Ek- 1

Düzenleyici Etki Analizinde Yer Alacak Hususlar

1- Düzenlemenin hazırlanmasını gerekli kılan sebeplerin neler olduğu, düzenlemenin türünün doğru seçilip seçilmediği.

2- Düzenlemenin muhtemel fayda ve maliyetlerinin neler olduğu, faydaların maliyetleri haklı çıkarıp çıkarmadığı.

3- Düzenlemenin bütçeye ek malî yük getirip getirmediği, getiriyorsa yaklaşık maliyetin ne olduğu.

4- Düzenlemenin yeni bir teşkilat kurulmasını veya kadro ihdasını öngörüp öngörmediği ve bunların gerekli olup olmadığı.
5- Düzenlemenin sosyal, ekonomik ve ticarî hayata, çevreye ve ilgili kesimlere etkilerinin neler olacağı.

6- Düzenlemenin kırtasiyeciliği ve bürokratik formaliteleri artıran yönlerinin bulunup bulunmadığı.

7- Düzenleme yapılırken ilgili tarafların görüşlerini beyan etme fırsatı bulup bulmadığı.

8- Düzenlemenin uygulanabilir olup olmadığı, düzenlemeye uyumun nasıl sağlanacağı, uygulamanın nasıl takip edileceği.

9- Düzenleme ile yetki ve sorumluluk verilen idarenin doğru seçilip seçilmediği.

10- Düzenlemenin etkilerinin nasıl ölçüldüğü.

Ek-2

TASLAKLAR HAKKINDA GÖRÜŞ BİLDİRİLMESİNDE KULLANILACAK FORM

	Taslağın Geneli Üzerindeki Görüş ve Değerlendirme
	Teklif

	
	

	Taslak Maddesi
	Görüş ve Değerlendirme
	Teklif

	1-

	
	

	2-

	
	

	3-

	
	

	…

	
	

Ek-3

TASLAKLARA İLİŞKİN GÖRÜŞLERİN BAŞBAKANLIĞA GÖNDERİLMESİNDE KULLANILACAK FORM

	Görüş Veren Kurum
	Taslak Maddesi
	Teklif
	Değerlendirme

	1-

	
	
	

	2-

	
	
	

	3-

	
	
	

	…

	
	
	

Ek- 4

ÖRNEKLER

ÖRNEK 1- ÇERÇEVE MADDE

MADDE 1- .../…/… tarihli ve … sayılı ... Kanunun 14 üncü maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 14- (1) Madde, ek madde ve geçici maddelere içeriğine uygun başlıklar konulur. Çerçeve maddelere başlık konulmaz.

(2) Madde hükmünün değiştirilmesi sonucunda, maddenin başlığı ile muhtevası arasındaki uyumun bozulması hâlinde, madde başlığı da muhtevaya uygun şekilde değiştirilir.

(3) Madde başlıkları koyu yazılır ve altı çizilmez. Madde başlığının sadece birinci kelimesinin ilk harfi büyük yazılır. Madde başlıklarının sonunda noktalama işaretlerine yer verilmez.”

MADDE 2- … sayılı Kanunun 20 nci maddesinin ikinci fıkrasının (a) bendinin (2) numaralı alt bendinin dördüncü cümlesi yürürlükten kaldırılmıştır.

MADDE 3- … sayılı Kanunun mülga/Anayasa Mahkemesi tarafından iptal edilen 37 nci maddesinin dördüncü fıkrasının (e) bendi aşağıdaki şekilde yeniden düzenlenmiştir.

“e) Bakan tarafından verilecek diğer görevleri yerine getirmek.”

ÖRNEK 2- ÇERÇEVE TASLAK

… KANUNUNDA DEĞİŞİKLİK YAPILMASINA DAİR KANUN TASARISI

MADDE 1- .../…/… tarihli ve … sayılı … Kanununun 16 ncı maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Danışma birimleri

MADDE 16- Başkanlığın danışma birimleri şunlardır:

a) Strateji Geliştirme Daire Başkanlığı.

b) Hukuk Müşavirliği.

c) Basın ve Halkla İlişkiler Müşavirliği.”

MADDE 2- … sayılı Kanunun 20 nci maddesinin ikinci fıkrası yürürlükten kaldırılmıştır.

MADDE 3- Bu Kanun yayımı tarihinde yürürlüğe girer.

