuation in the profession is found to be unsuitable, the imposition of disciplinary penalties and removal from office; it shall take final decisions on proposals by the Ministry of Justice concerning the abolition of a court, or changes in the territorial jurisdiction of a court; it shall also exercise the other functions given to it by the Constitution and laws.

Supervision of judges and public prosecutors with regard to the performance of their duties in accordance with laws and other legislations (administrative circulars, in the case of judges); investigation into whether they have committed offences in connection with, or in the course of their duties, whether their behaviour and conduct are in conformity with requirement of their status and duties and if necessary, inquiries and investigations concerning them shall be carried out by the Council's inspectors, upon the proposal of the related chambers and with the permission of the President of the High Council of Judges and Prosecutors. The inquiries and investigations may also be carried out by a judge or public prosecutor who is senior to the judge or public prosecutor to be investigated.

The decisions of the Council, other than dismissal from the profession, shall not be subject to judicial review.

A Secretariat General shall be established under the Council. The Secretary General shall be appointed by the President of the Council from among three candidates proposed by the Council from among first category judges and public prosecutors. The Council is empowered to appoint, with their consent, the Council's inspectors, judges, and public prosecutors to temporary or permanent functions in the Council.

The Minister of Justice is empowered to appoint judges, public prosecutors, judiciary inspectors, and internal auditors from the profession of judge and public prosecutor, with their consent, to temporary or permanent functions in the central, affiliated, or relevant institutions of the Ministry of Justice.

The election of the members of the Council, formation of the chambers and the division of labour between chambers, the duties of the Council and its chambers, quorum for meetings and decisions, operating procedures and principles, objections to be made against the decisions and proceedings of the chambers and the examination procedure for these objections, and the establishment and the duties of the Secretariat General shall be laid down in law.

IV. Court of Accounts

ARTICLE 160

The Court of Accounts shall be charged with auditing, on behalf of the Grand National Assembly of Turkey, revenues, expenditures, and assets of the public administrations financed by central government budget and social security institutions, with taking final decisions on the accounts and acts of the responsible officials, and with exercising the functions prescribed in laws in matters of inquiry, auditing and judgment. Those concerned may file, only for once, a request for reconsideration of a final decision of the Court of Accounts within fifteen days of the date of written notification of the decision. No applications for judicial review of such decisions shall be filed in administrative courts.

In case of conflict between the decisions of the Council of State and the Court of Accounts, regarding taxes, similar financial obligations and duties, the decision of

Council of State shall prevail.

Auditing and final decision on the accounts and acts of local administrations shall be conducted by the Court of Accounts.

The establishment, functioning, auditing procedures, qualifications, appointments, duties and powers, rights and obligations and other personnel matters of the members and guarantees of the President and the members of the Court shall be regulated by law.

PART FOUR: Financial and Economic Provisions

CHAPTER ONE: Financial Provisions

I. Budget

A. Budget and final accounts

ARTICLE 161

The expenditure of the State and of public corporations, other than state economic enterprises, shall be determined by annual budgets.

The beginning of the fiscal year and the preparation, implementation, and control of the central government budget and special periods and procedures for investments, or for business and services expected to last more than one year shall be defined by law. No provisions other than those pertaining to the budget shall be included in the Budget Act.

The President shall submit central government budget bill to the Grand National Assembly of Turkey at least seventy-five days prior to the beginning of the fiscal year. The budget bill shall be examined by the Committee on Budget. The budget bill adopted by the Committee on Budget within fifty-five days shall thereafter be debated and concluded by the Plenary before the beginning of the fiscal year.

In case the budget law cannot be put into force in time, a provisional budget shall be adopted. Where a provisional budget cannot be adopted then the budget of the previous year increased by the revaluation rate shall be applied.

Members of the Grand National Assembly of Turkey shall express their opinions, in the Plenary, on public administrations' budgets during the debates of each budget; they shall not make proposals that entail an increase in expenditure or a decrease in revenue.

In the Plenary, public administrations' budgets and motions for amendments shall be read out and voted without debate.

The appropriation granted by the central government budget shall indicate the limit of expenditure allowed. No provision shall be included in the budget to the effect that the limit of expenditure may be exceeded by a Presidential Decree.

In motions of amendment entailing an increase in appropriations under the budget of the current fiscal year, and, in bills entailing financial burden in the budgets of the current or following fiscal year, the financial resources to meet the stated

expenditure shall be indicated.

Central government final accounts bills shall be submitted to the Grand National Assembly of Turkey by the President of the Republic within six months at the latest after the end of the relevant fiscal year. The Court of Accounts shall submit its statement of general conformity to the Assembly within seventy-five days of the submission of the final accounts bill to which it is related.

The submission of the final accounts bills and the statement of general conformity to the Grand National Assembly of Turkey shall not preclude the auditing and trial of the accounts for the relevant fiscal year that have not been concluded by the Court of Accounts, and shall not mean that a final decision has been taken on these accounts.

Final accounts bills shall be debated and decided in conjunction with the budget bill of the new fiscal year.

B. Debate on the budget

ARTICLE 162

(Repealed on January 21, 2017; Act No. 6771)

C. Principles governing budgetary amendments

ARTICLE 163

(Repealed on January 21, 2017; Act No. 6771)

D. Final accounts

ARTICLE 164

(Repealed on January 21, 2017; Act No. 6771)

E. Scrutiny of state economic enterprises

ARTICLE 165

The principles governing the scrutiny of the accounts of public institutions and partnerships where more than half of the capital directly or indirectly belongs to the State, by the Grand National Assembly of Turkey, shall be regulated by law.

CHAPTER TWO: Economic Provisions

I. Planning; Economic and Social Council

ARTICLE 166

Planning the economic, social and cultural development, in particular the rapid, balanced and harmonious development of industry and agriculture throughout the country and the efficient use of national resources by taking inventory of and evaluating them, and the establishment of the necessary organization for this purpose are the duties of the State.

