

T.C.

Siyasi partileri

“iyi insan”

En çok kullandığın cümleydi...

Marangoz Hikmet, dostum benim...

Herkesin dostu İYİ İNSAN...

Allah rahmet eylesin.

Bu çalışmamı sana atıf ediyorum dostum, Allah taksiratını af etsin, mekânını cennet. Ardında...

İnan...

Büyük bir boşluk bırakıyorsun. Ailene, sevdiklerine metanet dilerim.

Önder

Geçmişten günümüze bir özet

- * Sıralama Partilerin kuruluş tarihlerine göre yapılmıştır.
- * Cemiyet adı altında siyasi parti gibi faaliyet göstermiştir.

FEDAİLER CEMİYETİ*

- 1859, İstanbul
- Genel Başkan Süleymaniyeli Şeyh Ahmet
- Genel Sekreter: Didon Arif Bey,
- Üyeler: Hüseyin Daim Paşa, Binbaşı Rasim Bey, Cafer Dem Paşa, Tophane Müftüsü Bekir Efendi, Kütahyalı Şeyh İsmail, Hoca Nasuh Efendi, Tophane Mızıkı Başçavuşu Erzurumlu Mehmed, Hezergradlı Şeyh Feyzullah Efendi, Kütahyalı Şeyh İsmail

YENİ OSMANLILAR CEMİYETİ*

- 1865, İstanbul
- Genel Başkan Mustafa Fazıl Paşa
- Kurucular: Namık Kemal, Kayazade Reşat, Menapirzade Nuri, Sagır Ahmet Beyzade Mehmet, Mir'at Mecmuası sahibi Refik, Suphi Paşazade Ayetullah
- Diğer Üyeler: Ziya Paşa, Ali Suavi, Agah Efendi, Ebüzziya Tevfik...

ALİ SUAVİ (ÜSKÜDAR) KOMİTESİ*

- 1878, İstanbul
- Kurucular: Ali Suavi, Süleyman Asaf Sopasalan, Hafız Nuri, Hasköylü Hacı Ahmet, Mehmet İzzet Paşazade Süleyman, Bağdatlı Süleyman, Üsküdarlı Nuri, Filibeli Ahmet Paşa, Arnavut Salih, Hacı Ahmet, Molla Mustafa

KLEANTİ SKALYERİ-AZİZ BEY KOMİTESİ*

- 1878, İstanbul
- Genel Başkan Kleanti Skalyeri
- Üyeler: Nakşibend kalfa, Aziz Bey, Ali Şefkari Bey, Tabib Agah Bey

OSMANLI İTTİHAD VE TERAKKİ CEMİYETİ

- 1889, İstanbul -1918 İstanbul. Son kongrede fesih kararı alınmıştır.
- Genel Başkan Ali Rüştü
- Kurucu Üyeler: İbrahim Temo, Abdullah Cevdet, İshak Sükuti, Mehmed Reşid, Hüseyinzade Ali
- Paris Şubesi (1889)
- Genel Başkan Ahmet Dıza Bey,
- Yöneticiler: Mehmet Ali Paşa, Recep Fuat, Nihat, Dr.Nazım, Bahaddin Şakir, Sami Paşazade Sezai, Alber Fua
- Cenevre Şubesi (1897)
- Kurucular: Dr.İshak Sükuti, Abdullah Cevdet, Ethem Ruhi (Balkan), Tıbbiyeli Mustafa Ragıp, Esat, Mithat Şükrü (Bleda), Ahmet, Mizancı Murat, Tunalı Hilmi, Seraceddin, Dr. Hasan, Lütfi, Dr. Akil Muhtar (Özden), Nuri Ahmet, Reşit Beyler
- Kahire Şubesi (1897)
- Kurucuları: İshak Sükuti, Tunalı Hilmi, Hoca Kadri, Salih Cemal, Ali Ziya, Ferit (Tek)
- Selanik Şubesi (1908)
- Genel Başkan Talat Bey (Paşa)
- Yöneticiler: Hüseyin Kadri, Mithat Şükrü (Bleda), Hayri, Ahmet Rıza, Enver (Paşa), Habib, İpekli Hafız İbrahim Beyler

İTTİHAD-I OSMANİ CEMİYETİ*

- 1889
- [Kurthan Fişek, «Parti Kurarım da, Kapatırım da Anam!» Tempo, sayı 4-685, (25-31 Ocak 2001), s. 12].

TEŞEBBÜS-İ ŞAHSİ VE ADEM-İ MERKEZİYET CEMİYETİ*

- 1892 [Kurthan Fişek, «Parti Kurarım da, Kapatırım da Anam!» Tempo, sayı 4-685, (25-31 Ocak 2001), s. 12].
- 1902, Paris

- Genel Başkan Prens Sabahattin
- Kurucu ve Üyeler: Ahmet Fazlı (Genel Sekreter), İsmail Kemal, Dr. Nihat Reşat (Belger), Dr. Rıfat, Miralay Zeki, Dr. Sabri, Hüseyin Tosun, Milaslı Asker Murat, Şair Hüseyin Siret.

OSMANLI İTTİHAD VE İNKILAP CEMİYETİ*

- 1894 [Kurthan Fişek, «Parti Kurarım da, Kapatırım da Anam!» Tempo, sayı 4-685, (25-31 Ocak 2001), s. 12].
- 1904, Cenevre
- Kurucuları: Ethem Ruhi Balkan, Dr. Abdullah Cevdet, Varnalı Kamil, Tarsusizade Münir, Mehmet Cemil

CEMİYET-İ İNKILABIYE*

- 1904
- Kurucuları: Hamid, Satvet Lütüfî (Tozan), Namık Zeki, Ferit Necdet Mübin, Dr. Mahmud, Köprülü Hamdi, Mustafa Asım, Nafi Atuf (Kansu), Vehbi Semuh

OSMANLI HÜRRİYET CEMİYETİ*

- 1906
- Selanik
- Kurucuları: İsmail Canbulat, Mithat Şükrü, Bursalı Tahir, Yüzbaşı Naki, Talat Bey, Rahmi , Ömer Naci, Kazım Nami, İsmail Hakkı, Süleyman Fehmi

VATAN VE HÜRRİYET CEMİYETİ*

- 1906
- Şam
- Kurucuları: Dr. Mustafa Cantekin, Binbaşı Lütüfî, Mustafa Kemal, Lütüfî Müfit Özdeş

SELAMET-İ UMUMİYE KULÜBÜ*

- 1907
- İstanbul
- Kurucuları: İbrahim Naci, Giritli Ali, Fuat Şükrü, Abdullah Abud, Dr. Rıza Abud, Yenişehirli Salih, Pertev Tevfik, Mustafa (Demokrat), Rıza Bey

FEDAKARAN-I MİLLET CEMİYETİ*

- 1908
- İstanbul
- Genel Başkan Avnullah El Kazimi
- Üyeler: Ali Vefa, Dr. Ali Saip, Abdülkadir Kadri, Hacı Cemal, Behçet, Ertuğrul Şakir

NESL-İ CEDİT KULÜBÜ*

- 1908
- İstanbul
- Kurucuları: Nafi Atuf (Kansu), Arnavut Mustafa, Mehmet Şerafettin, Mühendis Mazhar Neriman, Mehmet Ali Şevki, Adil Beyler

TÜRK DERNEĞİ*

- 1908
- İstanbul
- Kurucu ve Yöneticileri: Ahmet Midhat Efendi, Emrullah, Veled, Nesip Asım, Korkmazoğlu Celal, Akçuraoğlu Yusuf, Akyığıtoğlu Musa, Fuat Raif, Rıza Tevfik, Ferit

OSMANLI AHRAR FIKRASI

- 1908
- İstanbul
- Kurucuları: Nureddin Ferruh, Ahmet Fazlı, Kıbrıslı Tevfik, Nazım, Şevket, Celalettin Arif, Mahir Sait

OSMANLI DEMOKRAT FIRKASI (Fırka-i İbad)

- 1908
- İstanbul
- Kurucuları: İbrahim Naci, Giritli Ali, Fuat Şükrü, Dr.Rıza Abud, Pertev Tevfik, Yenişehirli Salih, Mustafa, Rıza, Dr.Abdullah Cevdet, Dr.İbrahim Temo

İTTİHAD-I MUHAMMEDİ FIRKASI (Fırka-i Muhammediye)

- 1909
- İstanbul
- Kurucu ve Yöneticileri: Süheyl Paşa, Mehmet Sadık, Mehmet Emin Hayreti, Ahmet Esat, Mehmet Emin, Hafız Mehmet Sabri, Şevket Efendi, Bediüzzaman Saidi Kürdi, Hacı Hayri, Raşit, Ferik Rıza Paşa, Faruki Ömer, Şevki Efendi, Seyyid Müslim Penah, Refik, Muhammed Efgani, Ahmet Nazir, Ferik Hacı İzzet Paşa, Seyyid Abdullah El Haşimi El Mekki, İhsan, Hayri Abdullah Ziyaeddin, Şeyh Ali, Hacı Kazım, Hacı Mehmed, Tevfik Derviş Vahdeti ...

HEYET-İ MÜTTEFİKA-İ OSMANİYE

- 1909
- İstanbul
- Kuruluşu teklif edilmişse de 31 Mart olayı üstüne kurulamamış ve gelişmemiştir. Bu kuruluş, partiler ve dernekler arası bir koalisyon olacaktı.

İSLAHAT-I ESASİYE-İ OSMANİYE FIRKASI

- 1909
- Paris
- Genel Başkan Şerif Paşa
- Üyeler: Mevlanzade Rifat, Ali Kemal, Pertev, İzmirli Kemal Avni, Nihad Reşat (Belger)

AHALİ FIRKASI

- 1910
- İstanbul
- Genel Başkan Gümülcine Mebusu İsmail Bey
- Üyeler: Vasfî, Ferhad, Şevket, Ömer Lütfî, Zeynelabidin, Mustafa Sabri, Fevzi, Şükrü Bey

OSMANLI SOSYALİST FIRKASI

- 1910
- İstanbul
- Genel Başkan İştirakçi Hilmi
- Üyeler: Namık Hasan, Pertev, Tevfik, İbnil Tahir, İsmail Faik, Baha Tevfik, Hamid Suphi
- Paris Şubesi (1910)
- Kurucusu: Dr.Refik Nevzat
- Üyeler: Avni Kemal, Hoca Kadri, Fuat Nevzat, Memil Zeki

TÜRK YURDU CEMİYETİ*

- 1911
- İstanbul
- Kurucu ve Yöneticileri: Mehmet Emin (Yurdakul), Ahmet Hikmet (Müftüoğlu), Ağaoglu Ahmet, Hüseyinzade Ali, Dr.Akil Muhtar (Özden), Akçuraoglu Yusuf

CENEVRE TÜRK YURDU*

- 1911
- Cenevre
- Kurucuları: Hazinedarođlu Ali Sedat, Őefik, Germenli ođlu Asım, Cemaleddin ođlu Arif, Ferid Recep, Hüsnu ođlu Ziya, Molla AŐki ođlu İsmail Hakkı, Haseki ođlu Süreyya, Osman Őefik

HÜRRİYET VE İTİLAFL FİRKASI

- 1911, İstanbul
- Kurucuları: İsmail Hakkı PaŐa, Dr.Dagavaryan, Mustafa Sabri, Abdülhamid Zöhravi, MüŐir Fuat PaŐa, Damat Ferit PaŐa, Ferik Süleyman PaŐa, Volçentrinli Hasan, Miralay Sadık, Dr. Rıza Nur, Tahir Hayrettin

TÜRK OCAđI*

- 1911, İstanbul
- Genel Başkan Ahmet Ferit (Tek)
- Yöneticiler: Akçoraođlu Yusuf, Mehmet Ali Tevfik, Dr.Fuat Sabit, Mehmet Emin (Yurdakul) Ađaođlu Ahmet ...

HALASKAR ZABİTAN GRUBU

- 1912, İstanbul
- Kurucu ve Yöneticiler: Kurmay BinbaŐı Gelibolulu Kemal (Őenkıl), Kurmay Kolađası Kastamonulu Hilmi, Sürvari Kaymakamı Recep, Bahriye BinbaŐısı İbrahim AŐki, YüzbaŐı Kudret

MİLLİ MEŐRUTİYET FİRKASI

- 1912, İstanbul
- Genel Başkan İfnam Başyazarı, eski Kütahya Milletvekili Ferit (Tek)
- Üyeler: Akçoraođlu Yusuf, Müderris Zühtü, Mehmet Ali Cemil Bey

İSTİHLAK-I MİLLİ CEMİYETİ*

- 1912, İstanbul
- Kurucu ve Yöneticiler: Mahmud Esad, Rıfkı, Zühdü, Cemal, Ethem Beyler

LOZAN VE NEUCHATEL TÜRK YURDU*

- 1912, Neuchatel, Lozan
- Kurucuları: FeŐi ođlu Galip, Hacı Nasuh ođlu Cevdet, Remzi ođlu Ferit, TekerŐin ođlu Yusuf Kemal (TengirŐenk), Nureddin ođlu İlyas Rađıp, Moralı ođlu Ahmed, Cemal ođlu Mustafa Őerif Hacı Meto ođlu Fazlı, Hamid ođlu Hüsnu, Ahmet Nazmi, Altıođlu İsmail Hakkı

PARİS TÜRK YURDU*

- 1913, Paris
- Kurucular: Molla AŐki ođlu İsmail, İstanbullu Seyit HaŐım, Tevfik ođlu Niyazi, Ahmet Mithat, Kulaksızođlu Hamid Nuri, Manastırlı H.Hüsnu, Muammer, Köprülü M.Nermi, KaŐıf, Haydar ođlu Ahmet Esat Beyler

MİLLİ TALİM VE TERBİYE CEMİYETİ*

- 1916, İstanbul
- Kurucu ve Yöneticileri: Sıhhiyye Müdürü Umumisi Esat PaŐa, Temyiz Mahkemesi Başkanđı Hacı Evliya Efendi, Eğitim Bakanlıđı Telif ve Tercüme dairesi üyesi Sami Bey, İstanbul Darülfünundan Müderris İsmail Hakkı (Baltacıođlu), Mithat Őükrü, Eski Halep Valisi Galip, Yargıç Muhlis, Doçent Dr. Hüseyinzade Ali, HarunreŐid Bey

HALKA DOđRU CEMİYETİ*

- 1917, İzmir
- Kurucu ve Yöneticiler: Halep Eski Valisi Tevfik, İzmir Milletvekili Rahmi, Celal (Bayar)

RADİKAL AVAM FİRKASI

- 1918, İstanbul
- Genel Başkan Mevlanzade Rıfat
- Üyeler: Emin Ali, Yazar Mazlum, Müdafaa Gazetesi Sahibi Ragıp, Tüccar Mehmet Faik

OSMANLI HÜRRİYETPERVER AVAM FIRKASI

- 1918, İstanbul
- Kurucu ve Yöneticiler: Ali Fethi (Okyar), Hüseyin Kadri

İSTİHLAS-I VATAN CEMİYETİ*

- 1918, Manisa
- Kurucu ve Yöneticiler: Karaosmanzade Kani, sabık Suriye mektupçusu Nuri, Dava Vekili Abidin, Eczacı Rıza Beyler.

KARS MİLLİ ŞURA HAREKETİ HÜKÜMETİ*

- 1918, Kars
- Genel Başkan İbrahim Cihangiroğlu
- Üyeler: Kağızmanlı Ali Rıza, Fahreddin, Hasan Han, Ağababaoğlu Abbas Ali, Hattat oğlu Mehmet, Mühendis Mahmut, Hasanbeyoğlu Mehmet, Erzurumlu Karadursun, Çıldırlı Dr.Esat (Oktay)

KARAKOL CEMİYETİ*

- 1918, İstanbul
- Genel Başkan Miralay Kara Vasıf Bey
- Kurucu ve Yöneticiler: Miralay Galatalı Şevket, Kaymakam Edip, Binbaşı Ali Rıza, Emekli Yüzbaşı Baha Sait, Avukat Refik İsmail, Dr.Abdülhak Adnan (Adivar), Kurmay Yarbay Çolak Selahattin Bey

SELAMET-İ AMME HEYETİ*

- 1918, İstanbul
- Kurucu ve Yöneticiler: Rıfat Sabit, Eski İçişleri Bakanlarından Mustafa Arif ve Mehmet Ali, Yazar Fazıl Ahmet (Aykaç), Asaf Muammer Bey.

