

1462 Sayılı Harp Okulları Kanununun Bazı Maddelerinin Değiştirilmesi ve Bu Kanuna Bir Ek Geçici Madde Eklenmesi Hakkında Kanun

(Resmî Gazete ile yayımı : 7 . 4 . 1979 - Sayı : 16602)

No.
2218

Kabul tarihi
27 . 3 . 1979

MADDE 1. — 1462 sayılı Harp Okulları Kanununun 2, 3, 4, 5, 6, 7 ve 9 ncu maddeleri aşağıdaki şekilde değiştirilmiştir.

Görev :

Madde 2. — Harp Okullarının görevi, Silâhli Kuvvetlerin, taktik, teknik ve idari faaliyetlerini yeteriyle uygulayacak, askeri disipline, bilim ve beden yeterliklerine, askeri ve genel kültüre sahip, lisans düzeyinde ve müteakip safhalarda ihtisas öğretim ve eğitimi takip edebilecek nitelikte muvazzaf subay yetiştirmektir.

Giriş Şartları :

Madde 3. — Harp Okullarının öğrenci kaynağı askeri liselerdir. Ancak ihtiyaç halinde sivil liselerin fen kolunu bitirenlerden sınav ile erkek öğrenci alınır. Yabancı uyruklu öğrencilerin harp okullarına kabul edilmeleri, Genelkurmay Başkanlığının muvafakati ve Bakanlar Kurulunun kararı üzerine yapılacak ikili anlaşmalarla olur.

Öğretim ve Eğitim Süresi :

Madde 4. — Harp Okullarında öğretim ve eğitim süresi dört yıldır.

Savaş ve olağanüstü hallerde, Genelkurmay Başkanının iznini göstermesi, Millî Savunma Bakanının önerisi, Başbakanın kabulü ve Cumhurbaşkanının onayı ile öğretime ara verilebilir ve gerekirse öğretim ve eğitim süresi kısaltılabilir. Eksik öğrenim görenlere daha sonra uygulanacak esaslar aynı usulle kararlaştırılır.

Öğretimi başarı ile bitirenler sınıflarının müteakip safhalarındaki ihtisas eğitim ve öğretimini görürler ve personel planına göre istihdam edilirler.

Okuldan Çıkarılma :

Madde 5. — Harp Okullarında öğrenimde bulunan öğrenciler aşağıdaki hallerde okuldan çıkarılırlar.

- Bu Kanun hükümlerine göre çıkarılacak yönetmelikte saptanacak ahlak notunu kaybedenler,
- Yönetmelikte belirtilecek esaslar dahilinde öğrenci niteliğini kaybettiğine dair Yüksek Disiplin Kurulunca haklarında karar verilenler,
- Öğrenimlerini, bu kanuna göre çıkarılacak yönetmelikte belirtilecek azami süre içinde tamamlamayanlar,
- Mahkeme kararı ile öğrencilik hukukunu kaybedenler,
- Sağlık kurullarınca verilecek raporlara dayalı olarak, sağlık durumları bakımından harp okulu öğrenimine devam olanağı kalmayanlar,
- Giriş ile ilgili nitelikleri taşımadıkları öğrenim sırasında anlaşılabilir veya öğrenim süresi içinde niteliklerini değiştirenler.

Sağlık durumu nedeniyle okuldan çıkarılanlar hariç, diğer nedenlerle çıkarılanlara, kendileri için Devlet tarafından yapılan masraflar faizleri ile birlikte ödetilir. Ancak bu borçları askerlik hizmetleri süresince ertelenir.

Subaylığa Nasıp :

Madde 6. — Harp Okullarını bitirenler Türk Silahlı Kuvvetleri Personel Kanunu hükümlerine göre teğmenliğe nasbedilirler.

Harp Okulu Öğretmenleri :

Madde 7. — Aşağıdaki personel harp okullarında öğretmen olarak görevlendirilir.

- a) Askeri meslek derslerini okutmak üzere görevlendirilen subaylar,
- b) Teknik, fen ve sosyal bilim derslerini okutmak üzere görevlendirilen üniversiteler ve akademiler öğretim üye ve yardımcıları akademik kariyerine sahip asker kişiler,
- c) İhtiyaç halinde teknik, fen ve sosyal dersleri okutmak üzere görevlendirilen kadrolu, sözleşmeli veya ek görevli üniversite veya akademi öğretim üye veya yardımcıları.

Öğretim Üyelerinin Ücretleri :

Madde 9. — Bu Kanunun 7 nci maddesi uyarınca Harp Okullarında ve müteakip safhalardaki öğretim - eğitim kurumlarında görev alacak üniversite veya akademi öğretim üyeleri ve yardımcılarına okutacakları beher ders saati için bütçe kanunlarında saptanacak ders ücreti ödenir.