Measures to increase national savings and production, to ensure stability in prices and balance in external payments, to promote investment and employment shall be included in the plan; in investments, public interests and necessities shall be taken into account and the efficient use of resources shall be proposed. Development activities shall be realized according to this plan.

The procedure and principles governing the preparation of development plans, their approval by the Grand National Assembly of Turkey, their implementation and revision, and the prevention of amendments disrupting the unity of the plan shall be regulated by law.

The Economic and Social Council shall be established to provide the President of the Republic with consultative opinions in the formulation of economic and social policies. The establishment and functioning of the Economic and Social Council shall be laid down in law.

II. Supervision of markets and regulation of foreign trade

ARTICLE 167

The State shall take measures to ensure and promote the sound and orderly functioning of the markets for money, credit, capital, goods and services; and shall prevent the formation of monopolies and cartels in the markets, emerged in practice or by agreement.

In order to regulate foreign trade for the benefit of the economy of the country, the President of the Republic may be empowered by law to introduce additional financial impositions on imports, exports and other foreign trade transactions, except taxes and similar impositions, or to lift them.

III. Exploration and exploitation of natural resources

ARTICLE 168

Natural wealth and resources shall be under the authority and at the disposal of the State. The right to explore and exploit these belongs to the State. The State may delegate this right to persons or corporate bodies for a certain period. Of the natural wealth and resources, those to be explored and exploited by the state in partnership with persons or corporate bodies, and those to be directly explored and exploited by persons or corporate bodies shall be subject to the explicit permission of the law. The conditions to be observed in such cases by persons and corporate bodies, the procedure and principles governing supervision and control by the State, and the sanctions to be applied shall be prescribed by law.

IV. Forests and the forest villagers

A. Protection and development of forests

ARTICLE 169

The State shall enact the necessary legislation and take the measures required for the protection and extension of forests. Burnt forest areas shall be reafforested; other agricultural and stockbreeding activities shall not be allowed in such areas. All forests shall be under the care and supervision of the State.

The ownership of state forests shall not be transferred. State forests shall be managed and exploited by the State in accordance with the law. Ownership of these forests shall not be acquired by prescription, nor shall servitude other than that in the public interest be imposed in respect of such forests.

Acts and actions that might damage forests shall not be permitted. No political propaganda that might lead to the destruction of forests shall be made; no amnesties or pardons specifically for offences against forests shall be granted. Offences committed with the intention of burning or destroying forests or reducing forest areas shall not be included within the scope of amnesties or pardons.

The reducing of forest areas shall be prohibited, except in respect of areas whose preservation as forests is considered scientifically and technically useless but conversion into agricultural land has been found to be definitely advantageous, and in respect of fields, vineyards, orchards, olive groves or similar areas which technically and scientifically ceased to be forest before December 31, 1981 and whose use for agricultural or stockbreeding purposes has been found advantageous, and in respect of built-up areas in the vicinity of cities, towns or villages.

B. Protection of forest villagers

ARTICLE 170

Measures shall be introduced by law to secure cooperation between the State and the inhabitants of villages located in or near forests in the supervision and exploitation of forests for the purpose of ensuring conservation of forests and their integrity, and improving the living conditions of these inhabitants; the law shall also regulate the exploitation of areas which technically and scientifically ceased to be forests before December 31, 1981; the identification of areas whose preservation as forest is considered scientifically and technically useless, their exclusion from forest boundaries and their improvement by the State for the purpose of settling all or some of the inhabitants of forest villages in them, and their allocation to these villages.

The State shall take measures to facilitate the acquisition of equipment and other inputs by these inhabitants.

The land owned by villagers resettled outside a forest shall immediately be reafforested as a State forest.

V. Developing cooperativism

ARTICLE 171

The State shall take measures, in keeping with national economic interests, to ensure the development of cooperativism, which shall be primarily aiming at increase in production and protection of consumers.

VI. Protection of consumers, tradespeople and artisans

A. Protection of consumers

ARTICLE 172

The State shall take measures to protect and inform consumers; shall encourage their initiatives to protect themselves.

B. Protection of tradespeople and artisans

ARTICLE 173

The State shall take measures to protect and support tradespeople and artisans.

PART FIVE: Miscellaneous Provisions

I. Preservation of Reform Laws

ARTICLE 174

No provision of the Constitution shall be construed or interpreted as rendering unconstitutional the Reform Laws indicated below, which aim to raise Turkish society above the level of contemporary civilization and to safeguard the secular character of the Republic, and whose provisions were in force on the date of the adoption of the Constitution by referendum:

1. Act No. 430 of March 3, 1340 (1924) on the Unification of the Educational System,
2. Act No. 671 of November 25, 1341 (1925) on the Wearing of Hats,
3. Act No. 677 of November 30, 1341 (1925) on the Closure of Dervish Monasteries and Tombs, the Abolition of the Office of Keeper of Tombs and the Abolition and Prohibition of Certain Titles,

4. The principle of civil marriage according to which the marriage act shall be concluded in the presence of the competent official, adopted with the Turkish Civil Code No. 743 of February 17, 1926, and Article 110 of the Code,
5. Act No. 1288 of May 20, 1928 on the Adoption of International Numerals,
6. Act No. 1353 of November 1, 1928 on the Adoption and Application of the Turkish Alphabet,
7. Act No 2590 of November 26, 1934 on the Abolition of Titles and Appellations such as Efendi, Bey or Pasha,
8. Act No. 2596 of December 3, 1934 on the Prohibition of the Wearing of Certain Garments.

PART SIX: Provisional Articles

PROVISIONAL ARTICLE 1

On the duly proclamation of the adoption of the Constitution as the Constitution of the Republic of Turkey by referendum, the Chairperson of the Council of National Security and Head of State at the time of the referendum, shall assume the title of President of the Republic and shall exercise the constitutional functions and powers of the President of the Republic for a period of seven years. The oath taken as Head of State on September 18, 1980 shall remain valid. At the end of the period of seven years, the election for the Presidency of the Republic shall be held in accordance with the provisions set forth in the Constitution.