TECEDDÜT FIRKASI

- 1918, İstanbul
- Kurucuları: Osmanlı İttihad ve Terakki Cemiyeti son kongre üyeleri
- Yöneticiler: Başkan, Senato üyesi Hüsnü Paşa, Senatör Seyid Bey, Mavrokor dato Efendi, Yunus Nadi (Abalıoğlu), Şemseddin (Günaltay), İhsan, Orfanidis, Hamdi, Faik (Kaltakkıran) Sabri, Reşit Paşa, Galip Bahtiyar, Dr.Tevfik Rüştü (Aras) Babanzade Hikmet, Parsamyan, Mustafa Fevzi, İsmail Canbulat ve Sason Efendi

OSMANLI SULH VE SELAMET CEMİYETİ*

- 1918, İstanbul
- Kurucular: Ankara'da Satvet Lütfi (Tozan), Toygarzade Naşit, Avukat Mustafa Kemal, Kırşehirli Müfit Hoca, Balalı Şehzüvarzade Hacı Osman Bey
- Yöneticiler: Topçu Feriki Ferid Paşa Başkan, Yahya Adnan Paşa, Arif Paşa, Ali Kemal, Cemal, Av.Fuad Şükrü, Sait Molla, Miralay Süleyman, Faik Şemseddin, Dr.Selahattin, Salih, Mehmet Arif Bey

MİLLİ KONGRE*

- 1918, İstanbul
- Genel Başkan Göz Dr.Esat Paşa
- Kurucuları: Milli Talim ve Terbiye Cemiyeti erkanı ile o dönemin çeşitli partilerinin yöneticileri, Genel Sekreter Abdurrahman Şeref Bey

AHALİ İKTİSAT FIRKASI

- 1918, İstanbul

- Kurucu ve Yöneticiler: Ermenaklı Tüccar Mehmet Nuri, Gazeteci Öğretmen Lütfi Arif Kanber, Eskişehirli Tüccar Hüseyin Hüsnü, Ahmet Hamdi (Başar-Limancı Hamdi)

TRAKYA PAŞAELİ MÜDAFAA HEYET-İ OSMANİYESİ*

- 1918, Edirne

- Genel Başkan Şehbender Şükrü Bey

- Kurucu ve Yöneticiler: Yolageldili Tüccar Kasım Efendi, Lüleburgazlı Şevket (Ödül), Dimetokalı fabrikatör Cemal, Ahrıköylü Ahmet, Edirneli Şevket Bey

İZMİR MÜDAFAA-İ HUKUK-U OSMANİYE CEMİYETİ*

- 1918, İzmir

- Kurucu ve Yöneticiler: Moralizade Muvaffak, Halit ve Nail, Menemenlizade Muvaffak, Haşim Enveri, Nazmi, Hüseyin Lütfi, Abdurrahman Sami, Naci, Tokadizade Şekip, Salepçizade Mithat, Cami, İsmail Sıtkı, Ragıp Nureddin, Şerif Paşazade Remzi, Hasan Vasfi Bey

SELAMET-İ OSMANİYE FIRKASI

- 1918, İstanbul

- Kurucuları: Sabık Amasya Mebusu İsmail Hakkı Paşa, Ulemadan Fazıl Efendi, Emekli Ferik Ferit Paşa, tüccar Kudret Haki, Eski İstanbul Polis Müdürlerinden Mehmet Ali (Feşçioğlu), Soysallıoğlu İsmail Suphi, Hasan Hicabi, Emekli Miralay Behzad, Ulemadan Zeki Bey

KİLİKYALILAR CEMİYETİ*

- 1918, İstanbul

- Kurucu ve Yöneticiler: Menemenlizade Rıfat, Menemenlizade Nabi, Ali Münif, Ali Hayati, Hafız Mehmet Emin, Abdülkadir, Evliyazade Hacı Evliya, Mısrizade Seyfeddin, Ramazanoğlu Saffet Bey

SOSYAL DEMOKRAT FIRKASI

- 1918, İstanbul

- Kurucu ve Yöneticiler: Dr.Hasan Rıza, Cemil Arif (Alpay), Tahsin, Habib Bey

SULH VE SELAMET-İ OSMANİYE FIRKASI*

- 1918, İstanbul

- Kurucular: Ulemadan Fazıl Efendi, eski İstanbul Polis Müdürü Mehmet Ali, Hüseyin Hakkı Bey, Ferit Paşa, eski Amasya mebusu İsmail Hakkı Paşa, Yahya Adnan Paşa, Ferit Paşa, Arif Paşa, Yazar Asaf Muammer, Soysallıoğlu İsmail Suphi, Cami, Mehmet Ali Kasım, Kudret Haki, Nevres, Mehmet Refik ve Fazıl Bey

VAHDET-İ MİLLİYE HEYETİ*

- 1919, İstanbul

- Genel Başkan Ahmet Rıza Bey

- Kurucu ve Yöneticiler: Çürüksulu Mahmut Paşa, Hamit, Nabi Reşit Sadi, Abdurrahman Şeref Bey

KÜRDİSTAN TEALİ CEMİYETİ*

- 1919, İstanbul

- Genel Başkan Seyyit Abdülkadir

- Kurucu ve Yöneticiler: Dr.Şükrü Mehmed, Bitlisli Yüzbaşı Emin, Muhittin Nami Bey

MİLLİ AHRAR FIKRASI

- 1919, İstanbul

- Kurucu ve Yöneticiler: Asaf Muammer, Soysallıoğlu İsmail Suphi, Agah Mazlum, Bekir Sami, Cami, Tevfik Hamdi, Refik İsmail, Süleyman Nüzhet, Şakir Sarıca, Abdülhak Şinasi (Hisar), Mahir Sait, Mehmet Refik Beyler

İNGİLİZ MUHİPLERİ CEMİYETİ*

- 1919, İstanbul

- Kurucu ve Yöneticiler: Eski Dahiliye Nazırı Memduh Paşa, Şehremini Cemil Paşa, Ahmet Zülüfkül Paşa, Ali Rüştü Efendi, Abdullah Bey, Hamdi Paşa, Şevket Bey, Sait Molla, Miralay Enver Bey, Sadrettin Safiyettin, Nebil Ziya, Abdullah Zühdü, Ressam Ahmet Paşa, Halit, Nazif Sururi, Cafer, Emin, Ahmet Rıfat, Nüzhet Paşa, Vahi Bey

ŞARKİ ANADOLU MÜDAFAA-İ HUKUK CEMİYETİ*

- 1919, Erzurum

- Kurucuları: Erzurum Kongresi üyeleri adına Mustafa Kemal Paşa, Sabık Ahriye Nazırı Rauf Bey, Samık Trabzon Mebusu Servet ve İzzet Beyler, Sabık Erzurum Mebusu Raif, Sabık Bitlis Mebusu Sadullah, Erzincan'dan Nakşi Şeyhi Şeyh Feyzi, Sabık Beyrut Valisi Bekir Sami, Mutki Aşireti Reisi Hacı Mustafa Bey

VİLAYET-İ ŞARKİYE MÜDAFAA-İ HUKUK-U MİLLİYE CEMİYETİ*

- 1919, İstanbul

- Kurucusu: Süleyman Nazif, Dursunbeyzade Cevat (Dursunoğlu)

HAREKET-İ MİLLİYE REDD-İ İLHAK TEŞKİLATI

- 1919, Ege Mıntıkası

- Kurucular: İzmir Müdafai Hukuku Osmaniye Cemiyeti'nin İstanbul'a gitmeyen bazı yöneticileri ve yerel yöneticileriyle aydınlar

TÜRKİYE İŞÇİ VE ÇİFTÇİ SOSYALİST FIRKASI

- 1919, İstanbul (1924'de fesh)

- Kurucular: Ahmed Akif, Ethem Nejat, Dr.Şefik Hüsnü

OSMANLI İLA-İ VATAN CEMİYETİ*

- 1919, İstanbul

- Kurucu ve Yöneticiler: Yahya Adnan Paşa, Rasih Efendi, İbrahim Rüştü Efendi, Mehmet Sait, Tahir Bey, Ahmet Muhtar Bey, Vamık Fasın, İsmail, Yusuf Ziya Bey

MİLLİ TÜRK FIRKASI

- 1919, İstanbul

- Kurucu ve Yöneticiler: Ahmet Ferit (Tek), Mehmet Emin (Yurdakul), Ahmet Hikmet (Müftüoğlu), İktisat Müderrisi Zühdü, Yusuf Akçoraoğlu, Dr.Abdülhak Adnan (Adıvar), İsmail Hakkı, Mehmet Emin Bey

İLHAK-I RED HEY'ET-İ MİLLİYESİ (Müdafaa-i Vatan Hey'eti)

- 1919, İzmir

- Kurucu ve Yöneticiler: Moralızade Halit, Ragıp Nureddin, Moralızade Nail, Kaymakam Faik, Binbaşı Zekai, Eski milletvekilleri Hulusi, Cami, Mustafa Necati, İzmir Mevki Komutanı Mehmet Arif

TRABZON VE HAVALİSİ ADEM-İ MERKEZİYET CEMİYETİ

- 1919, İstanbul

- Genel Başkan Şatırzade Hasan Hicabi

- Üyeler: Derviş Kaptanzade Necati, Muhsin Paşazade Edhem, Süleyman Sudi, Esat, Mehmet Kamil, Şükrü, Besim Bey

AYDIN HEY'ET-İ MİLLİYESİ

- 1919, Aydın

- Kurucuları: Hoca Esat Efendi, Sultani Muallimlerinden Sabri Bey

DENİZLİ HEY'ET-İ MİLLİYESİ

- 1919, Menderes

- Kurucu ve Yöneticiler: Denizli Mutasarrıfı Faik (Öztrak), Belevli Yusuf, Müftü Ahmet Hulusi, Müftüzade Kazım, Hamamcı Şeyh Mustafa, Tat Osmanoğlu Emin, Tavaslızade Mustafa, Küçükağazade Ali, Dr.Kazım, Dalamanlızade Şükrü Bey

VİLSON PRENSİPLERİ CEMİYETİ

- 1919, İstanbul

- Kurucu ve Yöneticiler: Halide Edip (Adıvar), Celalettin Muhtar, Ali Kemal, Hüseyin Avni, Refik Halid (Karay), Ragıp Nureddin, Celal Nuri (İleri), Necmeddin Sadık (Sadak), Cevat, Ahmet Emin (Yalman), Yunus Nadi

HÜRRİYET VE İTİLAFLI FIKRASI

- 1919, İstanbul (yeniden faaliyete geçiş)

- Yeni Yöneticiler: Başkan Müşir Nuri Paşa

- Üyeler: Müşir Zeki Paşa, Ayan azası Abdülkadir, eski Konya Mebusu Zeynelabidin, eski Tokat Mebusu Mustafa Sabri, eski Karesi Mebusu Vasfi Efendi, Süleyman Paşa, Celalettin Paşa, Ali Kemal, Refik Halid (Karay), Nureddin, eski Tahran Sefiri Hasip, sabık Maarif Nazırı Rıza Tefrik (Bölükbaşı), Tüccardan Hacı Osman ve Mehmet Ali Beyler

NİĞEBAN CEMİYET-İ ASKERİYESİ*

- 1919, İstanbul

- Kurucu ve Yöneticiler: Tayyar Paşa, Yarbay Fettan, Binbaşı İsmail Hakkı, Yüzbaşı Celal Bey

OSMANLI MESALİ FIRKASI

- 1919, İstanbul

- Kurucuları: İstanbul'daki fabrikalar işçi ve müstahdem delegeler

- Yöneticiler: Makine Mühendisi H.Memduh, Muharrir Avni Ali, Hasan Muslihiddin, Yusuf, Vahidettin, Seyyit, Hüseyin, Lütfi, İsmail, İhsan Bey

OSMANLI ÇİFTÇİLER CEMİYETİ FIRKASI

- 1919, İstanbul

- Yöneticiler: Hamdullah Emin Paşa, Esat Paşa (Işık), Mehmet Emin Paşa, İsa Ruhi Paşa, Mustafa Münif Paşa, Dr.Mustafa Hulusi, Ali Haydar, Yusuf Mazhar, Mehmet Mahfi, Hüseyin Hüsnü, Nazım, Ali Rıza Bey

MAĞDURUN-İ SİYASİYE TEAVÜN CEMİYETİ*

- 1919, İstanbul

- Kurucu ve Yöneticiler: Hüsnü Efendizade Rüştü Bey, Asaf Paşazade Cemal Bey, Mehmet Latif Efendi, Sami, Şeyh Fuat, Osman Cemal Bey

TEALİ-İ İSLAM CEMİYETİ*

- 1919, İstanbul

- Kurucu ve Yöneticiler: İskilimli Mehmet Atıf, Konyalı Abdullah Atıf, Bergamalı Mehmet Zeki, Erzincalı Hasan, İstanbullu Şerafeddin, Manisalı Hayreddin, Kayserili Şemseddin, Seydişehirli Hasan Fehmi Efendi ve Tahirülmevlevi Bey

TÜRKİYE SOSYALİST FIRKASI

- 1919, İstanbul (yeniden faaliyete geçti)

- Yöneticiler: Hüseyin Hilmi, Mustafa Fazıl

TRABZON MUHAFAZA-İ HUKUK-U MİLLİYE CEMİYETİ

- 1919, Trabzon

- Kurucular: Nemlizade Sabri, Eyübzade İzzet, Murat Hanzade Ziya, Abanozzade Hüseyin, Eyübzade Ömer Fevzi, Hacı Ali Hafizzade, Mehmet Salih, Molla Bekirzade Mehmet Avni, Müftüzade Hacı Mehmet

ANADOLU VE RUMELİ MÜDAFAA-İ HUKUK CEMİYETİ

- 1919, Sivas - Ankara

- Kurucuları: Sivas Kongresi üyeleri, Heyeti Temsiliye Üyeleri: Mustafa Kemal Paşa, Hüseyin Rauf Bey, Bekir Sami Bey, Hoca Raif ve Şeyh Fevzi Efendiler, Refet Bey (Bele), Hacı Musa Bey, Mümtaz, Mazhar Müfit (Kansu), Hakkı Behiç (Bayiç), Hüsrev Sami Bey, Mustafa Efendi

İSTANBUL MÜDAFAA-İ HUKUK CEMİYETİ

- 1919, İstanbul

- Kurucu ve Yöneticiler: Ali Haydar, Yakup Kadri (Karaosmanoğlu), Abdülbaki, Salohorzade Ziya, Nesip, Ziyaeddin, Halim Baki Bey

YEŞİL ORDU*

- 1920, Ankara

- Kurucu ve Yöneticiler: Nazım (Resmor), Şeyh Servet (Akdağ), Dr.Adnan (Adıvar), Eyüp Sabri (Akgöl), Yunus Nadi (Abalıoğlu), Hüsrev Sami (Kızıldoğan), Süreyya (Yiğit), Sırrı (Bellioğlu), Mustafa (Cantekin), Hamdi Namık (Gör), Muhittin Baha (Pars), Mahmut Celal (Bayar), Hakkı Behiç (Bayiç), Çerkez Ethem, Reşit ve Tevfik Bey

AMELE FIRKASI

- 1920, İstanbul

- Kurucu ve Yöneticiler: Amiralzade Cemal Hüsnü, Avukat Radi, sabık memur Mehmet Behçet ve Haydar, kömür müteahhidi Mehmet Kamil, Hüsnü Paşazade Seyit Bilal, kömür katibi Ali Haydar Bey ve Vanlı Mehmet Baba, Mehmet Ali Ağa

GİZLİ KOMÜNİST FIRKASI

- 1920, Ankara

- Kurucu ve Yöneticiler: Arif Oruç, Emekli Binbaşı Hacıoğlu Salih, Şerif Manatof

HALK İŞTİRAKİYUN FIRKASI

- 1920, Ankara

- Kurucu ve Yöneticiler: Nazım (Resmor), Mehmet Şükrü (Koç), Şeyh Servet, Salih Hacıoğlu

MİM MİM GRUPLARI (Müdafaa-i Milliye Teşkilatı)*

- 1920, İstanbul

- Kurucu ve Yöneticiler: Miralay Esat Bey, İhsan Paşa, Karakol Cemiyeti kurucuları, Yüzbaşı Emin Ali, Topçu Kaymakamı Kemal (Koçer-General), Polis Md.lüğü 4.Şb.Md.Sadi, Kabakçalı Ali Rıza Bey, Şevket Turgut Paşa, Kur.Alb.Cevat, tütün tüccarı Selanikli Hüsamettin, Yüzbaşı Enver, Topkapulu Mehmet Bey, İhsan Bey, Mülazım Zeki, Bahriye Binbaşısı Hakkı, Yüzbaşı Vahid, Serezli Galip (Vardar, Kayyum Ahmet, Muhabere Memuru Cemal, Saip, Şefik, Yüzbaşı Şahap, Ahmet, Muhlis, Cemal Beyler, Velid Ebüzziya, Savcı Vehbi, Suat, Bektaşlı Hamdi Baba, Topkapulu Bican (Bağcıoğlu), Sandalcılar Kahyası Ali Osman, Hamallar Kahyası Salih Reis, Nakliyeci Himmetzade Hüsnü (Himmetoğlu), Ardiyeci Emin, Katip Enver, Motorcu Akşehirli Muzaffer ve Rizeli Mustafa, Hemşinli Mehmet, Abdullah, Trabzonlu Aruzoğlu Mahmud, Pandıkyan, Edip, Sabir, Boşnak Haşim, Hukuk Öğrencisi Saim (Dora), Teğmen Saffet, Komiser Cemil, Musluzade Mahmut, Rizeli Ahmet ve Osman, Gemlikli Hafız İsmail, Trabzonlu Tahsin Kaptanlar, Serkomiser Necati, Komiser Kahraman, Salih, Kemal, Zühdü, İhsan Ethem, Tugrakeş Hakkı Bey.

TÜRKİYE ZÜRRA FIRKASI

- 1920, İstanbul

- Kurucu ve Yöneticiler: Cevat Rüştü, Şükrü, Yahya Sezai, Abdülaziz Mecdi Bey

TÜRKİYE KOMÜNİST FIRKASI

- 1920, Ankara

- Kurucu ve Yöneticiler: Tevfik Rüştü (Aras), Mahmut Esat (Bozkurt), Mahmut Celal (Bayar), Yunus Nadi (Abalıoğlu), Kılıç Ali, Hakkı Behiç (Bayiç), İhsan (Eryavuz), Refik (Koraltan), Eyüp Sabri (Akgöl) ve Süreyya (Yiğit)

TÜRKİYE KOMÜNİST PARTİSİ (TKP)

- 10 Eylül 1920
- İlk Genel Sekreter: Mustafa Suphi.
- ”.... TKP, 10 Eylül 1920’de kuruldu....” (“Komünist Parti yine kuruldu” Milliyet. 20 Temmuz 2000. s. 17).