MADDE 4- Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

ÖRNEK 3- MÜSTAKİL TASLAK

... KANUNU TASARISI

Amaç
MADDE 1- (1) Bu Kanunun amacı; ... esasları belirlemektir.

Kapsam
MADDE 2- (1) Bu Kanun, … kapsar.

Tanımlar
MADDE 3- (1) Bu Kanunun uygulanmasında;

a) Acente: Seyahat acentelerini,

b) Bakan: Kültür ve Turizm Bakanını,
c) Kurum: … Kurumunu,

ç) Zatî eşya: … eşyayı,

ifade eder.

…

…
Yönetmelik
MADDE 26- (1) Bu Kanunda belirtilen yönetmelikler, bu Kanunun yayımı tarihinden itibaren üç ay içinde Kültür ve Turizm Bakanlığı tarafından hazırlanarak yürürlüğe konulur.

Yürürlükten kaldırılan mevzuat
MADDE 27- (1) …/…/… tarihli ve … sayılı … Kanunu yürürlükten kaldırılmıştır.

Mevcut yönetmeliğin uygulanması

GEÇİCİ MADDE 1- (1) Bu Kanunda öngörülen yönetmelikler yürürlüğe girinceye kadar mevcut yönetmeliklerin bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam edilir.

Yürürlük
MADDE 28- (1) Bu Kanun yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 29- (1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

ÖRNEK 4- KARŞILAŞTIRMA CETVELİ

	YATIRIMLARIN VE İSTİHDAMIN TEŞVİKİ İLE BAZI KANUNLARDA DEĞİŞİKLİK YAPILMASI HAKKINDA KANUN

 Kanun Numarası
: 5084

 Kabul Tarihi
: 29/1/2004

Kapsam

MADDE 2- Bu Kanun;

 a) Vergi ve sigorta primi teşvikleri ile enerji desteği açısından Devlet İstatistik Enstitüsü Başkanlığınca 2001 yılı için belirlenen fert başına gayrisafî yurt içi hâsıla tutarı 1500 ABD Doları veya daha az olan illeri,

 b) Bedelsiz arsa ve arazi temini açısından (a) bendindeki iller ile kalkınmada öncelikli yöreler kapsamındaki diğer illeri,

 Kapsar.

Gelir vergisi stopajı teşviki

MADDE 3- 31.12.2008 tarihine kadar uygulanmak üzere, 2 nci maddenin (a) bendi kapsamındaki illerde, 1.10.2003 tarihinden itibaren yeni işe başlayan gelir ve kurumlar vergisi mükelleflerinin, bu iş yerlerinde çalıştırdıkları işçiler ile 1.10.2003 tarihinden önce işe başlamış olan gelir ve kurumlar vergisi mükelleflerinin bu tarihten önce ilgili idareye vermiş oldukları en son dört aylık sigorta prim bordrolarında bildirdikleri işçi sayısına ilâve olarak yeni işe aldıkları ve bu iş yerlerinde fiilen çalıştırdıkları işçilerin ücretleri üzerinden hesaplanan gelir vergisinin organize sanayi veya endüstri bölgelerinde kurulu iş yerleri için tamamı, diğer yerlerdeki iş yerleri için % 80`i, verilecek muhtasar beyanname üzerinden tahakkuk eden vergiden terkin edilir.

 Terkin edilecek tutar, yeni işe alınan işçi sayısı ile asgarî ücret üzerinden ödenmesi gereken verginin çarpımı sonucu bulunacak tutarın organize sanayi ve endüstri bölgelerindeki iş yerlerinde tamamını, diğer yerlerdeki iş yerlerinde ise % 80`ini aşamaz.

 Bu maddenin uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığınca belirlenir.

 Sigorta primi işveren paylarında teşvik

 MADDE 4- 31.12.2008 tarihine kadar uygulanmak üzere, 2 nci maddenin (a) bendi kapsamındaki illerde, 1.10.2003 tarihinden itibaren yeni işe başlayan gelir ve kurumlar vergisi mükelleflerinin, bu iş yerlerinde çalıştırdıkları işçiler ile 1.10.2003 tarihinden önce işe başlamış olan gelir ve kurumlar vergisi mükelleflerinin bu tarihten önce ilgili idareye vermiş oldukları en son dört aylık sigorta prim bordrolarında bildirdikleri işçi sayısına ilâve olarak yeni işe aldıkları ve bu iş yerlerinde fiilen çalıştırdıkları işçiler için, 17.7.1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanununun 72 ve 73 üncü maddeleri uyarınca prime esas kazançları üzerinden hesaplanan sigorta primlerinin işveren hissesinin organize sanayi veya endüstri bölgelerinde kurulu iş yerleri için tamamı, diğer yerlerdeki iş yerleri için % 80`i Hazinece karşılanır.