The President of the Republic shall also hold the chairpersonship of the Council of National Security formed on December 12, 1980, under Act No. 2356, until the convening of the Grand National Assembly of Turkey and the formation of the Bureau following the first general elections.

If the Presidency of the Republic falls vacant for any reason before the Grand National Assembly of Turkey convenes and assumes its functions at the end of the first general elections, the most senior member of the National Security Council shall act as President of the Republic and exercise all his constitutional functions and powers until the Grand National Assembly of Turkey convenes and elects a new President of the Republic in accordance with the Constitution.

PROVISIONAL ARTICLE 2

The Council of National Security formed on December 12, 1980 under Act No. 2356 shall continue to exercise its functions under Act No. 2324 on the Constitutional Order and Act No. 2485 on the Constituent Assembly until the convening of the Grand National Assembly of Turkey and the formation of the Bureau following the first general elections held under the Political Parties Act and the Elections Act prepared in accordance with the Constitution.

After the adoption of the Constitution, Article 3 of Act No. 2356 relating to the procedure for winning a seat on the Council of National Security that falls vacant for

any reason shall cease to apply.

After the Grand National Assembly of Turkey has convened and assumed its functions, the Council of National Security shall become the Presidential Council for a period of six years, and the members of the Council of National Security shall acquire the title of members of the Presidential Council. The oath they took on September 18, 1980 as members of the Council of National Security shall remain valid. Members of the Presidential Council shall enjoy the rights and immunities conferred by the Constitution on members of the Grand National Assembly of Turkey. The legal existence of the Presidential Council shall terminate on the expiry of the period of six years.

The functions of the Presidential Council shall be as follows:

- a. To examine laws adopted by the Grand National Assembly of Turkey and submitted to the President of the Republic concerning: the fundamental rights and freedoms and duties set forth in the Constitution, the principle of secularism, the preservation of the reforms of Atatürk, national security and public order, the Turkish Radio and Television Corporation, international treaties, the sending of armed forces to foreign countries and the admission of foreign forces in Turkey, emergency rule, martial law and the state of war, and other laws deemed necessary by the President of the Republic, within the first ten days of the period of fifteen days granted to the President of the Republic for his consideration;

- b. On the request of the President of the Republic and within the period specified by him:

To consider and give an opinion on matters relating to the renewal of general elections, the exercise of emergency rule and the measures to be taken during a state of emergency, the management and supervision of the Turkish Radio and Television Corporation, the training of the youth and the conduct of religious affairs;

- c. According to the request of the President of the Republic, to consider and investigate matters relating to internal or external security and such other matters deemed necessary, and to submit its findings to the President of the Republic.

PROVISIONAL ARTICLE 3

On the convening of the Grand National Assembly of Turkey and the formation of the Bureau following the first general elections held in accordance with the Constitution:

- a. Act No. 2324 of October 27, 1980 on the Constitutional Order,
- b. Act No. 2356 of December 12, 1980 on the Council of National Security,
- c. Act No. 2485 of June 29, 1981 on the Constituent Assembly,

shall cease to have effect and the legal existence of the Council of National Security and the Consultative Assembly shall terminate.

PROVISIONAL ARTICLE 4

(Repealed on September 6, 1987; Act No. 3361)

PROVISIONAL ARTICLE 5

On the tenth day following proclamation of the results of the first general elections by the Supreme Board of Election, the Grand National Assembly of Turkey shall convene of its own accord at the building of the Grand National Assembly of Turkey in Ankara at 15.00 hours. The eldest deputy shall preside this session. At this session, the deputies shall take their oaths.

PROVISIONAL ARTICLE 6

Until the Grand National Assembly of Turkey, formed in accordance with the Constitution, adopts the Rules of Procedure, which shall govern its sessions and proceedings, those provisions of the Rules of Procedure of the National Assembly that were in force before September 12, 1980, and that are not contrary to the Constitution shall apply.

PROVISIONAL ARTICLE 7

The present Council of Ministers shall continue in office until the convening of the Grand National Assembly of Turkey and the formation of the new Council of Ministers following the first general elections.

PROVISIONAL ARTICLE 8

Laws relating to the formation, duties, powers and functioning of the new organs, institutions and agencies established under the Constitution and other laws whose introduction or amendment is provided for in the Constitution, shall be enacted during the period of Constituent Assembly, starting from the date of the adoption of the Constitution; laws that cannot be dealt with during this period shall be enacted within the year following the first session of the newly elected Grand National Assembly of Turkey.

PROVISIONAL ARTICLE 9

Within a period of six years following the formation of the Bureau of the Grand National Assembly of Turkey, which is to convene after the first general elections, the President of the Republic may send back to the Grand National Assembly of Turkey any constitutional amendments. In this case, the re-submission of the constitutional amendment in its unchanged form to the President of the Republic by the Grand National Assembly of Turkey is only possible with a three-fourths majority of the votes of the total number of members.

PROVISIONAL ARTICLE 10

Local elections shall be held within a year of the first session of the Grand National Assembly of Turkey.

• Constitution amendment procedure

PROVISIONAL ARTICLE 11

Regular and substitute members of the Constitutional Court who were in office on the date of the adoption of the Constitution by referendum shall continue to hold office and exercise their functions. The members previously elected by the Constitutional Court to specific offices shall retain the status thus acquired.

No election shall be held to fill the vacant seats of the regular members of the Constitutional Court until the number of these members falls to eleven, nor shall an election be held to fill the vacant seats of substitute members until the total number of regular and substitute members falls to fifteen. Until the Constitutional Court adapts to the new system, the principles and order of precedence set forth in the Constitution shall be observed in the elections which are to be held because the number of regular members has fallen below eleven, or because the total number of regular and substitute members has fallen below fifteen.