TARİK-İ SALAH CEMİYETİ*

- 1921, İstanbul
- Kurucular: Mehmet Tevfik Baba, Yahya Adnan Paşa, Elif Rıfki, Celal Bafrevi, Ahmet Refik, Seyit Yusuf Zafari, Hafız İsmail Hakkı

BİRİNCİ GRUP (Birinci Müdafaa-i Hukuk Grubu)

- 1921, Ankara
- Genel Başkan Mustafa Kemal Paşa
- Yöneticiler: Edirne Mebusu Şeref ve Sinop Mebusu Şevket Beyler, Mustafa Necati, Vehbi Rıfat, Emin, Kılıç Ali, Zekai (Apaydın) Avni, Muhiddin Baha (Pars), Mazhar, Osman Nuri, Hamdi Bey

ŞARK-İ KARİB ÇERKESLERİ TEMİN-İ HUKUK CEMİYETİ

- 1921, İzmir
- Kurucular: Bağ Talustan, Kavaca Hüseyin, Bazadoğ Sait, Neçoku Hasan, Brau Sait, Berzek Tahir, Bağ Rıfat, Ancuk İsa Nuri, Harünürreşit, Maan Ali Hamete Ahmet, Şahap El Hasan, Bağ Kamil, Kampez Yakup, Hafız Sait, Çule Arslan, Bağ Osman, Çule İbrahim, Çiyo Kazım, Maan Şirin, Açoğfit Sami, Pasav Reşit, Ancuk Yakup Bey

MÜSTAKİL SOSYALİST FIRKASI

- 1921 [Kurthan Fişek, «Parti Kurarım da, Kapatırım da Anam!» Tempo, sayı 4-685, (25-31 Ocak 2001), s. 13.].
- 1922, İstanbul
- Türkiye Sosyalist Fırkası’ndan ayrılmış tramvay işçilerince kurulmuştur.

İKİNCİ GRUP (İkinci Müdafaa-i Hukuk Grubu)

- 1922, Ankara
- Yöneticiler: Erzurum Mebusu Hüseyin Avni (Ulaş), Mersin Mebusu Selahattin Köseoğlu

MUHAFAZA-İ MUKADDESAT CEMİYETİ*

- 1922, Erzurum
- Kurucular: Erzurum Mebuslarından Raif ve Yeşilzade Salih Hocalar

HALK FIRKASI

- 9.9.1923 -10.10.1924 adını Cumhuriyet Halk Fırkası olarak değiştirdi.

CUMHURİYET HALK FIRKASI

- 10.10.1924 - 9.5.1935 adını Cumhuriyet Halk Partisi olarak değiştirdi.

CUMHURİYET HALK PARTİSİ (CHP)

- 1923 Ankara - 16.10.1981 tarihinde 2533 Sayılı Yasa ile kapatıldı.
- Genel Başkan: Gazi Mustafa Kemal Paşa
- 2. Genel Başkan: İsmet Paşa
- Genel Sekreter: Recep (Peker)
- Üyeler: Sabit (Sağiroğlu), Celal (Bayar), Cemil (Uybadın), Refik (Saydam), Saffet (Arıkan), Münir Hüsrev (Göle), Kazım Hüsnü, Zülfü (Tigrel).
- (19.6.1992 tarihinde 3820 Sayılı Yasa ile yeniden açıldı.)
- 9.9.1992- 25. Kurultayda yeniden açılan partinin sürdürülmesine karar verildi.
- 18.2.1995’de SHP, CHP’ye katıldı.
- Genel Başkanlar: Mustafa Kemal Atatürk (1923-1938), İsmet İnönü (1938-1972), Bülent Ecevit (1972-1983), Deniz Baykal CHP Genel Başkanı (1992-1995), Hikmet Çetin (14 Şubat 1995 - 9 Eylül 1995), Deniz Baykal (Eylül 1995)

Kurultayı'ndan, Genel Başkanlıktan ayrılma tarihine kadar), Altan Öymen (22-23 Mayıs 1999 CHP olağanüstü Kurultayı ile, 30 Eylül 2000 tarihinde yapılan Olağanüstü Kurultay arasındaki dönem), Deniz Baykal 30 Eylül 2000 tarihinde yapılan Olağanüstü Kurultay'da CHP Genel Başkanlığına seçildi. [Cumhuriyet Halk Partisi, "Parti Tarihi," Cumhuriyet Halk Partisi, <http://www.chp.org.tr/>, (20 Nisan 2001).].

- Genel Başkan: Deniz Baykal

CUMHURİYET HALK PARTİSİ

- 20.12.1989- 24.9.1991. Anayasa Mahkemesi'nce kapatılmıştır. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1990/2; K.S.: 1991/2; K.G.: 24.09.1991,» Resmi Gazete, 21208 (24 Nisan 1992).].

- Parti, 20.12.1989'da Halk Partisi adıyla tüzel kişilik kazandı. 13.7.1990'da Kurucular Kurulu toplantısında partinin adı Cumhuriyet Halk Partisi olarak değiştirildi. 25.1.1991'de Kurucular Kurulu partinin adından "Cumhuriyet" sözcüğünü kaldırdı. Parti, yeniden Halk Partisi (HP) oldu.

TERAKKİPERVER CUMHURİYET FIRKASI

- 1924, Ankara

- Genel Başkan Kazım Karabekir Paşa

- 2.Başkanlar: Dr.Adnan Adıvar, Rauf Orbay

- Genel Sekreter: Ali Fuat Cebesoy

- Kurucular: Ali Fuat Paşa (Cebesoy), Mersin Mebusu Besim, Erzurum Mebusu Sait (Sağiroğlu), Trabzon Mebusu Muhtar Bey

- Üyeler: Rüştü Paşa, İsmail Canbolat, Sabit Sağiroğlu, Şükrü, Muhtar, Halis Turgut, Necati, Faik Bey

SERBEST CUMHURİYET FIRKASI

- 1930, İstanbul

- Genel Başkan Ali Fethi (Okyar)

- Genel Sekreter: Nuri (Conker)

- Üyeler: Milletvekilleri Snih, Nakiyettin, Tahsin, Haydar (Yuluğ), Ahmet (Ağaoğlu), İbrahim Süreyya (Yiğit), Dr.Reşit Galip, Refik İsmail, Mehmet Emin (Yurdakul), Süreyya (İlmen)

AHALİ CUMHURİYET FIRKASI

- 1930, Adana

- Genel Başkan Abdülkadir Kemali (Öğütçü)

- Kurucu ve Yöneticiler: Ali Vehbi, Bekir Sıtkı, Mustafa Ziya, Çiftçi Hasan, Yedek S.Ali

TÜRK CUMHURİYET AMELE VE ÇİFTÇİ PARTİSİ

- 1930, Edirne

- Kurucu: Mimar Mühendis Kazım

LAİK CUMHURİYETÇİ İŞÇİ VE ÇİFTÇİ FIRKASI

- 1931, İstanbul

- Kurucu: Arif Oruç

MİLLİ KALKINMA PARTİSİ (MKP)

- 1945, İstanbul

- Genel Başkan Nuri Demirdağ

- Kurucu ve Yöneticiler: Hüseyin Avni Ulaş, Çevat Rifat Atılhan

SOSYAL ADALET PARTİSİ

- 1946, İstanbul

- Genel Başkan Mürettif İhsan Temelveren

- Kurucu ve Yöneticiler: Zıyneti Temelveren, Muharrem Zeki Korgunal

LİBERAL DEMOKRAT PARTİSİ

- 1946, İstanbul
- Kurucular: Kazım Demiraslan, Sabri Manyas, Abdülkadir Aytaç, M.Suphi Kula

ÇİFTÇİ VE KÖYLÜ PARTİSİ

- 1946, Bursa
- Kurucular: Sıddık Sumer, İbrahim Öztürk, Şükrü Tokay

TÜRK SOSYAL DEMOKRAT PARTİSİ

- 1946, İstanbul
- Kurucular: Cemal Alpay, Sadık Acarlı, Mustafa Yıldız, Yakup Savaş

TÜRKİYE SOSYALİST PARTİSİ

- 1946, İstanbul
- Kurucular: Av.Esat Adil Müstecaplıoğlu, Macit Güçlü, İhsan Kabalıoğlu, Aziz Uçtay

TÜRKİYE SOSYALİST İŞÇİ PARTİSİ

- 1946, İstanbul
- Kurucular: Sabit Şevki Şeren, Hüseyin Türkgeldi, Hasan Yaşatürk

TÜRKİYE İŞÇİ VE ÇİFTÇİ PARTİSİ

- 1946, İstanbul
- Kurucular: Av.Etem Ruhi Balkan, Selahattin Yorulmazoğlu, Mehmet Şükrü Sekban, Necmeddin Deliorman, İrfan Recep Noyal, Ali Esenkova, İbrahim Tokay

TÜRKİYE SOSYALİST EMEKÇİ VE KÖYLÜ PARTİSİ

- 1946, İstanbul
- Kurucular: Dr.Şefik Hüsnü Deymer, Ragıp Vardar, Fuat Bilego, İstefo Papadopulos, Emin Aydınlatan, Dr.Habil Amato, Müntakim Özmen, Hayrettin Emin Manoğlu.

YALNIZ VATAN İÇİN PARTİSİ

- 1946, İstanbul
- Kurucular: Gazeteci Yaşar Çimen, Adil Aktaç, Kaya Mutlu

ERGENEKON KÖYLÜ VE İŞÇİ PARTİSİ

- 1946, İstanbul
- Kurucular: Silindir Makinisti Arif Hikmet Adsız, Suat Uzer, Cahit Ateş, Adnan Dik.

ARITMA KORUMA PARTİSİ

- 1946, İstanbul
- Kurucu ve Yöneticiler: Öğretmen Selçuk Köroğlu, Kemal Köymen, Halil Sümer

İSLAM KORUMA PARTİSİ

- 1946, İstanbul
- Kurucular: Necmi Hüneş, Mustafa Özbek, Siya Süer

YURT GÖREV PARTİSİ

- 1946, İstanbul
- Kurucu ve Yöneticiler: Abdülkadir Gönüllü, Abdullah Mursaloğlu, İhsan Akşehirli, Yahya Kurtulan, Feyzi Arslan Güven

DEMOKRAT PARTİ

- 12.12.1992-13.9.1994 Anayasa Mahkemesi kararıyla kapatıldı.

DEMOKRAT PARTİ (DP)

- 7 Ocak 1946-29.9.1960. 29.11.1992- . ["Demokrat Parti," AnaBritannica Genel Kültür Ansiklopedisi, Cilt 7, İstanbul: Ana Yayıncılık A.Ş., 1987.]. [Rıfık Salim Burçak ve R. Güner Sarısözen, Demokrat Parti'nin Politika Hayatına Yeniden Girişi (Demokratlar Kulübü yayınları No.: 14. Ankara: 1997), ss. 71, 74, 86.].
- Kurucular: Celal Bayar, Prof.Fuad Köprülü, Refik Koraltan, Adnan Menderes. ["Demokrat Parti," AnaBritannica Genel Kültür Ansiklopedisi, Cilt 7, İstanbul: Ana Yayıncılık A.Ş., 1987.].
- 29.11.1992
- 29.11.1992 tarihinde düzenlenen DP Beşinci Büyük Kongresinde, yeniden açılan partinin devam etmesine karar verildi. "..., 3821 Sayılı Kanununun 4 üncü maddesi gereğince, partinin devamına veya feshine karar verilmesi hakkındaki gündem maddesi görüşüldü ve büyük bir çoğunlukla, partinin siyasete devamına karar verilerek parti genel başkanlığına D.P. ve A.P.'nin eski bakanlarından Hayrettin Erkmen getirildi." [Rıfık Salim Burçak ve R. Güner Sarısözen, Demokrat Parti'nin Politika Hayatına Yeniden Girişi (Demokratlar Kulübü yayınları No.: 14. Ankara: 1997), ss. 71, 86.].
- "Demokrat Parti, 16 Ocak 1994 günü Ankara'da olağanüstü bir kongre toplamıştı.... Genel Başkanı Aydın MENDERES, D.P.. kongresine gelerek genel başkanlığa adaylığını koydu, ...MENDERES'in genel başkanlığa seçildiği ilan edildi...." [Rıfık Salim Burçak ve R. Güner Sarısözen, Demokrat Parti'nin Politika Hayatına Yeniden Girişi (Demokratlar Kulübü yayınları No.: 14. Ankara: 1997), s. 94.].
- "Aydın Menderes, ... Büyük Değişim Partisinden istifa ederek, ... Demokrat Partiye Genel Başkan oldu...." [«Hürriyet, (17 Ocak 1994)»Rıfık Salim Burçak ve R. Güner Sarısözen, Demokrat Parti'nin Politika Hayatına Yeniden Girişi (Demokratlar Kulübü yayınları No.: 14. Ankara: 1997), s. 95.].
- "1995 Aralığında yapılan genel seçimlerde D.P. Başkanı Aydın MENDERES, ... Refah Partisine girdi.... Demokrat Parti Murat UZMAN'ın genel başkanlığı altında faaliyetine devam etti...." [Rıfık Salim Burçak ve R. Güner Sarısözen, Demokrat Parti'nin Politika Hayatına Yeniden Girişi (Demokratlar Kulübü yayınları No.: 14. Ankara: 1997), ss. 94-95.].
- "... DP, parti üyesi ...'in başvurusu üzerine, zamanında kongresini yapmadığı için Mahkeme Kararı ile kapatıldı (29 Eylül 1960)...." ["Demokrat Parti," AnaBritannica Genel Kültür Ansiklopedisi, Cilt 7, İstanbul: Ana Yayıncılık A.Ş., 1987.].
- "Demokrat Parti (DP) Genel Başkanı Korkut Özal, görevinden ayrıldı.... DP Genel Başkan Yardımcısı Mustafa Tuna, yaptığı yazılı açıklamada, Özal'ın genel başkanlık görevinden ayrıldığını, Parti Başkanlık Divanı'nın, Cüneyt Zapsu'yu genel başkan vekili seçtiğini kaydetti.... Korkut Özal ise DP Genel Başkanlığı'na 18 Mart 2001 tarihinde gönderdiği yazıda ... DP Genel Başkanlığı görevimi, genç kuşaklarımıza devretmek üzere noktalıyorum." [«Ankara/AA» "Korkut Özal, DP'yi gençlere devretti," Hürriyet, <http://www.hurriyet.com.tr/hur/turk/01/03/21/turkiye/66tur.htm>, (21 Mart 2001).].
- Genel Başkan Vekili: Cüneyt Zapsu [«Ankara/AA» "Korkut Özal, DP'yi gençlere devretti," Hürriyet, <http://www.hurriyet.com.tr/hur/turk/01/03/21/turkiye/66tur.htm>, (21 Mart 2001).].
- Genel Başkanlık görevinde bulunmuş olanlar: Celal Bayar, Hayrettin Erkmen, Aydın Menderes, Murat Uzman, Korkut Özal, Cüneyt Zapsu (Genel Başkan Vekili), Yalçın Koçak (2 Mayıs 2001)
- Genel Başkan: İsmet Hacısalihoglu

İDEALİST PARTİSİ

- 1947, İstanbul
- Kurucu ve Yöneticiler: Hikmet Çankaya, Mahmut Özkan, Hulki Kurtkaya

TÜRK MUHAFAZAKAR PARTİSİ

- 1947, İstanbul
- Kurucular: Cevat Rifat Atilhan, Zekai Dik, Yekta Görelî

TÜRKİYE YÜKSELME PARTİSİ

- 1948, İstanbul
- Kurucular: Ali Rıza Gizdeşir, Zeki Güken, Hüseyin Azmi Balcı, Mehmet Fars Berazioğlu, Sacide Şuvan, Nadide Öztürk, Halit Hünkar

MİLLET PARTİSİ

- 1948, Ankara, 1953'de Mahkeme'ce kapatıldı
- Genel Başkanlar: Hikmet Bayur, Enis Akaygen, Mustafa Kentli

- Kurucular: Mareşal Fevzi Çakmak, Enis Akaygen, Prof.Hikmet Bayur, Prof.Kenan Öner, Dr.Mustafa Kentli, Osman Bölükbaşı, Osman Nuri Köni, General Sadık Aldoğan

ÖZ DEMOKRATLAR PARTİSİ

- 1948, Afyonkarahisar
- Kurucu ve Yöneticiler: Av.Halil Hilmi Bozca, Hüseyin Haşim Tiryakioğlu, Yusuf Mazhar Aren

SERBEST DEMOKRAT PARTİSİ

- 1948, İzmir
- Kurucu ve Yöneticiler: Nazmi Akat, Hulusi Tan, Cevdet Öktem, Ahmet Yenişehirli, Bedrettin Yazıcı, Hüseyin Yazgan, Cavit Ernişli

MÜSTAKİL TÜRK SOSYALİST PARTİSİ

- 1948, İstanbul
- Kurucu ve Yöneticiler: Muharrir Arif Oruç, Nedim Celal Çelebi, Nureddin Kırılı, İbrahim Vefik Belendir

TOPRAK, EMLAK VE SERBEST TEŞEBBÜS PARTİSİ

- 1949, İstanbul
- Kurucu ve Yöneticiler: Süreyya İlmen Paşa, Asaf İlbay, Dr.Ruşeni Barkın, Zühtü Bilimer, Sabri Sonar, Osman Nuri Gürler, Asım Günç

MÜSTAKİLLER BİRLİĞİ

- 1950, İstanbul
- Kurucu ve Yöneticiler: İsmail Hami Danişment, Hazım Dağlı, Fuat Demiroğlu, Akif Erdemgil, Hüsnü Emir Erkilet

ÇALIŞMA PARTİSİ

- 1950, Ankara
- Kurucu ve Yöneticiler: Av.Cevat Mimaroğlu, Ömer Fahri Ünsal, Bedrettin Örtensoy, Mehmet Emin Özdemir

LİBERAL KÖYLÜ PARTİSİ

- 1950, İstanbul
- Kurucular: Ruhan Abdüssemat, Prof.Dr.Lütfi Aksu, Abdülkadir Can, Asım Çetinalp, Akif Erdemgil, Mahmut Erhan, Selim Esen, Asım Günç, Selahattin Günçan, M.Semih Günür, O.Nuri Gürler, Asaf İlbay, Hüseyin Meral, Cahit Öngelen, Cemal Azmi Soydaner, Halit Ulusoy, Dr.Hafi Yasa

DEMOKRAT İŞÇİ PARTİSİ

- 1950, İstanbul
- Kurucular: Av.Dr.Orhan Asal, Üzeyir Kuran, Nizamettin Yalçinyuva, Rıza Durak, Yusuf Arslan, Mehmet Dizman

BAĞIMSIZLAR SİYASİ DERNEĞİ

- 1950, İstanbul
- Kurucu ve Yöneticiler: Op.Dr.Cafer Tayyar Kankat, Vecdi Vojbanoğlu, Latif Dinçbaş, Nurettin Ünen, Zekai Öğünç, Hasan Omurtakhan, Nizamettin Babaoğlu, Rıdvan Akdeniz, İbrahim Develi

İSLAM DEMOKRAT PARTİSİ

- 1951, İstanbul
- Kurucu ve Yöneticiler: Cevat Rıfat Atilhan, Zühtü Bilimer, Kerim İnan, Hakkı Sadık Azarlı, Hamit Tekinsoy, Nuri Çallı, Feridun Okyanus, İ.Galip Hamikoğlu, Hacı Nuri Erdoğan, Naci Yeter, mehmet Reşat Düşünür, Ahmet İlkol, Neşet Aslın, Şevket Üzümcü, Mahmut Düşünür.