Hazinece karşılanacak tutar, organize sanayi ve endüstri bölgelerindeki iş yerleri için 506 sayılı Kanunun 78 inci maddesi uyarınca belirlenen kazanç alt sınırına göre hesaplanan işveren hissesi prim tutarını, diğer yerlerdeki iş yerleri için 506 sayılı Kanunun 78 inci maddesi uyarınca belirlenen kazanç alt sınırına göre hesaplanan işveren hissesi prim tutarının % 80`ini aşamaz.

 Bu maddenin uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı ile Hazine Müsteşarlığının bağlı olduğu Bakanlıkça müştereken belirlenir.

Bedelsiz yatırım yeri tahsisi

MADDE 5 - (Değişik birinci fıkra: 16/7/2004 - 5228/54 md.) Bu Kanunun 2 nci maddesinin (b) bendi kapsamındaki illerde en az on kişilik istihdam öngören yatırımlara girişen gerçek veya tüzel kişilere; Hazineye, katma bütçeli kuruluşlara, belediyelere veya il özel idarelerine ait arazi veya arsaların mülkiyeti bedelsiz olarak devredilebilir. Üzerinde henüz faaliyete geçmemiş yatırım bulunan arazi veya arsalar da bu kapsamda değerlendirilir. Ancak organize sanayi veya endüstri bölgelerinde yer alabilecek yatırımlar için bu bölgelerde tahsis edilecek boş parsel bulunmaması şartı aranır. Devre konu taşınmaz üzerindeki kamuya ait bina ve müştemilatın devir tarihindeki bedeli, devir tarihini izleyen ikinci yılın sonundan başlayarak iki yıl içinde altışar aylık dönemler itibarıyla eşit taksitler hâlinde tahsil edilir. Bu bedel, 1319 sayılı Emlak Vergisi Kanununun 29 uncu maddesinin birinci fıkrasının (b) bendi uyarınca binalar için arsa payı hariç hesaplanan vergi değeridir.

	YATIRIMLARIN VE İSTİHDAMIN TEŞVİKİ İLE BAZI KANUNLARDA DEĞİŞİKLİK YAPILMASI HAKKINDA KANUNDA DEĞİŞİKLİK YAPILMASINA DAİR KANUN TASARISI

MADDE 1- 29/1/2004 tarihli ve 5084 sayılı Kanunun 2 nci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 2- Bu Kanun;

a) Vergi ve sigorta primi teşvikleri ile enerji desteği açısından Devlet İstatistik Enstitüsü Başkanlığınca 2001 yılı için belirlenen fert başına gayrisafî yurt içi hâsıla tutarı 1500 ABD Doları veya daha az olan iller ile bu iller dışında kalan ve Devlet Planlama Teşkilatı Müsteşarlığınca 2003 yılı için belirlenen sosyo-ekonomik gelişmişlik sıralamasına göre endeks değeri eksi olan illeri,

b) Bedelsiz arsa ve arazi temini açısından (a) bendindeki iller ile kalkınmada öncelikli yöreler kapsamındaki diğer illeri,

kapsar.”

MADDE 2- 5084 sayılı Kanunun 3 üncü maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 3- 31/12/2008 tarihine kadar uygulanmak üzere, 2 nci maddenin birinci fıkrasının (a) bendinde belirtilen illerde faaliyette bulunan gelir ve kurumlar vergisi mükelleflerinin bu illerdeki iş yerlerinde fiilen çalıştırdıkları işçilerin ücretleri üzerinden hesaplanan gelir vergisinin; organize sanayi veya endüstri bölgelerinde kurulu iş yerleri için yüzde 100’ü, diğer yerlerdeki iş yerleri için yüzde 80’i, verilecek muhtasar beyanname üzerinden tahakkuk eden vergiden terkin edilir.

Terkin edilecek tutar, işçi sayısı ile asgarî ücret üzerinden ödenmesi gereken verginin çarpımı sonucu bulunacak değer üzerinden yukarıda belirtilen oranlara göre saptanan tutarı aşamaz.