Until the number of regular members of the Constitutional Court falls to eleven, the quorum prescribed by Act No. 44 of April 22, 1962, shall be observed in all cases and proceedings.

PROVISIONAL ARTICLE 12

Persons appointed by the Head of State as regular and substitute members of the High Council of Judges and Prosecutors from among the members of the Court of Cassation and the Council of State under Provisional Article 1 of Act No. 2461 of May 13, 1981, on the High Council of Judges and Prosecutors; as Chief Public Prosecutor and Deputy Chief Public Prosecutor in accordance with the Provisional Article appended to Act No. 1730 on the Court of Cassation under Act No. 2483 of June 25, 1981; and as President, Chief Public Prosecutor, deputy presidents and heads of division of the Council of State under Provisional Article 14, paragraph 2 of Act No. 2575 of January 6, 1982 on the Council of State shall continue to exercise their functions until the end of the term of office for which they were elected.

The provisions of the provisional articles of Act No. 2576 of 6 January 1982 concerning the appointment of the presidents and members of administrative courts shall also remain in force.

PROVISIONAL ARTICLE 13

The elections of one regular and one substitute member to be elected to the High Council of Judges and Prosecutors from among the members of the Court of Cassation shall take place in twenty days following the entry into force of the Constitution.

Until the elected members assume the office, the quorum for meetings of the Council shall be met with the participation of substitute members.

PROVISIONAL ARTICLE 14

The obligation of the unions to deposit their revenues in the state banks shall be fulfilled within two years of the entry into force of the Constitution, at the latest.

PROVISIONAL ARTICLE 15

(Repealed on September 12, 2010; Act No. 5982)

PROVISIONAL ARTICLE 16

Persons who fail to participate in the referendum on the Constitution without valid legal or actual reasons despite being entitled to vote and being included in the register of electors and the polling station register compiled for the referendum, shall neither participate nor stand for election in general elections, by-elections, local elections or referendums for a period of five years following the referendum on the Constitution.

PROVISIONAL ARTICLE 17

In the first general elections held after the entry into force of this Act on the addition of a provisional article to the Turkish Constitution, the last paragraph of Article 67 of the Constitution shall not be applied to the provisions of Parliamentary Elections Act No. 2839, dated June 10, 1983, concerning the inclusion of independent candidates on joint ballot paper.

PROVISIONAL ARTICLE 18

The current substitute members of the Constitutional Court shall acquire the status of regular members on the date of entry into force of this Act.

Within thirty days of the date of entry into force of this Act, the Grand National Assembly of Turkey shall elect one member each from among three candidates nominated by the General Assembly of the Court of Accounts and the heads of bar associations.

In order to nominate candidates for the election of the members to be held by the Grand National Assembly of Turkey:

- a. The President of the Court of Accounts shall announce the beginning of the application process for candidacy within five days of the date of entry into force of this Act. Candidates shall apply to the Presidency within five days of the announcement. The General Assembly of the Court of Accounts shall hold elections within five days of the final date of application. The three candidates obtaining the greatest number of votes shall be nominated in these elections in which each member of the Court of Accounts may vote.
- b. The Head of the Turkish Union of Bar Associations shall announce the beginning of the application process for candidacy within five days of the date of entry into force of this Act. Candidates shall apply to the Turkish Union of Bar Associations within five days of announcement. The election shall be held at the place and time indicated in the announcement of the Turkish Union of Bar Association within five days following the final date of application by the heads of the Bar Associations. The three candidates obtaining the greatest number of votes shall be nominated in these elections in which each head of bar may vote.
- c. The names of those nominated through the elections held in accordance with subparagraphs (a) and (b) shall be notified to the Office of the Speaker of the Grand National Assembly of Turkey by the Presidency of the Court of Accounts and of the Turkish Union of Bar Associations on the day following the elections.

- ç. Elections shall be held at the Grand National Assembly of Turkey within ten days of the notification made in accordance with subparagraph (c). In elections held for each vacant position, a two-thirds majority of the total number of members in the first ballot and the absolute majority of the total number of members is required in the second ballot; in case the absolute majority of the total number of members is not attained in the second ballot, a third ballot shall be held between two candidates obtaining the greatest number of votes in the second ballot; the candidate who obtains the greatest number of votes in the third ballot shall be elected.

Following the vacancy of the positions allocated to the Court of Cassation and the Council of State, the President of the Republic shall choose one member for each vacancy, from among three candidates to be nominated for each vacant position by the Council of Higher Education from among members of the teaching staff in the fields of law, economics and political sciences who are not members of the Council of Higher Education.

The current members, as well as substitute members elected from the quotas allocated to institutions that have nominated members for the Constitutional Court shall be taken into consideration in the final election.

The status of those who have been appointed to certain posts in the Constitutional Court shall continue until the end of their term of office. Those who are members on the date of entry into force of this Act shall continue in their post until the statutory age limit.

Necessary legal arrangements on individual applications shall be completed within two years. Individual applications shall be accepted as from the date of the entry into force of the implementing law.

PROVISIONAL ARTICLE 19

The members of the High Council of Judges and Prosecutors shall be elected within thirty days as of the date of entry into force of this Act in accordance with the principles and procedures indicated below:

- a. President of the Republic shall appoint four members, for whom there is no impediment to becoming a judge, from among teaching staff working in the field of law for at least fifteen years and lawyers who have completed fifteen years of active professional service.
- b. The General Assembly of the Court of Cassation shall select three regular and two substitute members from among members of the Court. The First President of the Court of Cassation shall announce the beginning of the application process for candidacy within seven days of the entry into force of this Act. The candidates shall apply to the First Presidency within seven days of the date of the announcement. The General Assembly of the Court of Cassation shall hold elections within fifteen days from the final date of application. In the elections, where each member of the Court of Cassation may vote, the candidates with the greatest number of votes are elected as regular and substitute members respectively.