TÜRKİYE KÖYLÜ PARTİSİ

- 1952, Ankara, 1958’de CMP ile birleşti
- Kurucu ve Yöneticiler: Ord.Prof.Ethem Menemencioğlu, Prof.Remzi Oğuz Arık, Tahsin Demiral, Hakkı Kamil Beşe, Dr.Süreyya Endik, Yusuf Ziya Eker, Asım Günç, Asaf İlbay, Cemil Kantemir, Dr.Cezmi Türk

HÜRRİYET PARTİSİ

- 1955, Ankara, 1958’de kendisini fesh etti
- Kurucu ve Yöneticiler: Fevzi Lütfi Karaosmanoğlu, Prof.Turan Güneş, İbrahim Öktem, Cihat Baban, Fethi Çelikbaş, Ekrem Alican, Raif Aybar, Enver Güreli, Kasım Küfrevi, Ekrem Hayri Üstündağ, Ziyat Ebüzziya

CUMHURİYETÇİ MİLLET PARTİSİ

- 1954, Ankara, 1958’de CKMP oldu
- Kurucu ve Yöneticiler: CMP ile Köylü Partisi kurucuları, Fuat Arna, Enver Kök, Ahmet Bilgin, Tahsin Demiray, Yusuf Ziya Eker, Nureddin Ardıçoğlu, Hasan Dinçer, Ahmet Oğuz Enis Akaygen
- Genel Başkan: Osman Bölükbaşı

UFAK PARTİ

- 23.5.1957 -1957’mahkeme kararıyla kapatıldı

VATAN PARTİSİ

- 1954, İstanbul
- Genel Başkan: Hikmet Kıvılcımlı

BİRLİK PARTİSİ

- 15.2.1957 -1957 yılında münfesiş sayıldı

HÜR TÜRKİYE ADALET PARTİSİ

- 24.6.1957 -1959’da münfesiş sayıldı

CUMHURİYETÇİ KÖYLÜ MİLLET PARTİSİ (CKMP)

- 16 Ekim 1958 – 9 Şubat 1969
- “Cumhuriyetçi Köylü Millet Partisi, ..., Cumhuriyetçi Millet Partisi (CMP) ve Köylü partisi’nin birleşmesiyle, 16 Ekim 1958’de kuruldu. CMP Genel Başkanı Osman Bölükbaşı yeni partinin de başkanı seçildi.... Osman Bölükbaşı ve onu destekleyen 29 Milletvekili ... partiden ayrıldılar; ikinci kez Millet Partisini kurdular (Haziran 1962). Bunun üzerine CKMP genel başkanlığına önce Ahmet Tahtakılıç (1962), sonra Ahmet Oğuz getirildi (1962)....” [“Cumhuriyetçi Köylü Millet Partisi,” Büyük Larousse Sözlük ve Ansiklopedisi, Cilt 4, Gelişim Yayınları A.Ş., 1986.].
- “... Türkeş ... 31 Mart 1965’te ... CKMP’ye girdi.... Alparslan Türkeş, ... 1 Ağustos 1965’te genel başkan seçildi....” 8-9 Şubat 1969 günleri Adana’da toplanan CKMP Kongresinde, CKMP adını Milliyetçi Hareket Partisi olarak değiştirdi. [Mehmet Ali Ağaoğulları, “Milliyetçi Hareket Partisi,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt 8, İstanbul: İletişim Yayınları/Perka A.Ş.. ss. 2111-2112.].

MEMLEKETÇİ SERBEST PARTİ

- 1961, Ankara -1963’te inhisar etti
- Kurucular: Esat Çağa, Enver Adakan

MEMLEKETÇİ CUMHURİYET PARTİSİ

- 1961, Ankara

CUMHURİYETÇİ MESLEKİ ISLAHAT PARTİSİ

- 1961, Ankara

ÇALIŞMA PARTİSİ

- 1961, Ankara

MUTEDİL LİBERAL PARTİ

-1961

DÜSTUR PARTİSİ

- 1961

ADALET PARTİSİ (AP)

- 1961, Ankara

- Kurucular: Ragıp Gümüşpala, Mehmet Yorgancıoğlu, Necmi Öktem, Cevdet Perin, Şinasi Osma, Tahsin Demiray, Kamuran Evliyaoğlu, Ethem Menemencioğlu, İhsan Ünal, Muhtar Yazır, Emin Açar

- Yöneticiler: Genel Başkanlar: Ragıp Gümüşpala, Saadettin Bilgiç (vekil), Süleyman Demirel

- Üyeler: İhsan Sabri Çağlayangil, Ali Fuat Başgil, Tekin Arıburun, Ahmet Topaloğlu, Mehmet Turgut, Sabit Osman Avcı, Cihat Bilgehan, İsmail Hakkı Tekinel, Ali Naili Erdem, Faruk Sükan

- 16.10.1981’de siyasi partilerin kapatılmasına ilişkin Kanun-2533 ile kapatıldı.

- 19.12.1992 ‘de yapılan 10.Büyük Kongrede partinin açılışı yapıldı ve parti DYP’ye katılma kararı aldı.

ADALET PARTİSİ (AP)

- Kuruluş tarihi: 11.04.1994. [Anayasa Mahkemesi, «E.S.: 2001/7 (Siyasi Parti-İhtar); K.S.: 2002/4; K.G.: 9.1.2002,» <http://www.anayasa.gov.tr/KARARLAR/SPI/K2002/K2002-04.htm> (19 Şubat 2004)].

YENİ TÜRKİYE PARTİSİ

- 1961, Ankara

- Kurucular: Ekrem Alican (Genel Başkan), Prof.Cahit Talas, Prof.Aydın Yalçın, Hikmet Belbez, İrfan Aksu, Raif Aybar, Hasan Kangal, Sırrı Öktem, Dr.Esat Eğilmez

- Üyeler: Yüksel Menderes, Dr.Yusuf Azizoğlu, Ali İhsan Çelikkın, Emil Galip Sandalcı, İhsan Hamit Tigrel, Rıfat Özten, Cemal Tarlan, Recai İskenderoğlu, Fahreddin Kerim Gökay, Sadık Perinçek, Hayri Mumcuoğlu

TÜRKİYE İŞÇİ PARTİSİ (TİP)

- 13.02.1961 - 20.07.1971.;

- 1961, İstanbul -1971’de Anayasa Mahkemesi’nce kapatıldı. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1971/3; K.S.: 1971/3; K.G.: 20.07.1971,» Resmi Gazete, 14064 (6 Ocak 1972)].

- “... 13 Şubat 1961’de 12 sendikacı tarafından kurulan TİP, Anayasa Mahkemesi Kararıyla 20.7.1971’de kapatılmıştır...” [“TİP felsefesi SDP’de netleşti,” Cumhuriyet (20 Şubat 2001), s. 3.].

- Kurucular: Avni Erakalın (Genel Başkan), İbrahim Güzelce, Şaban Yıldız (sonra Genel Başkan), Kemal Nebioğlu, Rıza Kaus, Kemal Türkler

- Genel Başkanlık görevinde bulunmuş olanlar: Avni Erakalın, Mehmet Ali Aybar (Şubat 1962), Mehmet Ali Arslan (1969), Şaban Yıldız, Behice Boran (1970)

- Yöneticileri: Prof.Sadun Aren, Niyazi Ağırnaslı, Şaban Erik, Yahya Kanbolat, Sait Çiltaş, Yalçın Cerit, Adil Özkol, Turgut Kazan, Can Açıkgöz

SOSYAL DEMOKRAT PARTİ

- 1961, Ankara -1963

- Genel Başkan: Alaattin Tiritioğlu, Sıtkı Ulay

- Genel Sekreter: Minnetullah Haydaroğlu

TÜRKİYE İŞÇİ ÇİFTÇİ PARTİSİ

- 30.3.1961 - 15.10.1968 tarihinde Anayasa Mahkemesi’nce kapatılmıştır.

MİLLET PARTİSİ

- 1962, Ankara
- Genel Başkan: Osman Bölükbaşı
- Kurucular: Ahmet Bilgin, Ömer Zekai Dorman, Ali Baran Numanoğlu, Halil Özmen, Hüseyin Ataman, İsmail Hakkı Akdoğan, İsmet Kapısız, Kamil İnal, Kemal Ataman, Oğuzdemir Tüzün, Ömer Kart. Sonraki Genel Başkanlar: Cemal Tural (1972), Celal Kargılı (1975).

DEMOKRAT PARTİ

- 1962, Ankara -1964
- Genel Başkan: Fuat Köprülü

BİRLİK PARTİSİ -TÜRKİYE BİRLİK PARTİSİ

- 1966, Ankara
- Genel Başkan: Hüseyin Balan, 1966-1969, Mustafa Timisi (1969-1980)
- Kurucu ve Yöneticiler: Ali Naki Ulusoy, Haydar Özdemir, Hüseyin Çınar, Kazım Ulusoy, Yusuf Ulusoy

GÜVEN PARTİSİ

- 12.5.1967, Ankara - 17.1.1971'de ad değiştirdi, Milli Güven Partisi oldu.
- Kurucu ve Yöneticiler: Turhan Feyzioğlu (Genel Başkan), Orhan Öztrak, Ferit Melen

İŞÇİ-ÇİFTÇİ PARTİSİ

- Anayasa Mahkemesi tarafından kapatıldı. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1968/31; K.S.: 1968/44; K.G.: 15.10.1968,» Resmi Gazete, 13088 (30 Aralık 1968).].

MİLLİYETÇİ HAREKET PARTİSİ (MHP)

- 9 Şubat 1969-
- “Cumhuriyetçi Köylü Millet Partisi, ..., Cumhuriyetçi Millet Partisi (CMP) ve Köylü partisi'nin birleşmesiyle, 16 Ekim 1958'de kuruldu. CMP Genel Başkanı Osman Bölükbaşı yeni partinin de başkanı seçildi.... Osman Bölükbaşı ve onu destekleyen 29 Milletvekili ... partiden ayrıldılar; ikinci kez Millet Partisini kurdular (Haziran 1962). Bunun üzerine CKMP genel başkanlığına önce Ahmet Tahtakılıç (1962), sonra Ahmet Oğuz getirildi (1962)....” [“Cumhuriyetçi Köylü Millet Partisi,” Büyük Larousse Sözlük ve Ansiklopedisi, Cilt 4, Gelişim Yayınları A.Ş., 1986.].
- “... Türkeş ... 31 Mart 1965'te ... CKMP'ye girdi.... Alparslan Türkeş, ... 1 Ağustos 1965'te genel başkan seçildi....” 8-9 Şubat 1969 günleri Adana'da toplanan CKMP Kongresinde, CKMP adını Milliyetçi Hareket Partisi olarak değiştirdi. [Mehmet Ali Ağaoğulları, “Milliyetçi Hareket Partisi,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt 8, İstanbul: İletişim Yayınları/Perka A.Ş. ss. 2111-2112.].
- Yöneticiler: Alparslan Türkeş (Genel Başkan), Necati Gültekin, Dündar Taşer, Mehmet Irmak, Agah Oktay Güner, Mustafa Erkovanlı, Yaşar Okuyan
- 16.10.1981'de MHP, Milli Güvenlik Konseyi Kararı ile kapatıldı.
- “... MHP'yi müstakil olarak sürdürmeyi hedefleyen Ülkücü Kadrolar ... 7 Temmuz 1983'de Muhafazakar Parti'yi (MP) kurdular....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1276.].
- “...1985 Kasım'ında MP Milliyetçi Çalışma Partisi (MÇP) adını aldı....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1277.].
- 6 Eylül 1987'de Alpaslan Türkeş'in siyaset yasağı kalktı. [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1277.].
- 4 Ekim 1987'de MÇP Olağanüstü Kongresinde, Alpaslan Türkeş, MÇP Genel Başkanlığına seçildi. [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1277.].
- “27 Aralık 1992'de, 1979 yılındaki delegeleriyle toplanan MHP Kurultayı; ... MHP'nin feshine karar verdi....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1278.].
- “... 24 Ocak 1993'te yapılan Olağanüstü Kongreyle MÇP MHP adını aldı....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1278.].

MÇP, MHP adını aldıktan sonra

- 1. Genel Başkan: Alparslan Türkeş
- 2. Genel Başkan: Muhittin Çolak (vekâleten)
- 3. Genel Başkan: Tuğrul Türkeş (vekâleten)
- 4. Genel Başkan: Dr. Devlet Bahçeli

TÜRKİYE İLERİ ÜLKÜ PARTİSİ

- 6.5.1969 - 24.6.1971 tarihinde Anayasa Mahkemesi'nce kapatılmıştır. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1971/2; K.S.: 1971/2; K.G.: 24.06.1971,» Resmi Gazete, 14064 (6 Ocak 1972)].

DEMOKRATİK PARTİ

- 1970, Ankara
- Kurucular: Ferruh Bozbeyli (Genel Başkan), Saadettin Bilgiç, Faruk Sükan, Mehmet Turgut, Yüksel Menderes, Talat Asal, Nilüfer Gürsoy, Ata Bodur, Bahri Dağdaş, Hasan Değer, Kubilay İmer, Mutlu Menderes

MİLLİ NİZAM PARTİSİ

- 26.1.1970, Ankara - 20.5.1971 Anayasa Mahkemesi'nce kapatılmıştır. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1971/1; K.S.: 1971/1; K.G.: 20.05.1971,» Resmi Gazete, 14072 (14 Ocak 1972)].

MİLLİ GÜVEN PARTİSİ

- 17.1.1971 - 4.3.1973'de Cumhuriyetçi Güven Partisi ile birleşti.

BÜYÜK ANADOLU PARTİSİ

- 19.12.1972 tarihinde Anayasa Mahkemesi'nce kapatılmıştır. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1972/1; K.S.: 1972/1; K.G.: 19.12.1972,» Resmi Gazete, 14490 (28 Mart 1973)].

CUMHURİYETÇİ PARTİ

- 1972, Ankara
- Kurucular: Kemal Satır (Genel Başkan)

MİLLİ SELAMET PARTİSİ

- 11.10.1972, Ankara - 16.10.1981 tarihinde 2533 Sayılı Yasa ile kapatıldı.
- Kurucular: Süleyman Arif Emre (Genel Başkan), Hüsamettin Akmumcu, Hasan Aksay, Şener Battal, Necmettin Erbakan (21 Ekim 1973'te Genel Başkan), Fehim Adak, Tahir Büyükkörükçü, Fehmi Cumalıoğlu, Hüseyin Erdal, Recai Kutan, Korkut Özal, Salih Özcan

TÜRKİYE ULUSAL KADINLAR PARTİSİ

- 17.11.1972, İstanbul - 16.10.1981
- Genel Başkan: Mübeccel Göktuna. ("İlk kadınlar partisinin lideri öldü" Hürriyet. 8 Ekim 1999. s.23.)

CUMHURİYETÇİ GÜVEN PARTİSİ

- 1973, Ankara
- Genel Başkan: Turhan Feyzioğlu
- Kurucuları: MGP ve CP kurucuları
- Kurucular ve Yöneticiler: Hüsamettin Akmumcu, Hüseyin Abbas

TÜRKİYE SOSYALİST İŞÇİ PARTİSİ (TSİP)

- 16.6.1974-16.10.1981'de siyasi partilerin kapatılmasına ilişkin Kanun-2533 ile kapatıldı.
- Genel Başkanlık görevinde bulunmuş olanlar: Turgut Koçak

TÜRKİYE SOSYALİST İŞÇİ PARTİSİ (TSİP)

- Kuruluş tarihi: 03.01.1993
- Genel Başkan: Mehmet Sümbül

VATAN PARTİSİ

- 21.1.1975, İstanbul -16.10.1981
- Kurucular: Emine Kıvılcımlı, Ahmet Cansızoğlu, Arif Şimşek, Ayberk Çölok

TÜRKİYE EMEKÇİ PARTİSİ

- 12.2.1975, İstanbul - 8.5.1980. Anayasa Mahkemesi'nce kapatılmıştır. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1979/1; K.S.: 1980/1; K.G.: 8.5.1980,» Resmi Gazete, 17059 (26 Temmuz 1980)].
- Genel Başkan: Mihri Belli

TÜRKİYE İŞÇİ PARTİSİ (TİP)

- 30.4.1975 [“TİP felsefesi SDP’de netleşti,” Cumhuriyet (20 Şubat 2001), s. 3.].
- İstanbul
- 16.10.1981
- Genel Başkan: Behice Boran

SOSYALİST DEVRİM PARTİSİ

- 30.5.1975, İstanbul - 16.10.1981
- Kurucu Genel Başkan: Mehmet Ali Aybar. [“TİP felsefesi SDP’de netleşti,” Cumhuriyet (20 Şubat 2001), s. 3.].
- Genel Başkan: Cenan Bıçakçı

NİZAM PARTİSİ

- 14.1.1977, Ankara - 16.10.1981 tarihinde 2533 Sayılı Yasa ile kapatıldı.
- Genel Başkan: Hüsamettin Akmumcu, Abdülkerim Doğru

TÜRKİYE İŞÇİ KÖYLÜ PARTİSİ

- 30.1.1978, Ankara - 16.10.1981’de 2533 Sayılı Yasa ile kapatıldı.
- Yöneticiler: Halim Spatar, Mustafa Kemal Çamkıran ...
- Genel Başkan: Doğu Perinçek

SOSYALİST VATAN PARTİSİ

- 28.08.1979 - 16.10.1981
- Genel Başkan: M.Özler

SOSYALİST DEVRİM PARTİSİ

- 16.10.1981’de siyasi partilerin kapatılmasına ilişkin Kanun-2533 ile kapatıldı.
- 27.12.1992’de yapılan III. Kurultay’da partinin devamına karar verildi.
- 27.12.1992-25.6.1995 Kurultay’da partinin fesh edilmesine karar verildi.