Şu kadar ki, 1/1/2005 tarihinden önce kapsama dâhil olmayan illerde gerçekleştirilmiş olan istihdamın, kapsama dâhil olan illere kaydırılması hâlinde bu teşvikten yararlanılamaz.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığınca belirlenir.”

MADDE 3- 5084 sayılı Kanunun 4 üncü maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Sigorta primi işveren hissesi teşviki
MADDE 4- 31/12/2008 tarihine kadar uygulanmak üzere, 2 nci maddenin birinci fıkrasının (a) bendinde belirtilen illerde faaliyette bulunan gelir ve kurumlar vergisi mükelleflerinin bu illerdeki iş yerlerinde fiilen çalıştırdıkları işçilerin 17/7/1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanununun 72 nci ve 73 üncü maddeleri uyarınca prime esas kazançları üzerinden hesaplanan sigorta primleri işveren hissesinin; organize sanayi veya endüstri bölgelerinde kurulu iş yerleri için yüzde 100’ü, diğer yerlerdeki iş yerleri için % 80’i Hazinece karşılanır.

Hazinece karşılanacak tutar, işçi sayısı ile 506 sayılı Kanunun 78 inci maddesi uyarınca belirlenen kazanç alt sınırına göre hesaplanan işveren hissesi prim tutarının çarpımı sonucu bulunacak değer üzerinden yukarıda belirtilen oranlara göre saptanan tutarı aşamaz.

Şu kadar ki, 1/1/2005 tarihinden önce kapsama dâhil olmayan illerde gerçekleştirilmiş olan istihdamın, kapsama dâhil olan illere kaydırılması hâlinde bu teşvikten yararlanılamaz.

İşveren hissesine ait primlerin Hazinece karşılanabilmesi için, işverenlerin çalıştırdıkları sigortalılarla ilgili olarak 506 sayılı Kanun uyarınca düzenlenmesi gereken aylık prim ve hizmet belgelerinin yasal süresi içerisinde Kuruma verilmesi ve sigortalıların tamamına ait sigorta primlerinin işçi hissesine isabet eden tutarı ile Hazinece karşılanmayan işveren hissesine ait tutarın ödenmesi şarttır. Bu maddeye göre işveren tarafından ödenmesi gereken primlerin geç ödenmesi nedeniyle Hazinece Kuruma yapılacak ödemenin gecikmesinden kaynaklanan gecikme zammı işverenden tahsil edilir.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı ile Hazine Müsteşarlığının bağlı olduğu Bakanlıkça müştereken belirlenir.”

MADDE 4- 5084 sayılı Kanunun 5 inci maddesinin birinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“Bu Kanunun 2 nci maddesinin birinci fıkrasının (b) bendi kapsamındaki illerde en az on kişilik istihdam öngören yatırımlara girişen gerçek veya tüzel kişiler lehine; Hazineye, katma bütçeli kuruluşlara, belediyelere veya il özel idarelerine ait arazi veya arsaların üzerinde 49 yıl süreli ve bağımsız ve sürekli nitelikli bedelsiz irtifak hakkı tesis edilebilir. Üzerinde henüz faaliyete geçmemiş yatırım bulunan arazi veya arsalar da bu kapsamda değerlendirilir. Ancak organize sanayi veya endüstri bölgelerinde yer alabilecek yatırımlar için bu bölgelerde tahsis edilecek boş parsel bulunmaması şartı aranır. İrtifak hakkına konu taşınmaz üzerinde kamuya ait bina ve müştemilat bulunması hâlinde bunlar için takdir edilecek yıllık irtifak hakkı bedeli, hak lehtarınca ödenir. Bu bedel, 1319 sayılı Emlak Vergisi Kanununun 29 uncu maddesinin birinci fıkrasının (b) bendi uyarınca binalar için arsa payı hariç hesaplanan vergi değerinin yüzde biridir.”
MADDE 5- Bu Kanun hükümleri 1/1/2005 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girer.