- c. The General Assembly of the Council of State shall select one regular and one substitute member from among members of the Court. The President of the Council of State shall announce the beginning of the application process for candidacy within seven days of the entry into force of this Act. The candidates shall apply to the Presidency within seven days of the date of the announcement. The General Assembly of the Council of State shall hold elections within fifteen days from the final date of application. In the elections, where each member of the Council of State may vote, the candidates with the greatest number of votes are elected as regular and substitute members respectively.

- ç. The General Assembly of the Turkish Justice Academy shall select one regular and one substitute member from among its members to the Supreme Council of Judges and Prosecutors. The President of the Justice Academy of Turkey shall announce the beginning of the application process for candidacy within seven days of the entry into force of this Act. The candidates shall apply to the Presidency within seven days of the date of the announcement. The General Assembly of the Justice Academy of Turkey shall hold elections within fifteen days from the final date of application. In the elections, where each member may vote, the candidates with the greatest number of votes are elected as regular and substitute members respectively.

- d. Seven regular and four substitute members shall be elected by civil judges and public prosecutors under the direction and supervision of the Supreme Board of Election from among civil judges and public prosecutors who are first category judges and have not lost the qualifications for being first category judges. Within five days of the date of entry into force of this Act, the Supreme Board of Election shall announce the beginning of the application process for candidacy. The candidates shall apply within three days of the date of announcement. The Supreme Board of Election shall examine the applications, finalize and announce the list of candidates within two days following the expiry of the date of application. Objections to this list may be made within the following two days. The objections shall be examined and finalized and the definitive list of candidates shall be announced within two days following the expiry of the objection period. Judges and public prosecutors working in provinces or districts shall vote in elections to be held, under the direction and supervision of the provincial election boards, in each province and district on the second Sunday following the date of announcement of the definitive list by the Supreme Board of Election. The provincial election boards shall establish ballot box committees according to the number of judges and public prosecutors that are to vote in that province. Provincial election boards shall decide on complaints and objections about proceedings, measures, and decisions of the ballot box committees. Candidates shall not conduct campaigns; they may post their résumé on an internet site allocated for this purpose within the framework of the principles and procedures defined by the Supreme Board of Election. The candidates obtaining the greatest number of votes are elected as regular and substitute members respectively. The Supreme Board of Election shall determine other matters concerning the ballot papers. The Supreme Board of Election may have the ballot papers printed or may have these printed through provincial election boards as it may deem appropriate. In the elections to be held, the provisions of the Act No. 298, Basic Rules on Elections and Voting Registers, dated April 4, 1961, that are not in conflict with this subparagraph shall apply.

- e. Three regular and two substitute members shall be elected by civil judges and public prosecutors under the direction and supervision of the Supreme Board of Election from among civil judges and public prosecutors who are first category judges and have not lost the qualifications for being first category judges. In the elections, in provinces where there are regional administrative courts, held under the direction and supervision of the provincial election boards, judges and public prosecutors working in these regional administrative courts and in courts subject to authority of those courts shall vote. The provisions of subparagraph (d) shall apply to these elections as well.

The regular members of the High Council of Judges and Prosecutors elected in accordance with subparagraphs (a), (ç), (d) and (e) of the first paragraph, shall begin to hold office on the working day following the date of entry into force of this Act.

Regular and substitute members of the High Council of Judges and Prosecutors elected from the Court of Cassation and Council of State, incumbent on date of entry into force of this Act, shall continue their duties until the end of their term of office. The members elected in accordance with subparagraph (b) of the first paragraph shall replace, in sequence, the members elected from Court of Cassation whose term of office have expired, and the members elected in accordance with subparagraph (c) of the first paragraph shall replace, in sequence, the members elected from Council of State whose terms of office have expired.

The term of office of the members elected according to subparagraph (b) and (c) of the first paragraph and who took office in accordance with the third paragraph ends when the term of office of those elected in accordance with subparagraph (a), (ç), (d) and (e) of the first paragraph expires.

Regular members elected to the High Council of Judges and Prosecutors shall have the same financial, social and pension rights determined for the Head of Chamber of the Court of Cassation in the relevant legislation, until the necessary arrangements are made in related laws.

Furthermore, regular members of the Council, except for the President, shall receive additional compensation on a monthly basis in the amount to be calculated by multiplying the index of 30000 by the coefficient applied to salaries of civil servants.

Until arrangements are made in the relevant laws, the High Council of Judges and Prosecutors:

- a. Shall operate in the form of a board in accordance with legal provisions in force as long as they are not contrary to the provisions of the Constitution,
- b. Shall convene under the presidency of the Minister of Justice within one week following the date of holding office of the regular members in accordance with the second paragraph and shall elect a temporary deputy chairperson,
- c. Shall convene with at least fifteen members and take decisions by the absolute majority of the total number of members,
- ç. The secretariat functions shall be conducted by the Ministry of Justice.

Until inspectors of the Council and judiciary inspectors are appointed, the existing judiciary inspectors shall carry out their duties under the title of inspector of the Council and judiciary inspector.

The provisions of this Article shall be applied until the necessary arrangements are made in the relevant laws.