Saptanacak bu miktar üniversite ve akademilerde öğretim üye ve yardımcılarına ödenen ek görev ders ücretinden aşağı olamaz.

Asli görevleri üniversite ve akademide bulunan öğretim üye ve yardımcılarından harp okullarında görev alanların üniversite ve akademi tazminatları kesilmez.

MADDE 2. — 1462 sayılı Harp Okulları Kanununa aşağıdaki ek geçici madde eklenmiştir.

EK GEÇİCİ MADDE — 1974 - 1975 öğretim ve eğitim yılından önce Harp Okulu öğrencisi sıfatını kazanmış olanlar hakkında, Harp Okulu ile ilişkileri kesilinceye kadar eski hükümlerin uygulanmasına devam olunur.

Yürürlük :

MADDE 3. — Bu Kanun 1974 - 1975 öğretim ve eğitim yılından geçerli olmak üzere yayımı gününde yürürlüğe girer,

Yürütme :

MADDE 4. — Bu Kanunu Bakanlar Kurulu yürütür.

BU KANUNA AİT TUTANAKLAR

Cilt	Millet Meclisi		Cilt	Cumhuriyet Senatosu	
	Birleşim	Sayfa		Birleşim	Sayfa
6	166	627	40	31	289
7	16	716	43	48	160
8	37	541:545		50	238
				51	260:263

I - Gerekçeli 255 S. Sayılı basmayazı Millet Meclisinin 37 nci Birleşimine, 901 S. Sayılı basmayazı Cumhuriyet Senatosunun 51 nci Birleşim tutanağına bağlıdır.

II - Bu Kanunu; Millet Mecisi Milli Savunma, Cumhuriyet Senatosu Milli Savunma komisyonları görüşmüştür.

III - Esas No. : 1/173.

357 Sayılı Askeri Hâkimler Kanununa İki Ek Madde Eklenmesi Hakkında Kanun

(Resmî Gazete ile yayımı : 7 . 4 . 1979 - Sayı : 16602)

No.
2219

Kabul tarihi
27 . 3 . 1979

MADDE 1. — 357 sayılı Askeri Hâkimler Kanununa aşağıdaki ek 5 nci madde eklenmiştir.

EK MADDE 5. — Askeri Yargıtay Başkanının rütbesi tümgeneral - tümamiral, başsavcısı ile ikinci başkanın rütbeleri tuğgeneral - tuğamiraldir.

Bu rütbelere, 926 sayılı Türk Silahlı Kuvvetleri Personel Kanununda gösterilen kadro oranları dışında tutulur.

General - amiral iken Askeri Yargıtay üyeliğine seçilenler, birinci bentte sayılan kadro miktarları dışındadır.

Askeri Yargıtay Başkanı, Başsavcısı, İkinci Başkan, Daire Başkan ve üyelerinin rütbe terfi ve rütbe kıdemliliği esas ve şartları aşağıda gösterilmiştir.

A) Albayların rütbe terfi esas ve şartları :

1. Bu maddede öngörülen general - amiral rütbelere tahsis olunan yerlerde açık bulunmak.
2. 926 sayılı Türk Silahlı Kuvvetleri Personel Kanununda belirtilen rütbe bekleme süresini tamamlamış olmak.
3. Üsteğmen, yüzbaşı, binbaşı, yarbay ve Askeri Yargıtaya gelinceye kadar varsa albay rütbelere ait sicil notları toplamlarının, sicil notu adedine bölünmesi sonucu ortaya çıkan not ortalamasının, sicil tam notunun % 70 ve daha yukarısı olmak.
4. Hâkimlik veya askerlik vakar ve onuruna dokunan şahsi haysiyet ve itibarını kıran veya görev gereklerine uymayan davranışlardan dolayı 1600 sayılı Askeri Yargıtay Kanununun 34 nci maddesinde yazılı cezalardan birini almamış olmak.
5. 1600 sayılı Askeri Yargıtay Kanununun 37 nci maddesinde belirtilen görevle ilgili suçlarından veya taksirli suçlar hariç olmak üzere 38 nci maddesinde yer alan şahsi suçlardan mahkûm edilmemiş olmak.

Yüksek Askeri Şûra, yükselme sırasında bulunan albayların şahsi dosyalarını inceleyerek yukarıdaki şartları taşıyıp taşımadıklarını saptar.

Yüksek Askeri Şûra tarafından, yukarıdaki fıkra hükmüne göre saptanan albayların en kıdemlisinden başlanarak her boş yer sayısı kadarının, 926 sayılı Türk Silahlı Kuvvetleri Personel Kanunu hükümlerine göre yükselme işlemleri yapılır.