MADDE 6- Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

ÖRNEK 5- DÜZENLEMEDE YAPILAN DEĞİŞİKLİKLERE İLİŞKİN LİSTE

5-A) Resmî Gazetede Yayımlananlar

	Yönetmeliğin/Tüzüğün/Bakanlar Kurulu Kararının Yayımlandığı Resmî Gazetenin

Tarihi

Sayısı

	1/3/2002
	24682

	Yönetmelikte/Tüzükte/Bakanlar Kurulu Kararında Değişiklik Yapan Düzenlemelerin Yayımlandığı Resmî Gazetenin

Tarihi

Sayısı

	1-
	1/4/2003
	25066

	2-
	20/4/2004
	25439

	3-
	20/9/2004
	25589

	4-
	20/6/2005
	25851

5-B) Resmî Gazetede Yayımlanmayanlar

	Yönetmeliğin/Bakanlar Kurulu Kararının

Tarihi

Kararname Sayısı

	16/5/2002
	2002/4852

	Yönetmelik/Bakanlar Kurulu Kararında Değişiklik Yapan Düzenlemelerin

Tarihi

Sayısı

	1-
	1/4/2003
	2003/1452

	2-
	20/4/2004
	2004/3526

	3-
	20/9/2004
	2004/8654

	4-
	20/6/2005
	2005/8505

	Yönetmeliğin/Tebliğin

Tarihi

 Olur Sayısı

	16/5/2002
	B.02.0.KKG/105-26-2687

	Yönetmelikte/Tebliğde Değişiklik Yapan Yönetmelik/Tebliğlerin

Tarihi

 Olur Sayısı

	1-
	1/4/2003
	B.02.0.KKG/105-26-6387

	2-
	20/4/2004
	B.02.0.KKG/105-26-5244

	3-
	20/9/2004
	B.02.0.KKG/105-26-9875

	4-
	20/6/2005
	B.02.0.KKG/105-26-8965

ÖRNEK 6- TASLAKLARDA AD

BAŞBAKANLIK TEŞKİLATI HAKKINDA KANUN TASARISI
ÇOCUK KORUMA KANUNU TASARISI
SAYIŞTAY KANUNUNDA DEĞİŞİKLİK YAPILMASINA DAİR KANUN TASARISI
VERGİ BARIŞI KANUNU TASARISI
TIPTA UZMANLIK TÜZÜĞÜ TASARISI
TAPU SİCİLİ TÜZÜĞÜNDE DEĞİŞİKLİK YAPILMASINA DAİR TÜZÜK TASARISI
MEVZUAT HAZIRLAMA USUL VE ESASLARI HAKKINDA YÖNETMELİK TASLAĞI
KAMU KURUM VE KURULUŞLARINDA GÖREVDE YÜKSELME VE UNVAN DEĞİŞİKLİĞİ ESASLARINA DAİR GENEL YÖNETMELİKTE DEĞİŞİKLİK YAPILMASINA DAİR YÖNETMELİK TASLAĞI
BAŞBAKANLIK UZMAN YARDIMCILIĞI GİRİŞ VE BAŞBAKANLIK UZMANLIĞI YETERLİK SINAVLARI İLE ATAMA, YETİŞTİRME, GÖREV, YETKİ VE

ÇALIŞMA USUL VE ESASLARI HAKKINDA YÖNETMELİK TASLAĞI
YETİŞTİRİLMEK AMACIYLA YURT DIŞINA GÖNDERİLECEK BAŞBAKANLIK PERSONELİ HAKKINDA YÖNETMELİKTE DEĞİŞİKLİK

YAPILMASINA DAİR YÖNETMELİK TASLAĞI
KURUM TABİPLİKLERİNİN STANDARDINA DAİR TEBLİĞ TASLAĞI
YÜKSEK ENFLASYON DÖNEMLERİNDE MALÎ TABLOLARIN DÜZELTİLMESİNE

İLİŞKİN USUL VE ESASLAR HAKKINDA TEBLİĞDE DEĞİŞİKLİK

YAPILMASINA DAİR TEBLİĞ TASLAĞI
ÖRNEK 7- TASLAKLARDA BÖLÜMLER

TÜRK CEZA KANUNU

BİRİNCİ KİTAP

Genel Hükümler

BİRİNCİ KISIM

Temel İlkeler, Tanımlar ve Uygulama Alanı

BİRİNCİ BÖLÜM

Temel İlkeler ve Tanımlar

ÖRNEK 8- TASLAKLARDA FIKRA, BENT, ALT BENT

	fıkra

	Suçta ve cezada kanunîlik ilkesi

MADDE 2- (1) Kanunun açıkça suç saymadığı bir fiil için kimseye ceza verilemez ve güvenlik tedbiri uygulanamaz. Kanunda yazılı cezalardan ve güvenlik tedbirlerinden başka bir ceza ve güvenlik tedbirine hükmolunamaz.