PROVISIONAL ARTICLE 21

- A. 27th Legislative Term parliamentary elections to the Grand National Assembly of Turkey and Presidential election shall both take place on 3/11/2019. The members of the Grand National Assembly of Turkey and President of the Republic continue to hold office until the date of the elections. In the event that the Assembly decides to call an election, 27th Legislative Term Parliamentary elections and Presidential election take place on the same day.
- B. Within six months at the latest from the date of promulgation of this Law, the Grand National Assembly of Turkey organizes other legal regulations and amendments to the Rules of Procedure of the Assembly as required by the amendments brought by this Law. Amendments which are stated to be made by the Presidential decree, will be brought by the President of the Republic within six months at the latest from the date of his/her taking office.
- C. According to the amendment made to Article 159 of the Constitution, election of members to the Council of Judges and Prosecutors shall be held within thirty days at the latest and they shall take office on the working day following the fortieth day after the date of entry into force of this Law. The applications for the memberships shall be made to the Office of the Speaker of the Assembly within five days as of the entry into force of this Article. The Office of the Speaker conveys the applications to the Joint Committee composed of members of the Committee on Justice and Committee on Constitution. The Committee shall elect three candidates for each vacancy with a two-thirds majority of total number of members within ten days. If the procedure of electing candidates cannot be concluded in the first round and two-thirds majority cannot be obtained, second and third round elections are held; in these rounds, the candidate acquiring the three-fifths majority of the total number of votes is elected. If the candidates cannot be elected in this round as well, the procedure of electing candidates shall be completed by choosing a candidate by lots among twice the number of candidates who have received the highest number of votes in the third round. Plenary of the Grand National Assembly of Turkey concludes the elections within fifteen days in accordance with the same procedures and principles. The present members of High Council of Judges and Prosecutors shall hold office until the date on which the new members take office and take actions pursuant to the provisions in the Law in force. New members shall exercise their duties in accordance with the provisions of the existing Law which are not unconstitutional until an amendment is brought to the relevant Law. Among those whose memberships were expired and were not re-elected to the Council of Judges and Prosecutors, the ones selected among judges and prosecutors of civil judiciary shall be appointed as members of Court of Cassation upon their requests and the ones selected among judges and prosecutors of administrative judiciary shall be appointed as members of Council of State by the Council of Judges and Prosecutors; the ones elected among academicians and lawyers shall be appointed as members of Council of State by the President of the Republic. During such elections and appointments, whether there is enough vacancy in cadres is not considered. Instead, enough vacancies are added to the cadres in Court of Cassation and Council of State for the number of elected and appointed members.
- D. Memberships of those who are elected as members of Constitutional Court from the Military Court of Cassation and High Military Administrative Court, exist until their memberships are expired for any reason.

- E. As of the date of entry into force of this Law, Military Court of Cassation, High Military Administrative Court and military courts are abrogated.

Within four months as of the entry into force of this Law; in accordance with their choices and acquired rights, Heads, Chief Prosecutors, Second Heads and members as well as other military judges (excluding reserve officers) from the category of military judges in Military Court of Cassation and High Military Administrative Court;

- a. may be appointed as judges or prosecutors of civil or administrative judiciary by the Council of Judges and Prosecutors.
- b. Judges and prosecutors may be appointed by National Defence Ministry to cadres of legal services at the Ministry or Presidency of General Staff within their existing classes. Regarding wage, allowance, additional allowance, judicial allowance, additional payment, financial, social rights and aid and other rights, these judges and prosecutors will be considered the same as civil or administrative judges and prosecutors. Regarding rights and obligations other than those above, legislation provisions which are in force at the date of promulgation of this law continue to apply. The procedures and principles regarding the compensation to be paid to those who are entitled to pension and will retire from their office on their own accord before the retirement on the age margin, shall be regulated by law.

Of the files examined in the annulled military judicial authorities, those at the stage of examination of legal remedy shall be submitted to Court of Cassation or Council of State where relevant, other files shall be submitted to the civil or administrative judicial authorities with jurisdiction and competence, where relevant, within four months.

- F. Decree Laws, regulations, guidelines issued by the Prime Ministry or Council of Ministers as well as other regulatory acts which are in force on the date of entry into force of this Law shall be valid unless annulled. Articles 152 and 153 continue to apply as regards Decree Laws in force.
- G. Powers granted to the Prime Ministry and Council of Ministers through the laws or other legislations shall be exercised by the President of the Republic until an amendment is made to the relevant legislation.
- H. Last paragraph of Article 67 of the Constitution shall not apply regarding the first mutual Parliamentary and Presidential elections which will be held following the date of entry into force of this law.

PART SEVEN: Final Provisions

I. Amending the Constitution, participation in elections and referenda

ARTICLE 175

Amendment to the Constitution shall be proposed in writing by at least one-third of the total number of members of the Grand National Assembly of Turkey. Bills to amend the Constitution shall be debated twice in the Plenary. The adoption of a bill for an amendment shall require a three-fifths majority of the total number of members of the Assembly by secret ballot.

• Constitution amendment procedure
• Referenda

The consideration and adoption of bills for the amendments to the Constitution shall be subject to the provisions governing the consideration and adoption of laws, with the exception of the conditions set forth in this Article.

The President of the Republic may send back the laws on the amendments to the Constitution to the Grand National Assembly of Turkey for reconsideration. If the Assembly readopts, by a two-thirds majority of the total number of members, the law sent back by the President of the Republic without any amendment, the President of the Republic may submit the law to referendum.

If a law on the amendment to the Constitution is adopted by a three-fifths or less than two-thirds majority of the total number of members of the Assembly and is not sent back by the President of the Republic to the Assembly for reconsideration, it shall be published in the Official Gazette and be submitted to referendum.

A law on the Constitutional amendment adopted by a two-thirds majority of the total number of members of the Grand National Assembly of Turkey directly or upon the sending back of the law by the President of the Republic or its articles deemed necessary may be submitted to a referendum by the President of the Republic. A law on the amendment to the Constitution or the related articles that are not submitted to referendum shall be published in the Official Gazette.

Entry into force of the laws on the amendment to the Constitution submitted to referendum shall require the affirmative vote of more than half of the valid votes cast.

The Grand National Assembly of Turkey, in adopting the law on the Constitutional amendment shall also decide on which provisions shall be submitted to referendum together and which shall be submitted individually, in case the law is submitted to referendum.

Every measure including fines shall be taken by law to secure participation in referenda, general elections, by-elections and local elections.

II. Preamble and headings of articles

ARTICLE 176

The preamble, which states the basic views and principles the Constitution is based on, shall form an integral part of the Constitution.

The headings of articles merely indicate the subject matter of the articles, their order, and the connections between them. These headings shall not be regarded as a part of the text of the Constitution.