CUMHURİYETÇİ MUHAFAZAKAR PARTİ

- 1983, Ankara
- Kurucular: Mehmet Özsoy, Kemalettin Toros, Ahmet Sayımlar, Ahmet Uslu, Cemalettin Şeneren.
- Genel Başkanlık görevinde bulunmuş olanlar: İsmail Hakkı Yılanlıoğlu
- Genel Başkan: Mehmet Pamak.

TÜRKİYE HUZUR PARTİSİ

- 1983, Ankara -Aynı yıl Anayasa Mahkemesi'nce kapatıldı
- Kurucular: İlhan Akçay, Bahattin Yücel, Ahmet Ustaoglu, Dursun Akyüz, Şükrü Kır
- Genel Başkan: Ahmet Çelebi

ATILIM PARTİSİ

- Mayıs 1983- Kapanı.

MİLLİYETÇİ DEMOKRASİ PARTİSİ (MDP)

- 16.5.1983, Ankara - 4.5.1986 Olağanüstü Kongre'de parti kendisini fesh ederek ANAP'a katıldı.
- Kurucular: Davut Akça, Ahmet İhsan Kırmımlı, Yılmaz Altuğ, İmren Aykut, Eşref Akıncı, Ali Bozer, İzzettin Doğan, Feyzi Halıcı, Namık Kemal Şentürk.
- Genel Başkan: Turgut Sunalp

BÜYÜK TÜRKİYE PARTİSİ

- 20.5.1983, Ankara - 26.7.1983'de MGK'nin 79 No.lu Kararıyla kapatıldı
- Kurucular: Hüsamet Cindoruk, Vehbi Parlar, Necip Güngör Kısaparmak, Orhan Keçeli, Berkan Yaşar, Mustafa Demir.
- Genel Başkan Ali Fethi Esener

ANAVATAN PARTİSİ (ANAVATAN)

- 20.5.1983, Ankara
- Kurucular: Hüsnü Doğan, Erol Aksoy, Yener Ulusoy, Veysel Atasoy, Adnan Kahveci, Vural Arıkan, Şadi Pehlivanoglu, Abdullah Tenekeci, Mükerrrem Taşcıoğlu.
- 1. Genel Başkan: Turgut Özal
- 2. Genel Başkan: Yıldırım Akbulut
- 3. Genel Başkan: Mesut Yılmaz ("Yılmaz, ... Genel Başkanlıktan istifa etti. ANAP 11 Ocak'ta yapılacak olağanüstü kongreye kadar geçici Genel Başkan tarafından yönetilecek" Hürriyet. 28 Kasım 2002. s. 21).
- Genel Başkan Vekili: Ekrem Pakdemirli (27 Kasım 2002-) ("... ANAP'ta Genel Başkanlığa 11 Ocak'a kadar Ekrem Pakdemirli vekalet edecek..." Milliyet. 28 Kasım 2002. s. 19).
- 4. Genel Başkan: Ali Talip Özdemir [... 3. Olağanüstü Kongre'de Ali Talip Özdemir ... partinin 4. genel başkanı oldu.... ("Genel Başkan Seçildi, ..." Cumhuriyet. 12 Ocak 2003. s. 1).].
- 5. Genel Başkan: Nesrin Nas [... ANAP, 8. Kongresi, Nas, ... partinin beşinci genel başkanı seçildi.... [Sabah (14 Aralık 2003), s. 22.]].
- Genel Başkan: Erkan Mumcu [Hürriyet (4 Nisan 2005), s. 19].

HALKÇI PARTİ

- 25.5.1983 - 3.11.1985 Olağanüstü Kurultayda parti Sosyal Demokrasi Partisi (SODEP) ile birleşerek Sosyal Demokrat Halkçı Parti (SHP) adını aldı.
- Kurucu Genel Başkan: Necdet Calp
- Genel Başkan: Aydın Güven Gürkan

SOSYAL DEMOKRASİ PARTİSİ (SODEP)

- 6.6.1983, Ankara - 3.11.1985 Halkçı Parti ile birleşerek SHP adını aldı.
- Kurucular: Cahit Külebi, Türkan Akyol, Cahit Talas, Erhan İşit, Erol Köse, Oktay Ekşi, Refet Tüzün, İsmail Hakkı Birler, Cevdet Selvi, Vecdi Çapa.
- Genel Başkan: Erdal İnönü

YÜCE GÖREV PARTİSİ

- 6.6.1983
- Kurucu üyelerinden (71) 62'sinin MGK tarafından veto edilmiş, yerlerine yenileri seçilemediği için parti kendiliğinden dağılmıştır.
- [Anayasa Mahkemesi, «E.S.: 1983/1 (Parti Kapatma); K.S.: 1983/1; K.G.: 25.8.1983,» <http://www.anayasa.gov.tr/KARARLAR/SPK/K1983/K1983-01.htm> (20 Şubat 2004)].
- Kurucular: Ahmet Güngör Önalın, Ali Haydar Çiftçi, Ahmet Demiralay, Uğur Akyel, Lütfi Dalamanlı, Enver Tuncalp,

Faruk Erbil

- Genel Başkan: Baha Vefa Kartay

YENİ DÜZEN PARTİSİ (YDP)

- 1.7.1983 - 31.10.1983 Ankara (SODEP ile birleşti)

- Kurucular: Jale Atlıhan, Adil Yıldız, Hatice Yıldız, İbrahim Genç, Hayri Aygen, M.Kemal Erdoğan, Ali Demir

- Genel Başkan: Vahap Esendağ

DOĞRU YOL PARTİSİ (DYP)

- 23.6.1983-

- 1. Genel Başkan: Ahmet Nusret Tuna (28.06.1983-07.07.1983) ["Doğru Yol Partisi Kısa Tarihçesi", <http://www.dyp.org.tr/tarihcemiz.asp?tarihcemiz=Genel%20Başkanları> (26 Aralık 2002).].

- 2. Genel Başkan: Dr. Yıldırım Avcı (11.07.1983-14.05.1985) ["Doğru Yol Partisi Kısa Tarihçesi", <http://www.dyp.org.tr/tarihcemiz.asp?tarihcemiz=Genel%20Başkanları> (26 Aralık 2002).].

- 3. Genel Başkan: Hüsametdin Cindoruk (14.05.1985-24.09.1989) ["Doğru Yol Partisi Kısa Tarihçesi", <http://www.dyp.org.tr/tarihcemiz.asp?tarihcemiz=Genel%20Başkanları> (26 Aralık 2002).].

- 4. Genel Başkan: Süleyman Demirel (24.09.1987-16.05.1993) ["Doğru Yol Partisi Kısa Tarihçesi", <http://www.dyp.org.tr/tarihcemiz.asp?tarihcemiz=Genel%20Başkanları> (26 Aralık 2002).].

- 5. Genel Başkan: Mehmet Gölhan (Vekâleten)

- 6. Genel Başkan: Prof.Dr. Tansu Çiller (13.06.1993-14.12.2002) ["Doğru Yol Partisi Kısa Tarihçesi", <http://www.dyp.org.tr/tarihcemiz.asp?tarihcemiz=Genel%20Başkanları> (26 Aralık 2002).].

- 7. Genel Başkan: Mehmet Açar (14.12.2002-) ["Doğru Yol Partisi Kısa Tarihçesi", <http://www.dyp.org.tr/tarihcemiz.asp?tarihcemiz=Genel%20Başkanları> (26 Aralık 2002).].

YENİ DOĞUŞ PARTİSİ

- 26.6.1983 -12.3.1984. Kendisini fesh ederek ANAP'a katıldı.

FAZİLET PARTİSİ

- 4.7.1983-23.1.1984.

- Kurucular: Alparslan Demirel, Hüseyin Rahmi Kılıç, Orhan Şehri, Ertan Özgüllük, Aydın Akat, Hulusi Güneş, Abdurrahman Bilici, ("Fazilet 9. parti oldu," Cumhuriyet. 5 Temmuz 1983, s.7).

- "Fazilet Partisi Kurucular Kurulu tarafından 23.1.1984 gününde partinin feshine karar verilmiş olup ..." [Anayasa Mahkemesi, «E.S.:1984/129 (Muhabere); K.S.: 1984/22; K.G: 20.9.1984»].

- "Fazilet Partisi Kurucular Kurulu, partinin feshedilmesine ve Anavatan Partisi'ne iltihak edilmesine karar verdi..." ("Fazilet Partisi, fesih ve ANAP'a iltihak kararı aldı," Cumhuriyet. 25 Ocak 1984, s.7.)

- Genel Başkanlık görevinde bulunmuş olanlar: Huriye Beşbudak

MUHAFAZAKAR PARTİ

- 7.7.1983-30.11.1985

- "... MHP'yi müstakil olarak sürdürmeyi hedefleyen Ülkücü Kadrolar ... 7 Temmuz 1983'de Muhafazakar Parti'yi (MP) kurdular..." [Tanıl Bora, "MÇP / MHP," Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1276.].

- "...1985 Kasım'ında MP Milliyetçi Çalışma Partisi (MÇP) adını aldı..." [Tanıl Bora, "MÇP / MHP," Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1277.].

- Genel Başkan: Mehmet Pamak

BİZİM PARTİ

- 8.7.1983, Ankara - 22.8.1983 -Aynı yıl kurucuları tarafından feshedildi

- Kurucular: Ahmet Baş, Ömer Bilgin, Ahmet İhsan Akıncı, Hasan Yaşar Kayserili, Mustafa Tuğrul, Kaya Ülgener, Muharrem Öztürk, İlhan Sözen

- Genel Başkan: Mithat Ceylan

REFAH PARTİSİ (RP)

- 19.7.1983 - 16.1.1998
- Anayasa Mahkemesi'nce kapatılmıştır. [“.... Anayasanın 68. ve 69. maddeleri ile 2820 sayılı Siyasi Partiler Yasasının 101. maddesinin (b) bendi ve 103. maddesinin birinci fıkrası gereğince Refah Partisinin kapatılmasına 16.1.1998 gününde karar verildi....” (Anayasa Mahkemesi, [siyasi parti kapatma] «E.S.: 1997/1; K.S.: 1998/1; K.G.: 16.01.1998,» Resmi Gazete, 23266 (22 Şubat 1998), ss. 31-348)].
- Kurucular: Ali Vural, Mustafa Koç, Osman Aslan, Hasan Yılmaz, Mehmet Polat, Ahmet Topaloğlu, Zeki Büyükozer
- 1. Genel Başkan: Ali Türkmen,
- 2. Genel Başkan: Ahmet Tekdal
- 3. Genel Başkan: Necmettin Erbakan

HUZUR PARTİSİ

- 22.7.1983-25.10.1983. Anayasa Mahkemesi'nce kapatılmıştır. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1983/2; K.S.: 1983/2; K.G.: 25.10.1983,» Resmi Gazete, 18546 (15 Ekim 1984)].

BAYRAK PARTİSİ

- 29.7.1983, Ankara - 25.7.1992 İDP ile birleşti
- Kurucular: Haşim Tuğ, Veysel Erdem, Erhan Açııcı, Efkar Vergül, Mehmet Ali Aytaç, Zeki Nalçacı.
- Genel Başkan: Yaşar Yurtöven

ISLAHATÇI DEMOKRASİ PARTİSİ (IDP)

- 21.3.1984-23.11.1992 II. Olağanüstü Büyük Kongrede Birlik ve Barış Partisi (BBP) ve Millet Partisi (MP) IDP'ye katılma kararı aldılar. Yeni partinin adı Millet Partisi (MP) oldu.
- Genel Başkan: Aykut Edibali

SOSYAL DEMOKRAT HALKÇI PARTİ (SHP)

- 3.11.1985 -19.2.1995 CHP'ye katıldı.
- 3.11.1985'de Halkçı Partisi ve SODEP birleşerek SHP adını aldı.
- Genel Başkan: Erdal İnönü

DEMOKRATİK SOL PARTİ (DSP)

- 14.11.1985-
- Genel Başkan: Zeki Sezer (“DSP'nin yeni Genel Başkanı Zeki Sezer,” Cumhuriyet. 26 Temmuz 2004. s. 1.)
- “DSP'nin 25 Temmuz Pazar günü yapılan 6. Olağan Büyük Kurultayı'nda Genel Başkanlığa, Zeki Sezer seçildi....” [“DSP'nin yeni Genel Başkanı Zeki Sezer,” <http://www.dsp.org.tr/haberler/?783> (28 Temmuz 2004)].
- Genel Başkanlık görevinde bulunmuş olanlar: Bülent Ecevit.

MİLLİYETÇİ ÇALIŞMA PARTİSİ (MÇP)

- 30.11.1985-24.1.1993
- “.... MHP'yi müstakil olarak sürdürmeyi hedefleyen Ülkücü Kadrolar ... 7 Temmuz 1983'de Muhafazakar Parti'yi (MP) kurdular....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1276.].
- “....1985 Kasım'ında MP Milliyetçi Çalışma Partisi (MÇP) adını aldı....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1277.].
- 6 Eylül 1987'de Alpaslan Türkeş'in siyaset yasağı kalktı. [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1277.].
- 4 Ekim 1987'de MÇP Olağanüstü Kongresinde, Alpaslan Türkeş, MÇP Genel Başkanlığına seçildi. [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1277.].
- “27 Aralık 1992'de, 1979 yılındaki delegeleriyle toplanan MHP Kurultayı; ... MHP'nin feshine karar verdi....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1278.].
- “... 24 Ocak 1993'te yapılan Olağanüstü Kongreyle MÇP MHP adını aldı....” [Tanıl Bora, “MÇP / MHP,” Cumhuriyet Dönemi Türkiye Ansiklopedisi, Yüzyıl Biterken, Cilt 15, İstanbul: İletişim Yayınları A.Ş., 1995. s. 1278.].

BÜYÜK ANADOLU PARTİSİ

- 14.3.1986-24.11.1992
- Genel Başkan: Ekin Açıklak

VATANDAŞ PARTİSİ (VAP)

- 18.3.1986-2.12.1986 DYP'ye katıldı.

HÜR DEMOKRAT PARTİ (HDP)

- 9.5.1986-30.11.1986 ANAP'la birleşti.
- Genel Başkan: Mehmet Yazar

BÜYÜK VATAN PARTİSİ

- 21.7.1986-13.10.1986 Kendisini fesh etti.

HALK PARTİSİ (Hülle)

- 26.12.1986-29.12.1986 DSP'ye katıldı.

SOSYALİST PARTİ

- 1.2.1988-10.7.1992. Anayasa Mahkemesi'nce kapatılmıştır. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1991/2; K.S.: 1992/1; K.G.: 10.07.1992,» Resmi Gazete, 21386 (25 Ekim 1992)].
- Genel Başkan: Doğu Perinçek

YEŞİLLER PARTİSİ

- 6.6.1988-10.2.1994.
- [Anayasa Mahkemesi, «E.S.: 1992/2 (Siyasî Parti-Kapatma); K.S.: 1994/1; K.G.: 10.2.1994,» <http://www.anayasa.gov.tr/KARARLAR/SPK/K1994/K1994-01.htm> (20 Şubat 2004)].
- Genel Başkan: Bilge Contepe

MEDENİYET ve HAYVANSEVER EKONOMİ ve TARIM PARTİSİ

- 14.10.1988-17.9.1990 Kendisini fesh etti.

HALK PARTİSİ

- 20.12.1989-24.9.1991 Anayasa Mahkemesi tarafından kapatıldı.

CUMHURİYETÇİ DEMOKRAT GENÇLİK PARTİSİ (CDGP)

- 9.6.1989-15.1.1994 Büyük Kongresinde kendisini fesh etti.
- Genel Başkan: Gökhan Evliyaoğlu

YENİ DOĞUŞ PARTİSİ

- 9.8.1989, Ankara - 15.3.1990. Kurucuları tarafından feshedildi
- Kurucular: Ahmet Baş, Ömer Bilgin, Ahmet İhsan Akıncı, Hasan Yaşar Kayserili, Mustafa Tuğrul, Kaya Ülgener, Muharrem Öztürk
- Genel Başkan: Zeyyat Kocamemi

DEMOKRAT MERKEZ PARTİSİ (DMP)

- 17.5.1990-14.9.1991 DYP'ye katıldı.
- Kurucu Genel Başkanı: Bedrettin Dalan

TÜRKİYE BİRLEŞİK KOMÜNİST PARTİSİ (TBKP)

- 4.6.1990-16.7.1991.

- [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1990/1; K.S.: 1991/1; K.G.: 16.07.1991,» Resmi Gazete, 21125 (28 Ocak 1992)].

- Türkiye İşçi Partisi (TİP) ve Türkiye Komünist Partisi (TKP) 8.10.1987’de birleşerek Türkiye Birleşik Komünist Partisi olduklarını Brüksel’de açıkladılar.

HALKIN EMEK PARTİSİ (HEP)

- 7.6.1990-14.7.1993.