	fıkra
	
(2) İdarenin düzenleyici işlemleriyle suç ve ceza konulamaz.

	fıkra
	
(3) Kanunların suç ve ceza içeren hükümlerinin uygulanmasında kıyas yapılamaz. Suç ve ceza içeren hükümler, kıyasa yol açacak biçimde geniş yorumlanamaz.

	bent

bent

bent

bent

bent

bent
	
Genel Müdürlüğün görev ve yetkileri

MADDE 3- (1) Genel Müdürlüğün görev ve yetkileri şunlardır;

a) …,

b) …,

c) …,

ç) …,

d) …,

e) …,

	alt bent

alt bent

alt bent

alt bent

alt bent
	
1) …,

2) …,

3) …,

4) …,

5) …,

	bent

bent

bent

bent
	 f) …,

 g) …,

 ğ) …,

 h) ….

ÖRNEK 9- MÜSTAKİL MADDE, ÇERÇEVE MADDE

	müstakil madde
	
Amaç

MADDE 1- (1) Bu Kanunun amacı; … düzenlemektir.

	müstakil madde
	
Suçta ve cezada kanunîlik ilkesi

MADDE 2- (1) Kanunun açıkça suç saymadığı bir fiil için kimseye ceza verilemez ve güvenlik tedbiri uygulanamaz. Kanunda yazılı cezalardan ve güvenlik tedbirlerinden başka bir ceza ve güvenlik tedbirine hükmolunamaz.

(2) İdarenin düzenleyici işlemleriyle suç ve ceza konulamaz.

(3) Kanunların suç ve ceza içeren hükümlerinin uygulanmasında kıyas yapılamaz. Suç ve ceza içeren hükümler, kıyasa yol açacak biçimde geniş yorumlanamaz.

	çerçeve madde
	
MADDE 1- 22/11/2001 tarihli ve 4721 sayılı Türk Medenî Kanununun 313 üncü maddesinin birinci fıkrasının birinci cümlesi aşağıdaki şekilde değiştirilmiştir.

“Evlât edinenin altsoyunun açık muvafakatiyle ergin veya kısıtlı aşağıdaki hâllerde evlât edinilebilir.”

	
	

ÖRNEK 10- MADDE BAŞLIKLARI

Madde başlıkları

MADDE 14-

Yurt dışı eğitim
EK MADDE 38 –
Tekliflerin bildirilmesi

GEÇİCİ MADDE 1–
ÖRNEK 11- DÜZENLEMENİN BELİRLİ BİR BÖLÜMÜNE EKLENECEK MADDE

MADDE 3- … sayılı Kanuna 10 uncu maddeden sonra gelmek üzere aşağıdaki madde eklenmiştir.

“Hukuk Müşavirliği

MADDE 10/A– (1) Hukuk Müşavirliği aşağıdaki görevleri yapar:

a) Bakan, bakanlık birimleri ve diğer bakanlıklar tarafından gönderilen kanun, tüzük ve yönetmelik tasarıları ile diğer hukukî konular hakkında görüş bildirmek.

b) Bakanlığın menfaatlerini koruyucu, anlaşmazlıkları önleyici hukukî tedbirleri zamanında almak, anlaşma ve sözleşmelerin bu esaslara uygun olarak yapılmasına yardımcı olmak.

c) 8/1/1943 tarihli ve 4353 sayılı Kanun hükümlerine göre adlî ve idarî davalarda gerekli bilgileri hazırlamak, taraf olduğu idarî davalarda bakanlığı temsil etmek veya bakanlıkça hizmet satın alma yoluyla temsil ettirilen davaları takip ve koordine etmek.

ç) Bakan ve Müsteşar tarafından verilecek diğer görevleri yapmak.”

MADDE 25- … sayılı Kanuna 20/A maddesinden sonra gelmek üzere aşağıdaki madde eklenmiştir.

“Strateji Geliştirme Başkanlığı

MADDE 20/B- (1) Strateji Geliştirme Başkanlığı aşağıdaki görevleri yapar:

a) ...

b) ...

c) ...

ç) ...

d) ...

e) ...

f) ...

g) ...