III. Entry into force of the Constitution

ARTICLE 177

On its adoption by referendum and its publication in the Official Gazette, this Constitution shall become the Constitution of the Republic of Turkey and shall come into force in its entirety, subject to the following exceptions and the provisions relating to entry into force of these exceptions:

- a. The provisions of Part Two Chapter II relating to personal liberty and security, the press and publication, and the right and freedom of assembly.

The provisions of Chapter III relating to labour, collective labour agreements, the right to strike, and lockout.

These provisions shall come into force when the relevant laws are promulgated, or when the existing laws are amended, and in any case, at the latest, when the Grand National Assembly of Turkey assumes its functions. However, until their entry into force, existing laws and the decrees and decisions of the Council of National Security shall apply.

- b. The provisions of Part Two relating to political parties and the right to engage in political activities, shall come into force on the promulgation of the new Political Parties Act, which is to be prepared in accordance with these provisions.

The provisions on right to vote and to be elected shall come into force on the promulgation of the Elections Act also to be prepared in accordance with these provisions.

- c. The provisions of Part Three, relating to legislative power: These provisions shall come into force on the proclamation of the results of the first general elections. However, the provisions relating to the functions and powers of the Grand National Assembly of Turkey which take place in this section shall be exercised by the Council of National Security until the Grand National Assembly of Turkey assumes its functions; the provisions of Act No. 2485 of June 29, 1981 on the Constituent Assembly being reserved.
- d. The provisions of Part Three relating to the functions and powers of the President of the Republic and to the State Supervisory Council under the heading "President of the Republic"; to regulations, National Defence, procedures governing emergency rule under the heading "Council of Ministers"; to all other provisions under the heading "Administration", except local administration, and except the Atatürk High Institution of Culture, Language and History; and all the provisions relating to the judiciary, except the State Security Courts, shall come into force on publication in the Official Gazette of the adoption by referendum of the Constitution. The provisions concerning the President of the Republic and the Council of Ministers which have not gone into effect shall come into force when the Grand National Assembly of Turkey assumes its functions; the provisions relating to local administrations and to the State Security Courts shall come into force on the promulgation of the relevant laws.
- e. If new legislation, or amendments to existing legislation are required in connection with the constitutional provisions which are to come into force on the proclamation of the adoption by referendum of the Constitution or in connection with existing or future institutions, organizations and agencies, the procedure to be followed shall be subject to those provisions of existing laws which are not unconstitutional, or to the provisions of the Constitution, in accordance with Article 11 of the Constitution.
- f. The provision of second paragraph of Article 164 regulating the procedure for the consideration of final accounts bill shall come into force in 1984.

PROVISIONAL ARTICLES NOT INCLUDED IN THE CONSTITUTION OF THE ACT NO 2709 DATED OCTOBER 18 1982

1. Provision of the Act No. 4121 dated July 23, 1995

Article 16

If this Act is put to referendum;

Article 1,

Articles 2, 3, 13 and 15,

Article 4,

Article 5,

Articles 6, 7 and 14,

Article 8 and first paragraph of Article 17,

Articles 9 and 10,

Article 11,

Article 12,

Shall be voted individually.

Referendum is held during the first parliamentary elections.

2. Provision of the Act No. 4446 dated August 13, 1999

Article 4

This Act shall enter into force on the date of publication and if it is put to referendum, 1st Article ; 2nd and 3rd Articles are voted individually

3. Provisional Article of Act No. 4709 dated October 3, 2001

PROVISIONAL ARTICLE

- A. The last paragraph added to the Article 67 of the Constitution by Article 24 of this Act shall not be implemented at the first general election to be held after this Act goes into effect.
- B. The amendments made by Article 28 of this Act to Article 87 of the Constitution shall not apply to those who perpetrate the acts described in Article 14 of the Constitution before this Act goes into effect.

Article 35

This Act shall enter into force on the date of publication and if it is put to referendum, it shall be voted in its entirety.

4. Provisional Article of Act No. 4777 dated December 27, 2002

PROVISIONAL ARTICLE 1

The last paragraph of Article 67 of the Constitution of the Republic of Turkey shall not be implemented in the first by-elections to be held during the 22nd term of the Grand National Assembly of Turkey.

Article 3

This Act shall enter into force on the date of publication and if it is put to referendum, it shall be voted in its entirety.

5. Provisions of the Act No.6771, dated January 21, 2017

ARTICLE 18

- a. Amendments to Articles 8, 15, 17, 19, 73, 82, 87, 88, 89, 91, 93, 96, 98, 99, 100, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, repeal of second and third paragraphs of Article 114, amendments to 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125 and last paragraph of Article 127; amendments to Articles 131, 134, 137 and to first paragraph and sixth paragraph of Article 148 regarding "members of Council of Ministers", amendments to Articles 150, 151, 152, 153, second paragraph of Article 155, Articles 161, 162, 163, 164, 166 and 167 and paragraphs (F) and (G) of provisional article 21 shall come into force at the end of simultaneous elections to Grand National Assembly of Turkey and President of the Republic on the date when President of the Republic holds office,
- b. Amendments to Articles 75, 77, 101 and 102 shall come into force at the beginning of the calendar for first simultaneous elections to Grand National Assembly of Turkey and Presidential elections,
- c. Other amended provisions and repeal of "If the President of the Republic - elect is a member of a party, his/her relationship with that party shall be severed" in the last paragraph of Article 101 shall come into force at the date of their promulgation, and they shall be voted in their entirety after submission to referendum.