- [Anayasa Mahkemesi, [siyasi parti kapatma] «E.S.: 1992/1; K.S.: 1993/1; K.G.: 14.07.1993,» Resmi Gazete, 21672 (18 Ağustos 1993)].

- Genel Başkan: Ahmet Türk

DİRİLİŞ PARTİSİ

- 20.6.1990-18.2.1997.

- Partinin kapatılması için 6.7.1996’da Anayasa Mahkemesi’nde dava açıldı. .2820 sayılı Siyasi Partiler Yasası’nın 105. maddesi uyarınca, Anayasa Mahkemesi’nin E: 1996/2, K: 1997/2, 18.2.1997 tarihli Kararıyla kapatılmıştır.

- Genel Başkan: A. Sezai Karakoç

DEMOKRATİK MÜCADELE PARTİSİ (DEMP) (Hülle)

- 14.11.1990 -7.12.1990 DYP’ye katıldı.

- Genel Başkan: Servet Hacıpaşaoğlu

BÜYÜK ANADOLU PARTİSİ

- 15.1.1991- 25.4.1994 Kendisini fesh etti.

- Genel Başkanı: Zeki Çeliker

SOSYALİST BİRLİK PARTİSİ (SBP)

- 15.1.1991-7.6.1994 Kendisini fesh etti.

- [Anayasa Mahkemesi, «E.S.: 1993/4 (Siyasî Parti-Kapatma); K.S.: 1995/1; K.G.: 19.7.1995,» <http://www.anayasa.gov.tr/KARARLAR/SPK/K1995/K1995-01.htm> (20 Şubat 2004)].

- Kurtuluş, Emek, Yeni Yol ve sosyalist politika gruplarının birleşmesiyle oluştu

- SBP için Anayasa Mahkemesinde kapatma davası açılması nedeniyle SBP yöneticileri Birleşik Sosyalist Partiyi kurdular.

- Genel Başkan: Sadun Aren

DEMOKRATİK HAREKET PARTİSİ (Hülle)

- 25.12.1991-29.12.1991 MÇP’ye katıldı.

YEŞİL TÜRKİYE PARTİSİ

- 19.7.1991-27.7.1991 Fesh edildi ve ANAP’a katıldı.

- Kurucu Genel Başkan: Hüseyin Özalp

İŞÇİ PARTİSİ (İP)

- 2.3.1992-

- Genel Başkanlık görevinde bulunmuş olanlar: Doğu Perinçek, Hasan Yalçın.

- Genel Başkan: Doğu Perinçek (“Perinçek yeniden İP Genel Başkanı,” Cumhuriyet. 18 Ekim 1999. s. 4).

BİRLİK ve BARIŞ PARTİSİ (BBP)

- 5.6.1992-22.11.1992 IDP’ne (Islahatçı Demokrasi Partisi) katıldı. Yeni parti Millet Partisi (MP) adını aldı.

- Genel Başkanı: Aykut Edibali

ÖZGÜRLÜK ve EŞİTLİK PARTİSİ (ÖZEP) (Hülle)

- 25.6.1992-4.7.1992 HEP'e katıldı.

BÜTÜNLEŞME PARTİSİ (HÜLLE)

- 24.9.1992-25.9.1992 CHP'ye katıldı.

MİLLET PARTİSİ

- 12.10.1992-23.11.1992 İslahatçı Demokrasi Partisi (IDP)'ye katıldı. Yeni partinin adı da Millet Partisi (MP) oldu.
- Genel Başkan: Talat Nevruzoglu

ÖZGÜRLÜK ve DEMOKRASİ PARTİSİ (ÖZDEP)

- 19.10.1992-30.4.1993. 30.4.1993 tarihinde kendisini fesh etti.
- Anayasa Mahkemesinin kapatma kararı yayınlandı [Esas S.1993/1, Karar S.1993/2, Karar Günü.23.11.1993 (R.G. 14.2.1994/21849)].
- Genel Başkan: Mevlüt İlik

SOSYALİST İKTİDAR PARTİSİ

- 6.11.1992-11 Kasım 2001
- "Sosyalist İktidar Partisi (SİP) ile Komünist Partisi (KP) dün birleşti ve yıllardır yasaklı olan Türkiye Komünist Partisi (TKP) resmen kuruldu.... SİP'in 6. Olağanüstü Kongresi'nde KP ile SİP'in birleşerek Türkiye Komünist Partisi adı altında yer almasına oy birliği ile karar verildi. TKP'nin Genel Başkanlığına Aydemir Güler getirilirken, Kemal Okuyan Genel Sekreter," ["... TKP Resmen kuruldu," Sabah (12 Kasım 2001), s. 20].
- Genel Başkan: Aydemir Güler

SOSYALİST TÜRKİYE PARTİSİ

- 6.11.1992-30.11.1993.
- [Anayasa Mahkemesi, «E.S.: 1993/2 (Siyasî Parti-Kapatma); K.S.: 1993/3; K.G.: 30.11.1993,» <http://www.anayasa.gov.tr/KARARLAR/SPK/K1993/K1993-03.htm> (20 Şubat 2004)].
- Genel Başkan: Ali Önder Öndeş

MİLLET PARTİSİ (MP)

- 23.11.1992-
- İslahatçı Demokrasi Partisinin (IDP)'nin II. Olağanüstü Büyük Kongresinde Birlik ve Barış Partisi (BBP), Bayrak Partisi (BP) ve Millet Partisi (MP), IDP'ye katıldılar. Yeni partinin adı Millet Partisi oldu.
-Genel Başkan: Aykut Edibali

YENİDEN DOĞUŞ PARTİSİ (YDP)

- 23.11.1992-
- Genel Başkanlık görevinde bulunmuş olanlar: Hasan Celal Güzel. Ahmet Rüştü Çelebi [Yeniden Doğuş Partisi (YDP) 3. Olağan Kongresi'nde Genel Başkanlığa, Ahmet Rüştü Çelebi seçildi.]. Mehmet Ali Akgül.
- [".... Yeniden Doğuş Partisi'nin (YDP) 3. Olağanüstü Kongresi'nde partinin ismi "Genç Parti" olarak değiştirildi. Parti Genel Başkanlığına Cem Uzan seçildi....", Milliyet, <http://www.milliyet.com.tr/2002/08/23/son/sontur15.html> (23 Ağustos 2002).].

GENÇ PARTİ (GENÇPARTİ)

- 10 Temmuz 2002- ".... Genç Parti için dün İçişleri Bakanlığı'na 46 kişilik kurucular listesiyle resmi başvuru yapıldı...." [Hürriyet (11 Temmuz 2002), s. 19].
- [".... Yeniden Doğuş Partisi'nin (YDP) 3. Olağanüstü Kongresi'nde partinin ismi "Genç Parti" olarak değiştirildi. Parti Genel Başkanlığına Cem Uzan seçildi....", <http://www.milliyet.com.tr/2002/08/23/son/sontur15.html> Milliyet, (23 Ağustos 2002)].
- Kurucu Genel Başkan: Cem Uzan.
- Genel Başkan: Cem Uzan.

TÜRKİYE İŞÇİ KÖYLÜ PARTİSİ (TİKP)

- 27.12.1992'de kendisini fesh ederek İşçi Partisi (İP)'ne katıldı.

BÜYÜK BİRLİK PARTİSİ (BBP)

- 29.1.1993-

- Genel Başkan: Muhsin Yazıcıoğlu

DEMOKRATİK KATILIM PARTİSİ (Hülle)

- 5.3.1993 -15.3.1993 SHP'ye katıldı.

DEMOKRASİ PARTİSİ (DEP)

- 7.5.1993-16.6.1994.

- [Anayasa Mahkemesi, «E.S.: 1993/3 (Siyasî Parti-Kapatma); K.S.: 1994/2; K.G.: 16.6.1994,» <http://www.anayasa.gov.tr/KARARLAR/SPK/K1994/K1994-02.htm> (20 Şubat 2004)].

- Genel Başkan: Hatip Dicle

BÜYÜK DEĞİŞİM PARTİSİ (BDP)

- 21.5.1993-6.2.1994 I. Olağanüstü Kongrede parti fesh edilerek Demokrat Parti (DP)'ye katılma kararı aldı.

- Genel Başkan: Aydın Menderes

YENİ UFUK PARTİSİ (Hülle)

- 27.8.1993-16.9.1993. DYP'ye katıldı.

TÜRKİYE KOMÜNİST EMEK PARTİSİ (TKEP)

- 21.9.1993

YENİ PARTİ (YP)

- 7.10.1993-[22.11.1997]. [“Yeni Parti (YP) Olağanüstü Genel Kurulu'nda, Demokrat Parti'ye (DP) katılma kararı alındı. DP Olağanüstü Kongresi'nde de katılma kararı onaylandı.” Yeni Yüzyıl. (22 Kasım 1997), s. 7.].

- Genel Başkan: Yusuf Bozkurt Özal

TÜRKİYE İÇİN BİRLİK PARTİSİ (Hülle)

- 5.1.1994-11.1.1994 ANAP'a katıldı.

SOSYAL DEMOKRAT PARTİ (Hülle)

- 18.3.1994-19.3.1994 SHP'ye katıldı.

ANAYOL PARTİSİ

- 5.5.1994-

- Genel Başkanı: Gürcan Başer

HALKIN DEMOKRASİ PARTİSİ (HADEP)

- 11.5.1994-13.3.2003.

- ”.... Anayasa Mahkemesi'nin, HADEP'in kapatılmasına ilişkin “gerekçeli kararı” dün Resmi Gazete'de yayımlandı.... 46 eski yöneticisine, dünden itibaren 5 yıl süreyle siyaset yasağı başladı....” (“Dün Yürürlüğe giren iki karar” Sabah. 20 Temmuz 2003. s. 20).

- [Bakanlar Kurulu, «Karar Sayısı: 2003/5367. Anayasa Mahkemesi'nin 13/3/2003 tarihli ve E: 1999/1 (Siyasi Parti Kapatma), K: 2003/1 sayılı Kararı ile kapatılarak bütün malları Hazineye geçen Halkın Demokrasi Partisi'nin tasfiye işlemlerinin Maliye Bakanlığı'nca yapılması;,» Resmi Gazete, 25066 (1 Nisan 2003), s.4].

- “.... HADEP'in, ... Anayasa'nın 68 ve 69. Maddeleri ile Siyasi Partiler Yasası'nın 101 ve 103. Maddeleri gereğince

- temelli kapatılmasına karar verildiğini söyledi.... kurucular dahil 46 kişiye de beş yıl süreyle siyaset yasağı getirildi. HADEP'in tüzel kişiliği dün sona ererken, bütün malları Hazine'ye devredildi...." (Hürriyet. 14 Mart 2003. s. 21).
- "... HADEP 1. Olağanüstü Kurultayı'nda Genel Başkanlığa, Ahmet Turan Demir seçildi...." ("HADEP'in yeni başkanı Ahmet Demir" Sabah. 9 Eylül 1999. s. 23).
- "HADEP Genel Başkanı Murat Bozlak,, partideki görevlerinden ayrıldı...." ("Bozlak, genel başkanlıktan ayrıldı" Cumhuriyet. (22 Temmuz 1999), s. 5).
- Genel Başkanlık görevinde bulunmuş olanlar: Murat Bozlak, Ahmet Turan Demir.
- Genel Başkan: Murat Bozlak. [HADEP'in dün gerçekleşen 4. Olağan Kongresi.... Bozlak Genel Başkan Seçildi. [Sabah. (27 Kasım 2000).]].

BİRLEŞİK SOSYALİST PARTİ (BSP)

- 8.6.1994-22.1.1996. "Geleceği Birlikte Kuralım Parti Girişimi, Birleşik Sosyalist Parti ... katılımıyla kurulan Özgürlük ve Dayanışma Partisi, İçişleri Bakanlığı'na verilen kuruluş dilekçesiyle resmileşti." [Cumhuriyet. (23 Ocak 1996), s. 1.].
- BSP, Sosyalist Birlik Partisi (SBP) ve Kurtuluş, Emek, Yeni Yol ve sosyal politika gruplarının birleşmesiyle oluştu
- Sosyalist Birlik Partisi için Anayasa Mahkemesinde kapatma davası açılması nedeniyle SBP yöneticileri tarafından kuruldu.
- Genel Başkanı: Sadun Aren

DEMOKRATİK HEDEF PARTİSİ (Hülle)

- 13.6.1994-15.6.1994 MHP'ye katıldı.

LİBERAL DEMOKRAT PARTİ (LDP)

- 26.7.1994-
- Genel Başkanlık görevinde bulunmuş olanlar: Besim Tibuk ["Besim Tibuk, Liberal Demokrat Parti (LDP) Genel Başkanlığı'ndan istifa etti.... Besim Tibuk'un, ... genel başkanlıkla ilgili tüm görev ve yetkilerini LDP genel başkan yardımcılarında Nizam Kağıtçıbaşı'na devrettiği açıklandı. (aa)". 27 Kasım 2002]. Ercan Çalı ["12 Ocak 2003 tarihinde yapılan Liberal Demokrat Parti'nin 3. Olağan Büyük Kongresi'nde Ercan Çalı Genel Başkan seçilmiştir."].
- Genel Başkan: Cem Toker. [21.06.2005 tarihinde yapılan 4. Olağan kongrede seçilmiştir.]

SOLDA KATILIM PARTİSİ (Hülle)

- 26.9.1994-29.9.1994 DSP'ye katıldı.

BİRLİĞE ÇAĞRI PARTİSİ (Hülle)

- 3.10.1994-4.10.1994 MHP'ye katıldı.

GENÇ DEMOKRAT PARTİ (Hülle)

- 4.10.1994-5.10.1994 MHP'ye katıldı.

MİLLİ İRADE PARTİSİ (MİP) (Hülle)

- 7.10.1994-10.10.1994 DYP'ye katıldı.

ANAVATAN İÇİN BÜTÜNLEŞME PARTİSİ (HÜLLE)

- 3.11.1994-4.11.1994 ANAP'a katıldı.

SÖZ MİLLETİNDİR PARTİSİ (Hülle)

- 15.11.1994 - 16.11.1994 DYP'ye katıldı.

SOLDA BİRLİK ve BÜTÜNLEŞME PARTİSİ (Hülle)

- 29.11.1994-30.11.1994 DSP'ye katıldı.

YENİ DEMOKRASİ HAREKETİ

- 22.12.1994-2.11.1997 Barış Partisi'ne katıldı.
- Kurucu Genel Başkanı: Cem Boyner
- Genel Başkanlık görevinde bulunmuş olanlar: Hüseyin Ergün

YÜKSELEN ÜLKÜ PARTİSİ (Hülle)

- 4.1.1995-6.1.1995 MHP'ye katıldı.

İKİNCİ DEĞİŞİM PARTİSİ (Hülle)

- 5.1.1995-6.1.1995 YP'ye katıldı.

ÖZ ADALET PARTİSİ (Hülle)

- 5.1.1995-6.1.1995 DYP'ye katıldı.

DEMOKRASİ ve DEĞİŞİM PARTİSİ

- 3.4.1995-19.3.1996.
- [Anayasa Mahkemesi, «E.S.: 1995/1 (Siyasî Parti-Kapatma); K.S.: 1996/1; K.G.: 19.3.1996,» <http://www.anayasa.gov.tr/KARARLAR/SPK/K1996/K1996-01.htm> (20 Şubat 2004)].
- Partinin kapatılması için 6.6.1995'de Anayasa Mahkemesi'nde dava açılması nedeniyle parti yöneticileri Demokrasi ve Barış Partisi'ni kurdular.
- Genel Başkanı: İbrahim Aksoy

TÜRKİYE SULTAN PARTİSİ

- Anayasa Mahkemesi, Esas S.1998/1 (Siyasi Parti-İhtar), Karar S.1998/1, Karar Günü.16.6.1998 (R.G. 24.6.1998/23382).

BÜYÜK ADALET PARTİSİ

- Kuruluş tarihi: 12.04.1995
- Genel Başkan: Sabit Batumlu

TÜRKİYE ADALET PARTİSİ

- Kuruluş tarihi: 12.04.1995
- Genel Başkan: Mehmet Yorgancıoğlu

DEVRİMCİ SOSYALİST İŞÇİ PARTİSİ

- Kuruluş tarihi : 25.04.1997
- Genel Başkan: Şevket Doğan Tarkan

CUMHURİYETÇİ MUHAFAZAKAR PARTİ Bkz. Muhafazakar Parti

DEVRİMCİ İŞÇİ PARTİSİ

- Anayasa Mahkemesi, E: 1996/2 (siyasi parti-mali denetimi), K: 1997/1, 4.2.1997.

ÖZGÜRLÜK ve DAYANIŞMA PARTİSİ (ÖDP)

- 22.1.1996-
- Birleşik Sosyalist Parti (BSP) ve Geleceği Birlikte Kuralım Parti Girişimi birleşerek ÖDP'yi kurdular.
- Genel Başkanlık görevinde bulunmuş olanlar: Ufuk Uras.
- Genel Başkan: Hayri Kozanoğlu

DEMOKRASİ ve BARIŞ PARTİSİ

- 11.3.1996-
- Demokrasi ve Değişim Partisi (DDP) için 6.6.1995'te Anayasa Mahkemesi'nde kapatma davası açılması nedeniyle DDP yöneticileri tarafından kuruldu.
- Genel Başkanlık görevinde bulunmuş olanlar: Refik Karakoç.
- Genel Başkan: Yılmaz Çamlıbel.

EMEK PARTİSİ

- 27.3.1996-14.2.1997
- 2820 sayılı Siyasi Partiler Yasası'nın 78. maddesinin (a) bendi ile 81. maddesinin (a) ve (b) bentleri ile Parti Programı bağdaşmadığından, 2820 sayılı Yasa'nın 101. maddesinin (a) bendi uyarınca, Anayasa Mahkemesi'nin, 14.2.1997 tarihli Kararı'yla (E: 1996/1, K: 1997/1. R.G. 26.6.1998/23384) kapatılmıştır.
- Genel Başkan: Levent Tüzel

BÜYÜK TÜRKİYE PARTİSİ

- 15.6.1996-
- DYP'li bir kaç Milletvekili tarafından kuruldu.