ğ) ...”

ÖRNEK 12- ATIFLARIN YAPILMASI

12-A) 19 uncu maddenin birinci fıkrası

Saklı tutulan hükümler

MADDE 56- (1) …/…/… tarihli ve … sayılı … Kanununun 51 inci maddesinin dördüncü fıkrasının (c) bendi hükmü saklıdır.

Aranacak nitelikler

MADDE 29- (1) Genel Müdürlükte uzman kadrolarına atanacakların 9/12/1994 tarihli ve 4059 sayılı Kanunun 7 nci maddesinin (c) bendinde belirtilen şartları haiz olmaları zorunludur.

12-B) 19 uncu maddenin ikinci, üçüncü ve dördüncü fıkraları

Uygulanmayacak hükümler

MADDE 56- (1) 26/9/2004 tarihli ve 5237 sayılı Türk Ceza Kanununun 51 inci maddesinin dördüncü fıkrasının (c) bendi hükmü saklıdır.

Kurum malları ve personeli

MADDE 58- (1) Kurumun mal ve varlıkları Devlet malı sayılır, haczedilemez, rehnedilemez.

(2) 5327 sayılı Kanunun uygulanmasında Kurum personeli kamu görevlisi sayılır.

Yönetmelikte hüküm bulunmaması

MADDE 33- (1) Bu Yönetmelikte hüküm bulunmayan durumlarda 15/3/1999 tarihli ve 99/12647 sayılı Bakanlar Kurulu kararıyla yürürlüğe konulan Kamu Kurum ve Kuruluşlarında Görevde Yükselme ve Unvan Değişikliği Esaslarına Dair Genel Yönetmelik hükümleri uygulanır.

Malzemelerin temini

MADDE 10- (1) 8 inci maddede belirtilen malzemeler 17/11/2004 tarihli ve 25643 sayılı Resmi Gazetede yayımlanan …………………Dair Yönetmeliğin 4 üncü maddesine göre temin edilir.

(2) Malzemeler temin edildikten sonra, aynı Yönetmeliğin 14 üncü maddesinin altıncı fıkrasının (ğ) bendinin (9) numaralı alt bendinin üçüncü paragrafına göre işlem tesis edilir.

12-C) 19 uncu maddenin sekizinci fıkrası

Yürürlükten kaldırılan hükümler

MADDE 29- (1) Bu Kanunun geçici maddelerindeki hükümler saklı kalmak kaydıyla;

a) 26/5/1927 tarihli ve 1050 sayılı Muhasebei Umumiye Kanunu,

b) 15/5/1959 tarihli ve 7269 sayılı Kanunun 31 inci maddesinin birinci fıkrasının (b) bendi,

c) 21/2/1967 tarihli ve 832 sayılı Sayıştay Kanununun 30 uncu, 32 nci, 33 üncü, 36 ncı ve 37 nci maddeleri,

ç) 9/12/1994 tarihli ve 4059 sayılı Kanunun 6 ncı maddesinin üçüncü fıkrasının (g) bendinin (3) numaralı alt bendinin altıncı paragrafının ikinci cümlesi,
d) 26/11/1999 tarihli ve 4481 sayılı Kanunun 15 inci maddesi,

e) 28/3/2002 tarihli ve 4749 sayılı Kanunun 14 üncü maddesinin üçüncü fıkrası,

yürürlükten kaldırılmıştır.

ÖRNEK 13- ALT DÜZENLEMELER
Yönetmelik

MADDE 11- (1) Bu Kanunda öngörülen yönetmelikler, …nın görüşleri alınmak suretiyle üç ayı içinde … Bakanlığınca hazırlanarak yürürlüğe konulur.

Yönetmelik

MADDE 18- (1) Bu Kanunun yürürlüğe girdiği tarihten itibaren iki ay içinde; Kurumun çalışma usul ve esasları Müsteşarlığın görüşü alınarak Bakanlık tarafından çıkarılacak yönetmelikle düzenlenir.

Yönetmelikler

GEÇİCİ MADDE 7- (1) Bu Kanunda öngörülen yönetmelikler, Kanunun yayımı tarihinden itibaren altı ay içinde Bakanlık tarafından hazırlanır. Bu yönetmelikler yürürlüğe girinceye kadar, aynı konuları düzenleyen tüzük ve yönetmeliklerin bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur.

PAGE