Topic index

A

Administrative court selection	65
Advisory bodies to the head of state	47, 49
Approval of general legislation	39
Attendance by legislators	37
Attorney general	62, 64

B

Binding effect of const rights	12
Budget bills	68

C

Cabinet removal	44, 46, 47, 61
Cabinet selection	44, 46
Campaign financing	31, 32
Civil service recruitment	32
Claim of universal suffrage	30, 34, 43
Compensation of legislators	38
Compulsory education	23
Conditions for revoking citizenship	29
Constitution amendment procedure	44, 75, 82
Constitutional court opinions	63
Constitutional court powers	31, 32, 38, 45, 46, 47, 61, 63
Constitutional court removal	61
Constitutional court selection	60
Constitutional court term length	61
Constitutional court term limits	61
Constitutional interpretation	61, 63
Constitutionality of legislation	44, 61, 62, 63

D

Deputy executive	46
Designation of commander in chief	45, 49
Dismissal of the legislature	48
Duty to obey the constitution	23, 53
Duty to pay taxes	32
Duty to serve in the military	32
Duty to work	25

E

Earnings disclosure requirement	32
Economic plans	70

Electoral court powers	35
Electoral court selection	35
Eligibility for administrative judges	65
Eligibility for cabinet	34, 46
Eligibility for const court judges	60
Eligibility for electoral court judges	35
Eligibility for first chamber	34
Eligibility for head of government	34
Eligibility for head of state	34, 43
Eligibility for supreme court judges	64
Emergency provisions	13, 50, 61
Equality regardless of creed or belief	11
Equality regardless of gender	11
Equality regardless of language	11
Equality regardless of political party	11
Equality regardless of race	11
Equality regardless of religion	11
Equality regardless of skin color	11
Establishment of administrative courts	64
Establishment of constitutional court	60
Establishment of judicial council	64, 66
Establishment of military courts	59
Extradition procedure	21
Extraordinary legislative sessions	40
 F	
First chamber selection	34
Foreign affairs representative	44
Free education	23
Freedom of assembly	20
Freedom of association	20
Freedom of expression	17
Freedom of movement	16
Freedom of opinion/thought/conscience	17
Freedom of press	17, 18
Freedom of religion	16
 G	
General guarantee of equality	11
 H	
Head of state decree power	45, 50, 61, 63
Head of state powers	33, 44, 70
Head of state removal	45, 48, 61

Head of state replacement	46
Head of state selection	34, 43
Head of state term length	43
Head of state term limits	43
Human dignity	13
I	
Immunity of legislators	37
Initiation of general legislation	38
International human rights treaties	61
International law	13, 23, 38, 39, 40, 44
International organizations	32, 39
J	
Judicial independence	11, 57
L	
Leader of first chamber	41
Legal status of treaties	39
Legislative committees	37, 66, 68
Legislative oversight of the executive	42
Length of legislative sessions	40
Limits on employment of children	25
M	
Mandatory retirement age for judges	58, 61
Media commission	55
Mentions of social class	11
Min age of const court judges	60
Minimum age for first chamber	34
Minimum age of head of government	34
Minimum age of head of state	43
Motives for writing constitution	9
Municipal government	52
N	
Name/structure of executive(s)	44
National anthem	10
National capital	10
National flag	10
O	
Oaths to abide by constitution	36, 44, 46
Official or national languages	10, 23
Ombudsman	33

Outside professions of legislators 36

Ownership of natural resources 23, 70, 71

P

Political theorists/figures 9, 10, 23, 28, 36, 44, 56

Power to declare/approve war 38, 40

Power to deport citizens 14

Power to pardon 45

Presumption of innocence in trials 21

Principle of no punishment without law 21

Privileges for juveniles in criminal process 59

Prohibition of capital punishment 21

Prohibition of corporal punishment 13

Prohibition of cruel treatment 13

Prohibition of slavery 14

Prohibition of torture 13

Protection from ex post facto laws 21

Protection from expropriation 24

Protection from false imprisonment 15

Protection from self-incrimination 21

Protection from unjustified restraint 14

Protection of consumers 72

Protection of environment 27, 71

Protection of judges' salaries 58

Provision for matrimonial equality 22

Public or private sessions 42

Publication of deliberations 42

Q

Quorum for legislative sessions 42

R

Radio 17, 55

Reference to art 17, 29, 72

Reference to fraternity/solidarity 10, 36, 44, 57

Reference to science 13, 17, 23, 28, 54, 55, 56

Referenda 30, 35, 44, 82

Regulation of evidence collection 15, 16, 21

Regulation of political parties 31, 62

Removal of individual legislators 37, 61

Replacement of legislators 35

Requirements for birthright citizenship 29

Requirements for naturalization 30

Restrictions on entry or exit 14, 16

Restrictions on political parties	30, 31
Restrictions on rights of groups	13
Restrictions on the armed forces	20, 30, 31, 34
Restrictions on voting	30, 77
Right of petition	33
Right to academic freedom	17, 54
Right to choose occupation	25
Right to competitive marketplace	70
Right to culture	29, 56
Right to equal pay for work	27
Right to establish a business	25
Right to fair trial	21
Right to form political parties	30
Right to found a family	22
Right to health care	27
Right to information	33
Right to join trade unions	25
Right to life	13
Right to own property	20
Right to pre-trial release	15
Right to privacy	15, 16
Right to protect one's reputation	19
Right to public trial	59
Right to reasonable standard of living	25, 27
Right to rest and leisure	25
Right to shelter	27
Right to speedy trial	15, 59
Right to strike	26
Right to transfer property	20
Right to work	25
Rights of children	22
Rights of debtors	21
 S	
Scheduling of elections	34
Secret ballot	30
Selection of active-duty commanders	49
Separation of church and state	10
Size of first chamber	34
State operation of the media	19, 55
State support for children	22, 28, 29
State support for the disabled	28
State support for the elderly	28
Structure of legislative chamber(s)	34

Structure of the courts	61, 64
Subsidiary unit government	52
Supreme court opinions	59
Supreme court selection	64
Supreme court term length	64
Supreme/ordinary court judge removal	58, 61, 67
T	
Telecommunications	17, 55
Television	17, 55
Term length for first chamber	34
Terrorism	34
Treaty ratification	38, 39, 44
Type of government envisioned	9
U	
Ultra-vires administrative actions	22, 51, 53
Unamendable provisions	10
V	
Veto override procedure	39