SOSYALİST İŞÇİ PARTİSİ

- 9.9.1996-
- Genel Başkan: Mehmet Önder Ergönül.

TÜRKİYE ÖZÜRLÜSÜYLE MUTLUDUR PARTİSİ

- 26.9.1996-
- ""Türkiye Özürlüsü ile Mutludur Partisi' sponsor bulamadığı için kapanma kararı aldı. Böylece Türkiye'deki siyasi parti sayısı 49'a indi. Partinin kapanma kararı aldığına ilişkin bilgi, Yargıtay Cumhuriyet Başsavcılığı'na ulaştı. Parti, kapanma gerekçesi olarak, 'maddi sıkıntıya girmelerini' gösterdi." ("Siyasi parti sayısı 49'a indi" Cumhuriyet. 16 Nisan 2004. S. 5).
- Genel Başkan: Murat Dilmen

DEMOKRATİK BARIŞ HAREKETİ (DBH)

- 2.10.1996- 28.12.1998
- [Anayasa Mahkemesi, «E.S.: 1997/5; K.S.: 1998/5; K.G.: 28.12.1998,» Resmi Gazete, 23631 (6 Mart 1999), s. 7].
- Genel Başkan Mehmet Eti ve tüm yöneticileri istifa ederek Barış Partisini kurdular.

EMEĞİN PARTİSİ (EMEP)

- 26.11.1996-
- Genel Başkan: Levent Tüzel

BARIŞ PARTİSİ

- 11.12.1996 -
- Demokratik Barış Hareketi (DBH) için Anayasa Mahkemesinde kapatma davası açılması nedeniyle DBH'den istifa eden yöneticiler tarafından kuruldu.
- "Barış Partisi (BP) Genel Başkan Ali Haydar Veziroğlu, kurultay delegasyonunun BP'nin ... kapatılmasına karar verdiğini bildirdi." ("Demokraside örnek çekilme" Milliyet. 11 Mayıs 1999. s.15).

DEMOKRATİK KİTLE PARTİSİ

- 3.1.1997 - 26.2.1999.
- "... Davalı Demokratik Kitle Partisi'nin, Programı, 2820 Sayılı Siyasi Partiler Yasası'nın 78. maddesinin (a) ve (b) bentleri ile 81. maddesinin (a) VE (b) bentlerine aykırı olduğundan, aynı yasanın 101. maddesinin (a) bendi gereğince kapatılmasına, 26.2.1999 gününde karar verildi." [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1997/2; K.S.: 1999/1; K.G.: 26.02.1999,» Resmi Gazete, 24591 (22 Kasım 2001), s. 191.].
- [Bakanlar Kurulu, «Demokratik Kitle Partisi'nin Tasfiye İşlemlerinin Maliye Bakanlığınca Yapılması Hakkında Karar (Bakanlar Kurulu Kararı. Karar Sayısı: 99/12736)». Resmi Gazete, 23700 (20 Mayıs 1999), s. 65].

- Genel Başkan: Şerafettin Elçi. [Anayasa Mahkemesi, [siyasi parti-kapatma] «E.S.: 1997/2; K.S.: 1999/1; K.G.: 26.02.1999,» Resmi Gazete, 24591 (22 Kasım 2001), s. 191.].

DEMOKRAT TÜRKİYE PARTİSİ (DTP)

- 7.1.1997- [Hasan Cemal, “Demokrat Türkiye Partisi Ne Yapar, Ne Yapamaz?,” Sabah (8 Ocak 1997).].
- Kurucu Genel Başkanı: Hüsamet Cindoruk [Hasan Cemal, “Demokrat Türkiye Partisi Ne Yapar, Ne Yapamaz?,” Sabah (8 Ocak 1997).].
- Genel Başkanlık görevinde bulunmuş olanlar: Hüsamet Cindoruk, İsmet Sezgin, Mehmet Ali Bayar [“... Demokrat Türkiye Partisi ... dün ... üçüncü liderini seçti. İsmet Sezgin, DTP Genel Başkanlığı'nı, ... Mehmet Ali Bayar'a bıraktı...” [Milliyet (19 Mayıs 2002), ss. 1, 19]]. Sema Küçüköz.
- Genel Başkan: Yaşar Okuyan.

FAZİLET PARTİSİ (FP)

- 17.12.1997-22.06.2001.
- “... Anayasanın 68. ve 69., 2820 sayılı Siyasi Partiler Kanununun değişik 101. maddesinin (b) bendi ve 103. maddesi gereğince Fazilet Partisinin temelli kapatılmasına, 22.6.2001 gününde karar verildi...” [Anayasa Mahkemesi, [siyasi parti kapatma] «E.S.: 1999/2; K.S.: 2001/2; K.G.: 22.06.2001,» Resmi Gazete, 24631 (Mükerrer) (5 Ocak 2002), ss. 173-622)].
- Kurucu Genel Başkan: İsmail Alptekin
- Genel Başkan: Recai Kutan

DEĞİŞEN TÜRKİYE PARTİSİ (DEPAR)

- 24.2.1998
- “... Parti'nin 3.3.2002 tarihinde 1. Olağanüstü Büyük Kongresini topladığı, yapılan bu toplantıda mali faaliyet raporunun kabulü, ibrası ve Değişen Türkiye Partisi (DEPAR)'nin kapanması konusunda toplantıya katılan 15 delegenin oybirliğiyle karar alındığı anlaşılmaktadır...” [Anayasa Mahkemesi, «E.S.: 2002/1 (Siyasi Parti-İhtar); K.S.: 2002/10; K.G.: 14.3.2002,» <http://www.anayasa.gov.tr/KARARLAR/SPI/K2002/K2002-10.htm> (19 Şubat 2004)].
- Genel Başkanlık görevinde bulunmuş olanlar: Gökhan Çapoğlu

TÜRKİYEM PARTİSİ (TP)

- 11.05.1998
- Genel Başkan: Durmuş Ali Eker

DEMOKRATİK HALK PARTİSİ (DEHAP)

- 8.8.1998-20.11.2005.
- (Cumhuriyet. 8 Ağustos 1998, s. 5.)
- Genel Başkanlık görevinde bulunmuş olanlar: Mehmet Abbasoğlu. [Milliyet (30 Ocak 1999), s. 17.]
- Genel Başkan: Tuncer Bakırhan. [“DEHAP'ın 2. Olağanüstü Kongresi ... dün ... yapıldı...” [Cumhuriyet (9 Haziran 2003), s. 5.]].

ULUSAL BİRLİK PARTİSİ (UBP)

- 24.10.1998
- “Fehmi Kural'ın kurucu başkanlığında önceki gün kurulan Ulusal Birlik Partisi...” [Yeni Yüzyıl (25 Ekim 1998), s.7.].
- Kurucu Genel Başkan: Fehmi Kural

AYDINLIK TÜRKİYE PARTİSİ (ATP)

- “Kurucu genel başkanlığını, MHP'den istifa eden Tuğrul Türkeş'in yaptığı Aydınlik Türkiye Partisi'nin kuruluş dilekçesini İçişleri Bakanlığına MHP eski Kadın Kolları Başkanı ve partinin kurucu üyelerden Halime Nuray Turcan verdi...” [İdil Tütüncü, “Türkeş'in partisinde 109 kurucu,” Milliyet (28 Kasım 1998), s. 19].
- Genel Başkanlık görevinde bulunmuş olanlar: Tuğrul Türkeş (Kurucu Genel Başkan).
- Genel Başkan: Ahmet Bican Ercelasun (15.12.2002-)

KURTULUŞ HUZUR PARTİSİ (KHP)

- "...”Kurtuluş Huzur Partisi” adıyla yeni bir parti kuruldu...” (“Yeni bir sağ parti daha kuruldu,” Cumhuriyet. 1 Şubat 1999. S. 5).

- Kurucu Genel Başkan: Hacer Söğütülen.

SOSYALİST BİRLİK HAREKETİ PARTİSİ

- Kuruluş tarihi: 05.08.1999

- Genel Başkan: Nihat Çağlı

DEMOKRAT HALK PARTİSİ (DHP)

- "... 38 kurucu üyeyle birlikte Demokrat Halk Partisi’ni kurdu...” (“DHP’ye profesör başkan” Hürriyet. 17 Aralık 1999. s. 25).

- Kurucu Genel Başkan: Mahmut İhsan Özgen.

KOMÜNİST PARTİ (KP)

- 19.07.2000 [Anayasa Mahkemesi, «E.S.: 2001/1, K.S.: 2001/1, K.G.: 20.3.2001,» Resmi Gazete, 24419 (21 Haziran 2001), s. 245]

- ”Sosyalist İşçi Partisi’nden ayrılan bir grup, kapatılan Türkiye Komünist Partisi’nin ardından ikinci kez Komünist Partisi’ni (KP) kurdu...” (“Komünist Parti yine kuruldu” Milliyet. 20 Temmuz 2000. s. 17).

- [Anayasa Mahkemesi, «E.S.: 2001/1, K.S.: 2001/1, K.G.: 20.3.2001,» Resmi Gazete, 24419 (21 Haziran 2001), s. 246].

- Kurucu Genel Başkan: Yalçın Cerit.

GÖNÜL BİRLİĞİ YEŞİLLER PARTİSİ

- Kuruluş Tarihi: 03.11.2000 [«Kaynak: İçişleri Bakanlığı» Basın Yayın ve Enformasyon Genel Müdürlüğü, “2820 Sayılı Siyasi Partiler Kanununa Göre Kurulan Ve Halen Faaliyette Bulunan Siyasi Partiler,” <http://www.byegm.gov.tr/on-sayfa/siyasipartiler/siyasi-partiler.htm>, (19 Haziran 2003).].

- Anayasa Mahkemesi, [Siyasi Parti Mali Denetimi] «E.S.: 2002/7; K.S.: 2003/8; K.G.: 16.04.2003,» Resmi Gazete, 25142 (18 Haziran 2003), s. 137.

Genel Başkan: Eşref Yazıcıoğlu [«Kaynak: İçişleri Bakanlığı» Basın Yayın ve Enformasyon Genel Müdürlüğü, “2820 Sayılı Siyasi Partiler Kanununa Göre Kurulan Ve Halen Faaliyette Bulunan Siyasi Partiler,” <http://www.byegm.gov.tr/on-sayfa/siyasipartiler/siyasi-partiler.htm>, (19 Haziran 2003).].

VARLIĞIMIZ PARTİSİ

- 11 Mayıs 2001

- Kurucu Genel Başkan: Köksal Satır.

RADİKAL DEĞİŞİM PROJESİ PARTİSİ

- Kuruluş tarihi: 16.05.2001

- Genel Başkan: Alişan Ağca

SOSYALİST DEMOKRASİ PARTİSİ (SDP)

- Genel Başkan: Filiz Koçali

EŞİTLİK PARTİSİ

- "...Eşitlik Partisi adı altında bir parti daha kuruldu.... Parti kurucularının 25 Mayıs’ta İçişleri Bakanlığı’na gelerek kuruluş dilekçesini verdiği belirtildi...” (Sabah. 29 Haziran 2001.)

- Genel Başkan: Bektaş Çelebi.

SAADET PARTİSİ

- 20.07.2001

- "... Saadet Partisi’nin kuruluş dilekçesini dün öğleden sonra İçişleri Bakanlığı’na verdi. Kuruluş Dilekçesi verildikten sonra toplanan Kurucular Kurulu Recai Kutan’ı genel başkanlığa seçti. 50 kişilik Genel idare Kurulu’nda...” [Finansal Forum (21 Temmuz 2001), s. 5.].

- Genel Başkanlık görevinde bulunmuş olanlar: Recai Kutun. Necmettin Erbakan.
- "... Necmettin Erbakan dün yapılan kongreyle Saadet Partisi Genel Başkanı seçildi...." [Milliyet (12 Mayıs 2003), s. 1.].
- Genel Başkan: Recai Kutun

ULUSAL MUHTARİYET PARTİSİ (UMP)

- 13 Ağustos 2001- ["Muhtarlar partilerini kurdu: "Ulusal Muhtariyet Partisi",] Milliyet, <http://www.milliyet.com.tr/2001/08/13/son/sontur16.html>, (13 Ağustos 2001).].
- Genel Başkanlık görevinde bulunmuş olanlar: Hüseyin Özkan. ["Muhtarlar partilerini kurdu: "Ulusal Muhtariyet Partisi",] Milliyet, <http://www.milliyet.com.tr/2001/08/13/son/sontur16.html>, (13 Ağustos 2001).].
- Genel Başkan: Fehmi Öztürk

ADALET VE KALKINMA PARTİSİ (AK PARTİ)

- 14.08.2001 [Sabah (15 Ağustos 2001), s. 21.].
- "Ak Parti Genel Başkanlığına Recep Tayyip Erdoğan seçildi. Erdoğan, 124 kurucu üyeden 121'inin oyunu aldı. Adalet ve Kalkınma Partisi'nin Kurucular Kurulu toplantısına, yurtdışında bulunan üç üye dışında 121 kurucu üye katıldı...." ["Tayyip Erdoğan, Ak Parti Genel Başkanı oldu...," Milliyet, <http://www.milliyet.com.tr/2001/08/16/son/sontur12.html>, (16 Ağustos 2001).].
- Genel Başkan: Recep Tayyip Erdoğan.

LİDER TÜRKİYE PARTİSİ (LTP)

- Kuruluş Tarihi: 03.09.2001 [«Kaynak: İçişleri Bakanlığı» Basın Yayın ve Enformasyon Genel Müdürlüğü, "2820 Sayılı Siyasi Partiler Kanununa Göre Kurulan Ve Halen Faaliyette Bulunan Siyasi Partiler," <http://www.byegm.gov.tr/on-sayfa/siyasipartiler/siyasi-partiler.htm>, (19 Haziran 2003).].
- Anayasa Mahkemesi, [Siyasi Parti Mali Denetimi] «E.S.: 2002/32; K.S.: 2003/9; K.G.: 16.04.2003,» Resmi Gazete, 25142 (18 Haziran 2003), s. 141.
- Genel Başkan: Mustafa Özman [«Kaynak: İçişleri Bakanlığı» Basın Yayın ve Enformasyon Genel Müdürlüğü, "2820 Sayılı Siyasi Partiler Kanununa Göre Kurulan Ve Halen Faaliyette Bulunan Siyasi Partiler," <http://www.byegm.gov.tr/on-sayfa/siyasipartiler/siyasi-partiler.htm>, (19 Haziran 2003).].

BAĞIMSIZ TÜRKİYE PARTİSİ (BTP)

- 25 Eylül 2001- "... İçişleri Bakanlığı Genel Sekreterliği'ne dün saat 17:00 sıralarında başvurusu verilen Bağımsız Türkiye Partisi 41. siyasi parti oldu...." [Sabah (26 Eylül 2001), s. 18.].
- Genel Başkanlık görevinde bulunmuş olanlar: Prof. Dr. Ata Selçuk, Ali Gedik
- Genel Başkan: Prof. Dr. Haydar Baş (18 Ağustos 2002 -)

TÜRKİYE KOMÜNİST PARTİSİ (TKP)

- 11 Kasım 2001- ["... TKP Resmen kuruldu," Sabah (12 Kasım 2001), s. 20.].
- "Sosyalist İktidar Partisi (SİP) ile Komünist Partisi (KP) dün birleşti ve yıllardır yasaklı olan Türkiye Komünist Partisi (TKP) resmen kuruldu.... SİP'in 6. Olağanüstü Kongresi'nde KP ile SİP'in birleşerek Türkiye Komünist Partisi adı altında yer almasına oy birliği ile karar verildi. TKP'nin Genel Başkanlığına Aydemir Güler getirilirken, Kemal Okuyan Genel Sekreter," ["... TKP Resmen kuruldu," Sabah (12 Kasım 2001), s. 20.].
- 11 Kasım 2001 tarihinde gerçekleştirilen SİP Altıncı Olağanüstü Genel Kurulu'nda, partinin adı tüzükte gerçekleştirilen değişikliklerle Türkiye Komünist Partisine dönüştürüldü (TKP).
- Genel Başkan: Aydemir Güler. ["... TKP Resmen kuruldu," Sabah (12 Kasım 2001), s. 20.].

SOSYAL DEMOKRAT PARTİ (SDP)

- 29 Kasım 2001- "Sosyal Demokrat Parti (SDP) 33 üyenin katılımıyla dün kuruldu...." ["Sosyal Demokrat Parti kuruldu" Cumhuriyet (30 Kasım 2001), s. 5].
- SDP Kurucu Başkanı: Nihat Demir

ÇÖZÜM PARTİSİ

- Kuruluş tarihi: 25.12.2001
- Genel Başkan: Nazım Kocaman

TOPLUMCU DEMOKRATİK PARTİ (TDP)

- 28 Ocak 2002- [”Toplumcu Demokratik Parti (TDP) adıyla yeni bir parti kuruldu...” [“... kuruldu.” Milliyet, 28 Ocak 2002, <http://www.milliyet.com.tr/2002/01/28/son/sontur06.html>, (28 Ocak 2002).].
- Genel Başkan: Sema Pişkinsüt.

HAK VE ÖZGÜRLÜKLER PARTİSİ (HAK-PAR)

- 11 Şubat 2002- [Dünya (15 Mart 2002), s. 3.].
- Genel Başkan: Abdülmelik Fırat

YURT PARTİSİ (YP)

- 14 Mart 2002- “.... Yurt Partisi'nin kurucu üyeleri, dün İçişleri Bakanlığı'na gelerek kuruluş dilekçesini İçişleri Bakanlığı Genel Sekreterliği'ne sundular....” [Dünya (15 Mart 2002), s. 3.].
- Genel Başkan: Saadettin Tantan (25 Ağustos 2002-). [“... Saadettin Tantan, yapılan olağanüstü kongreyle Yurt Partisi (YP) Genel Başkanlığına getirildi....” [Milliyet (26 Ağustos 2002), s. 16.]].