Değişik kuvvetlerden yükselme sırasına giren aynı nasıplı albaylardan, albaylığa yükselmede sicil notu ortalaması en yüksek olanların, sicil notu ortalaması eşit olan aynı nasıplı albaylardan ise, öncelikle Kara, Deniz ve Hava Kuvvetlerine mensup olanların yükselme işlemleri sıra ile yapılır.

Yükselmede bu kanunda öngörülen yeterliliği taşıyan albayın bulunmaması halinde onu izleyen en kıdemli albayın yükselme işlemi yapılır.

Herhangi bir nedenle boşalan general - amiral yerleri müteakip 30 Ağustosun önce doldurulmaz.

B) Albayların rütbe kıdemliliği :

Rütbe nasıp tarihinden itibaren 3 yılını tamamlayan albayların rütbe kıdemliliği, Askeri Yargıtay Başkanlığınca onanır. Kıdemlilikleri onananların isimleri ilgili kuvvet personel başkanlıklarına bildirilir.

C) Generallerin rütbe terfi şartları :

1. Bu maddede öngörülen general - amiral rütbelere tahsis olunan yerlerde açık bulunmak.
2. 926 sayılı Türk Silahlı Kuvvetleri Personel Kanununda gösterilen bekleme süresini tamamlamış olmak.

3. Hâkimlik veya askerlik vakar ve onuruna dokunan, şahsi haysiyet ve itibarını kıran veya görev gereklerine uymayan davranışlarından dolayı 1600 sayılı Askeri Yargıtay Kanununun 34 nci maddesinde yazılı cezalardan birini almamış olmak.

4. 1600 sayılı Askeri Yargıtay Kanununun 37 nci maddesinde belirtilen görevle ilgili suçlarından veya taksirli suçlar hariç olmak üzere 38 nci maddesinde yer alan şahsi suçlardan mahkûm edilmemiş olmak.

Yüksek Askeri Şûra, yükselme sırasında bulunan general - amirallerin şahsi dosyalarını inceleyerek yukarıdaki şartları taşıyıp taşımadıklarını saptar.

Yüksek Askeri Şûra tarafından, yukarıdaki fıkra hükmüne göre saptanan general - amirallerin en kademelisinden başlanarak boş yer sayısı kadarının, 926 sayılı Türk Silahlı Kuvvetleri Personel Kanunu hükümlerine göre yükselme işlemleri yapılır.

Değişik kuvvetlerden yükselme sırasına giren aynı nasıplı general - amirallerden, öncelikle Kara, Deniz ve Hava Kuvvetlerine mensup olanın yükselme işlemi sıra ile yapılır.

Yükselmede bu kanunda öngörülen yeterliliği taşıyan general - amiralin bulunmaması halinde onu izleyen en kıdemli general - amiralin yükselme işlemi yapılır.

D) Emeklilik hükümleri :

1. Aynı nasıplı emsali, kadrosuzluk nedeniyle emekliye ayrılan Askeri Yargıtay Başkanı, Başsavcısı ve İkinci Başkanı general - amiraller ile üyeliğine seçilen general - amirallerin,

2. Aynı neşetli emsali, kadrosuzluk nedeniyle emekliye ayrılan Askeri Yargıtay üyesi albayların,

Kendi istekleri ile emekliye ayrılmaları halinde Türk Silahlı Kuvvetleri Personel Kanununun 49 ncu maddesindeki kadrosuzluk tazminatı hükümleri uygulanır.

MADDE 2. — 357 sayılı Askeri Hâkimler Kanununa aşağıdaki ek 6 ncı madde eklenmiştir.

EK MADDE 6. — 1602 sayılı Askeri Yüksek İdare Mahkemesi Kanununun 9 ncu maddesi hükümleri saklı kalmak şartıyla; Askeri Yüksek İdare Mahkemesi Birinci Başkanının rütbesi tümgeneral - tümamiral, İkinci Başkan ile Başkanunsözcüsünün rütbesi tuğgeneral - tuğamiraldir.

Bu rütbeler, 926 sayılı Türk Silahlı Kuvvetleri Personel Kanununda gösterilen kadro oranları dışında tutulur.

General - amiral iken Askeri Yüksek İdare Mahkemesi üyeliğine seçilenler, birinci bentte sayılan kadro miktarları dışındadır.

Askeri Yüksek İdare Mahkemesi Birinci Başkanı, İkinci Başkanı, Başkanunsözcüsü ve hâkim sınıftan olan üyelerinin rütbe terfii ve rütbe kıdemliliği esas ve şartları aşağıda gösterilmiştir.

A) Hâkim sınıftan olan albayların rütbe terfii esas ve şartları :

1. Bu maddede öngörülen general - amiral rütbelerine tahsis olunan yerlerde açık bulunmak.

2. 926 sayılı Türk Silahlı Kuvvetleri Personel Kanununda belirtilen rütbe bekleme süresini tamamlamış olmak.

3. Üsteğmen, yüzbaşı, binbaşı, yarbay ve Askeri Yüksek İdare Mahkemesine gelinceye kadar varsa albay rütbelerine ait sicil notları toplamalarının, sicil notu adedine bölünmesi sonucu ortaya çıkan not ortalamasının, sicil tam notunun % 70 ve daha yukarısı olmak.

4. Hâkimlik veya askerlik vakar ve onuruna dokunan şahsi haysiyet ve itibarını kıran veya görev gereklerine uymayan davranışlardan dolayı 1602 sayılı Askeri Yüksek İdare Mahkemesi Kanununun 28 nci maddesinde yazılı cezalardan birini almamış olmak.

5. 1602 sayılı Askeri Yüksek İdare Mahkemesi Kanununun 32 nci maddesinde belirtilen görevle ilgili suçlarından veya taksirli suçlar hariç olmak üzere 33 nci maddesinde yer alan şahsi suçlardan mahkûm edilmemiş olmak.

Yüksek Askeri Şûra, yükselme sırasında bulunan hâkim sınıftan albayların şahsi dosyalarını inceleyerek yukarıdaki şartları taşıyıp taşımadıklarını saptar.

Yüksek Askeri Şûra tarafından, yukarıdaki fıkra hükmüne göre saptanan albayların en kademelisinden başlanarak hâkim sınıftan olan albaylar için general - amiral rütbesine tahsis olunmuş her boş yer sayısı kadarının, 926 sayılı Türk Silahlı Kuvvetleri Personel Kanunu hükümlerine göre yükselme işlemleri yapılır.

Değişik kuvvetlerden yükselme sırasına giren aynı nasıplı albaylardan, albaylığa yükselmede sicil notu ortalaması en yüksek olanların, sicil notu ortalaması eşit olan aynı nasıplı albaylardan ise öncelikle Kara, Deniz ve Hava Kuvvetlerine mensup olanların yükselme işlemleri sıra ile yapılır.

Yükselmede bu kanunda öngörülen yeterliliği taşıyan albayın bulunmaması halinde onu izleyen en kıdemli albayın yükselme işlemi yapılır.

Herhangi bir nedenle boşalan general - amiral yerleri müteakip 30 Ağustastan önce doldurulmaz.

B) Hâkim sınıfından olan albayların rütbe kıdemliliği :

Rütbe nasıp tarihinden itibaren 3 yılını tamamlayan albayların rütbe kıdemliliği, Askeri Yüksek İdare Mahkemesi Başkanlığınca onanır. Kıdemlilikleri onananların isimleri ilgili kuvvet personel başkanlıklarına bildirilir.

C) Emeklilik hükümleri :

1. Aynı nasıplı emsali, kadrosuzluk nedeniyle emekliye ayrılan Askeri Yüksek İdare Mahkemesinin hâkim sınıfından olan Birinci Başkanı, İkinci Başkanı, Başkanunsözcüsü general - amiraller ile üyeliğine seçilen general - amirallerin,

2. Aynı neşetli emsali, kadrosuzluk nedeniyle emekliye ayrılan Askeri Yüksek İdare Mahkemesi üyesi hâkim albayların,

Kendi istekleri ile emekliye ayrılmaları halinde Türk Silahlı Kuvvetleri Personel Kanununun 49 ncu maddesindeki kadrosuzluk tazminatı hükümleri uygulanır.

MADDE 3. — 357 sayılı Askeri Hâkimler Kanununun 1611 sayılı Kanunla değişik 14 nci, 21 nci, 22 nci ve geçici 1 nci maddelerinin yükselme, emeklilik ve kadrosuzlukla ilgili hükümleri, Askeri Yüksek İdare Mahkemesi Birinci Başkanı, İkinci Başkanı ve Başkanunsözcüsü ile hâkim sınıfından olan üyeleri yönünden yürürlükten kaldırılmıştır.

MADDE 4. — Bu Kanun yayımı tarihinde yürürlüğe girer.

MADDE 5. — Bu Kanunu Bakanlar Kurulu yürütür.

BU KANUNA AİT TUTANAKLAR

Millet Meclisi			Cumhuriyet Senatosu		
Cilt	Birleşim	Sayfa	Cilt	Birleşim	Sayfa
6	153	168	41	32	2
7	10	370	43	48	160
8	38	568		50	239
	41	701:708		51	263:266

I - Gereğçeli 253 S Sayılı basmayazı Millet Meclisinin 41 nci Birleşimine, 902 S. Sayılı basmayazı Cumhuriyet Senatosunun 51 nci Birleşim tutanağına bağlıdır.

II - Bu Kanunu; Millet Meclisi Adalet ve Milli Savunma, Cumhuriyet Senatosu Anayasa ve Adalet ve Milli Savunma komisyonları görüşmüştür.

III - Esas No. : 1/146.