AVRASYA PARTİSİ (AAP)

- 9 Mayıs 2002-
- “.... Hüsnü Doğan, ..., Avrasya Partisi'ni kurdu.... Kısa adı AAP olan parti, amblem olarak köprüyü tercih etti. Doğan, köprünün Avrupa ile Asya'yı birbirine bağladığını belirterek, “Toplumdaki tüm kesimleri biraraya getirmek için köprü olacağız” dedi.” [Hürriyet (10 Mayıs 2002).].
- “Hüsnü Doğan'ın öncülüğündeki Avrasya Partisi kuruldu. Kuruluş dilekçesi dün verilen ... partinin amblemi, mavi zemin üzerine beyaz bir köprüden oluştu.” [Milliyet (10 Mayıs 2002).].
- Genel Başkan: Hüsnü Doğan.

SOSYALDEMOKRAT HALK PARTİSİ (SHP)

- 24 Mayıs 2002-
- “Sosyaldemokrat Halk Partisi (SHP), 45'nci parti olarak kuruldu.... Karayalçın, "SHP, Türkiye'nin 45'nci partisi olarak halkımıza hizmet vermeye başladı. Partimizin çalışan halkımıza, yoksulluk, işsizlik içindeki yurttaşlarımıza, üreticimize, girişimcilerimize hayırlı uğurlu olmasını diliyorum” şeklinde konuştu....” [“SHP, 45. parti olarak kuruldu...” Milliyet, <http://www.milliyet.com.tr/2002/05/24/son/sontur08.html>, (24 Mayıs 2002).].
- “Sosyal Demokrat Halk Partisi'nin (SHP) genel başkanlığına Murat Karayalçın, ... getirildi....” [Milliyet, <http://www.milliyet.com.tr/2002/05/24/son/sontur15.html>, (24 Mayıs 2002).].
- Genel Başkan: Murat Karayalçın

DEMOKRATİK TOPLUM PARTİSİ (DTP)

- 9 Kasım 2005-
- “Demokratik Toplum Partisi'nin (DTP) kuruluş dilekçesi, dün eşbaşkanlar Ahmet Türk ile Aysel Tuğluk tarafından İçişleri Bakanlığı Genel Sekreterliği'ne verildi...” [“Demokratik Toplum Partisi kuruldu.” Akşam, 10 Kasım 2005. <http://www.aksam.com.tr/haber.asp?a=13583,4>, (17 Kasım 2005).].
- Genel Başkanlık görevinde bulunmuş olanlar: Aysel Tuğluk (eşbaşkan), Ahmet Türk (eşbaşkan).
- Genel Başkan: Ahmet Türk.

CUMHURİYETÇİ DEMOKRASİ PARTİSİ (CDP)

- 19 Temmuz 2002- [“.... CDP”nin kuruluş dilekçesi, İçişleri Bakanlığı Genel Sekreterliği'ne dün verildi. Böylece Türkiye'deki siyasi parti sayısı 46'ya yükseldi.” [Hürriyet (20 Temmuz 2002), s. 20.]].
- “Yekta Güngör Özden, Cumhuriyetçi Demokrasi Partisi (CDP) Genel Başkanlığı ve üyeliğinden istifa etti....” [Cumhuriyet (17 Şubat 2004), s. 8.].
- Genel başkanlık görevinde bulunmuş olanlar: Yekta Güngör Özden (kurucu genel başkan).
- Genel Başkan: Erdoğan Bakkalbaş. [Anadolu Ajansı, “CDP GENEL BAŞKANLIĞI'NA ERDOĞAN BAKKALBAŞI SEÇİLDİ” 10 Nisan 2004, <http://www.anadolujansi.gov.tr/index.php?gun=10&ay=4&yil=2004#362645>, (12 Nisan 2004).].

YENİ TÜRKİYE PARTİSİ (YTP)

- 22 Temmuz 2002- [".... Siyasi Yaşamına Türkiye'nin 47. Partisi olarak başlayan YTP Kuruluş dilekçesini verdikten sonra ... yapılan Kurucular Kurulu toplantısında İsmail Cem, toplantıya katılan 59 üyenin tümünün oyuyla genel başkanlığa getirildi...." [Cumhuriyet (23 Temmuz 2002), s. 7.]].
- Genel Başkan: İsmail Cem [Cumhuriyet (23 Temmuz 2002), s. 7.].

BAĞIMSIZ CUMHURİYET PARTİSİ (BCP)

- 24 Temmuz 2002- [".... "Bağımsız Cumhuriyet Partisi" (BCP), 48. parti olarak.... Partinin kuruluş dilekçesi dün İçişleri Bakanlığı'na verilirken," [Milliyet (25 Temmuz 2002).]].
- Genel başkanlık görevinde bulunmuş olanlar: Prof.Dr. Mümtaz Soysal.
- Genel Başkan: Sina Akşin.

YENİYÜZLER PARTİSİ

- 2 Ağustos 2002-
- Genel Başkan: Avukat Münci İnci.

ÖZGÜR TOPLUM PARTİSİ

- 6 Haziran 2003-
- ".... ÖTP Kurucular Kurulu üyesi Ahmet Turan Demir, partinin kuruluş dilekçesi dün İçişleri Bakanlığı'na verdi. Genel Başkanın daha sonra belirleneceğini belirten Demir," [Milliyet (7 Haziran 2003), s. 18.]
- Genel Başkan: Ahmet Turan Demir

CUMHURİYETÇİ DEMOKRAT TÜRKİYE PARTİSİ (CDTP)

- 3 Eylül 2003- ["Türkiye'nin 49. partisi oldu," [Star (4 Eylül 2003), s. 13.]].
- Genel Başkan: Serap Gülhan ["Türkiye'nin 49. partisi oldu," [Star (4 Eylül 2003), s. 13.]].

TÜRKİYE PARTİSİ

- 23 Şubat 2004-
- "Türkiye'nin 51. siyasi partisi "Türkiye Partisi" kuruldu. Kurucu Genel Başkanlığı'nı, 20. Dönem İstanbul Milletvekili Tekin Enerem'in yaptığı Türkiye Partisi'nin kuruluş dilekçesi, bugün İçişleri Bakanlığı'na verildi." [Anadolu Ajansı, "51. Parti Kuruldu," 23 Şubat 2004, http://www.anadoluajansi.gov.tr/haber_kategori.php?kategori_id=2&gun=24&ay=2&yil=2004#321962 , (25 Şubat 2004).]
- Kurucu Genel Başkan: Tekin Enerem

MİLLİ DEMOKRAT HALKIN PARTİSİ (MDHP)

- 5 Nisan 2004- [".... Milli Demokrat Halkın Partisi (MDHP) kuruldu. Partinin kurucu üyeleri, öğleden sonra İçişleri Bakanlığı'na gelerek kuruluş dilekçesini Genel Sekreterliğe sundular...." [5 Nisan 2004, <http://www.hurriyetim.com.tr/haber/0,,sid~1@w~7@tarikh~2004-04-05-m@nvid~393805,00.asp>, (19 Ağustos 2004).]],
- "Avukat Yusuf Erikel'in kurucu genel başkanlığında, Milli Demokrat Halkın Partisi (MDHP) kuruldu. Türk siyasi hayatındaki 52. partinin kuruluş dilekçesi dün İçişleri Bakanlığı'na sunuldu...."[Milliyet, "52. Siyasi Parti Kuruldu:" 6 Nisan 2004, <http://www.milliyet.com.tr/2004/04/06/siyaset/siy20.html>, (19 Ağustos 2004).]
- Genel Başkan: Yusuf Erikel

HALKIN YÜKSELİŞİ PARTİSİ (HYP)

- Genel Başkan: Yaşar Nuri Öztürk

HÜRRIYET VE DEĞİŞİM PARTİSİ (HÜR PARTİ)

- Genel Başkan: Yaşar Okuyan

MÜDAFAA-İ HUKUK HAREKETİ PARTİSİ

- Genel Başkan: Kadir Kartal

VATANSEVERLER PARTİSİ (VP)

- Kuruluş tarihi: 5 mart 2007
- Genel Başkan: Mehmet Refik Yücel

YÜCE DİRİLİŞ PARTİSİ

- [Hürriyet, “Türkiye'nin 55. partisi kuruldu”, 18 Nisan 2007, <http://www.hurriyet.com.tr/gundem/6350612.asp?gid=48>, (18 Nisan 2007).]

Kaynakça:

https://www.tbmm.gov.tr/kutuphane/siyasi_partiler.html

Türkiye'deki siyasi partiler listesi

Türkiye 9 Temmuz 2018'den beri çok partili sistemi ile bir başkanlık demokrasisidir. Siyasi partilerin kuruluşları, teşkilatlanmaları, işleyişleri, faaliyetleri ve denetlenmeleri gibi esaslar 22 Nisan 1983 tarihinde kabul edilen *Siyasi Partiler Kanunu* ile düzenlenmektedir. Türkiye Cumhuriyeti vatandaşı herkes yasa ile belirlenen şartları sağladığı sürece önceden izin almaksızın parti kurma hakkına sahiptir.

Büyük partiler, en son genel seçimlerde (24 Haziran 2018) oyların %10'undan fazlasını alan ve parlamentoda temsil edilen siyasi taraf olarak tanımlanmaktadır. Küçük partilerin isimleri eğer Yüksek Seçim Kurulu'nun şartlarını yerine getirirse oy pusulalarında bulunur.^[1]

Etkin siyasi partiler

Türkiye'de etkin parti sayısı her yıl değişkenlik göstermektedir. Bir yıl içinde birçok parti kurulurken, bazıları da çeşitli nedenlerle siyasetten çekilmektedir. Etkin parti sayı çeltiğini İçişleri Bakanlığı tutmaktadır. Zira, her parti kuruluşu sırasında İçişleri Bakanlığı'na dilekçe verir ve [İçişleri Bakanlığı](#) partilerin kongrelerini yapıp yapmadığını ve sürekliliğini takip eder. 30 Kasım 2016 tarihi itibarıyla 94 parti etkin durumda bulunmaktadır.^[2] Etkin olmaktan kasıt, siyasi düşüncelerini ortaya koymaya devam eden ve olağan toplantılarını yapan parti anlamındadır. Bunun yanında bu partilerin seçime girebilmesi için yasalara göre, 41 ilde örgütlenmesi gerekmektedir. Ancak etkin olan partilerin birçoğu bu yeter sayıya sahip de değildir. Bazıları da "*tabela partisi*" olarak nitelendirilen, pek bir etkinlikte bulunmayan partilerdir. Bunun yanında "*küçük parti*" olarak tanımlanan ama siyasi arenada etkili olan partiler de mevcuttur.

Partilerin kuruluş tarihlerine göre etkin siyasi parti listesi şöyledir:^[3]

Tabela bilgileri, sondan başa doğru:

TBMM'de bulunan siyasi partiler [değiştir | kaynağı değiştir]

2018 itibarıyla TBMM'de sandalye sahibi partilere ilişkin genel bilgiler:

#	İsim	K	Lider(ler)	İdeoloji	Pozisyon	MV	Büyükşehir B.	Belediye	İl Genel M.	Belediye M.	Avrupa ve Uluslararası Üyelik
1	Adalet ve Kalkınma Partisi	AK Parti	Recep Tayyip Erdoğan	Sosyal muhafazakârlık Yeni Osmanlıcılık ^{[4][5][6][7]}	Sağ ^[8]	290 / 595	18 / 30	791 / 1.351	779 / 1.251	10.530 / 20.498	Avrupa Muhafazakârlar ve Reformcular İttifakı (Avrupa)
2	Cumhuriyet Halk Partisi	CHP	Kemal Kılıçdaroğlu	Sosyal demokrasi ^{[9][10]} Atatürkçülük ^[11]	Merkez sol	143 / 595	6 / 30	227 / 1.351	166 / 1.251	161 / 20.498	Avrupa Sosyalistler Partisi (Avrupa) Sosyalist Enternasyonal, İlerici İttifak (Uluslararası)
3	Halkların Demokratik Partisi	HDP	Sezai Temelli Pervin Buldan	Radikal demokrasi Çoğulculuk ^[12]	Sol	65 / 595	0 / 30	0 / 1.351	1 / 1.251	9 / 20.498	-
4	Milliyetçi Hareket Partisi	MHP	Devlet Bahçeli	Türk milliyetçiliği ^[13] Ülkücülük ^[14]	Aşırı sağ ^{[15][16][17]}	50 / 595	2 / 30	159 / 1.351	174 / 1.251	501 / 20.498	-
5	İyi Parti	İYİ Parti	Meral Akşener	Liberal muhafazakârlık ^[18] Türk milliyetçiliği ^[19]	Merkez ^[19]	40 / 595	0 / 30	9 / 1.351	0 / 1.251	19 / 20.498	-
6	Saadet Partisi	SAADET	Temel Karamollaoğlu	Millî Görüş İslamcılık	Aşırı sağ	2 / 595	0 / 30	27 / 1.351	5 / 1.251	411 / 20.498	-

Kaynak: Güncellenecek

Türkiye'de seçimler

Türkiye'de milletvekili genel seçimleri, beş (5) yılda bir, 600 üyeli [Türkiye Büyük Millet Meclisi](#)'ne üye seçmek için, [nisbi temsil sistemi](#) ile yapılır. Bir parti mecliste sandalye elde etmek için, ulusal düzeyde oyların en az %10'unu almalı, aynı zamanda seçim bölgelerinde oyların, karmaşık bir formülle hesaplanan bir yüzdesini elde etmelidir. Yerel Seçimler ise yasa gereği beş(5) senede bir yapılmaktadır. Yerel seçimler, Türkiye Cumhuriyeti sınırları içerisindeki yerel yönetimleri belirlemek amacıyla yapılır. [Cumhurbaşkanları](#) ise 2007'de anayasada yapılan değişikliğe kadar meclis tarafından bir defa yedi yıllığına seçilmekteydi, bundan sonra halk tarafından en fazla iki defa beş yıllığına (5+5) seçilecektir.

Son seçim

Ana madde: 2018 Türkiye genel seçimleri

Parti	Genel başkan	Oy	%	+/-	Sandalye	+/-
Adalet ve Kalkınma Partisi	Recep Tayyip Erdoğan	21.338.693	42,56	▼6,94	295	▼22
Cumhuriyet Halk Partisi	Kemal Kılıçdaroğlu	11.354.190	22,65	▼2,67	146	▲12
Halkların Demokratik Partisi	Pervin Buldan Sezal Temelli	5.867.302	11,70	▲0,94	67	▲8
Milliyetçi Hareket Partisi	Devlet Bahçeli	5.565.331	11,10	▼0,80	49	▲9
İyi Parti	Meral Akşener	4.993.479	9,96	Yok	43	Yok
Saadet Partisi	Temel Karamollaoğlu	672.139	1,34	▲0,66	0	—0
Hür Dava Partisi	Mehmet Yavuz	155.539	0,31	Yok	0	Yok
Vatan Partisi	Doğu Perinçek	114.872	0,23	▼0,02	0	—0

Eski seçimler

Ana madde: Türkiye'de genel seçimler

1 Kasım 2015			7 Haziran 2015		
Parti	%	Sandalye dağılımı	Parti	%	Sandalye dağılımı
Adalet ve Kalkınma Partisi	%49,5	317 / 550	Adalet ve Kalkınma Partisi	%40,8	258 / 550
Cumhuriyet Halk Partisi	%25,3	134 / 550	Cumhuriyet Halk Partisi	%24,9	132 / 550
Milliyetçi Hareket Partisi	%11,9	40 / 550	Milliyetçi Hareket Partisi	%16,2	80 / 550
Halkların Demokratik Partisi	%10,7	59 / 550	Halkların Demokratik Partisi	%13,1	80 / 550
Toplam		550	Toplam		550

12 Haziran 2011			22 Temmuz 2007		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Adalet ve Kalkınma Partisi	%49,8	327 / 550	Adalet ve Kalkınma Partisi	%46,7	341 / 550
Cumhuriyet Halk Partisi	%25,9	135 / 550	Cumhuriyet Halk Partisi	%20,8	112 / 550
Milliyetçi Hareket Partisi	%13	53 / 550	Milliyetçi Hareket Partisi	%14,3	71 / 550
Bağımsızlar	%6,6	35 / 550	Bağımsızlar	%5,2	26 / 550
Toplam		550	Toplam		550

3 Kasım 2002			18 Nisan 1999		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Adalet ve Kalkınma Partisi	%34,3	365 / 550	Demokratik Sol Parti	%22,2	136 / 550
Cumhuriyet Halk Partisi	%19,4	177 / 550	Milliyetçi Hareket Partisi	%18	129 / 550
Bağımsızlar	%1	8 / 550	Fazilet Partisi	%15,4	111 / 550
Toplam		550	Anavatan Partisi	%13,2	86 / 550
			Doğru Yol Partisi	%12	85 / 550
			Bağımsızlar	%0,9	3 / 550
			Toplam		550

3 Kasım 2002			18 Nisan 1999		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Adalet ve Kalkınma Partisi	%34,3	365 / 550	Demokratik Sol Parti	%22,2	136 / 550
Cumhuriyet Halk Partisi	%19,4	177 / 550	Milliyetçi Hareket Partisi	%18	129 / 550
Bağımsızlar	%1	8 / 550	Fazilet Partisi	%15,4	111 / 550
Toplam		550	Anavatan Partisi	%13,2	86 / 550
			Doğru Yol Partisi	%12	85 / 550
			Bağımsızlar	%0,9	3 / 550
			Toplam		550

24 Aralık 1995			20 Ekim 1991		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Refah Partisi	%21,4	158 / 550	Doğru Yol Partisi	%27	178 / 450
Doğru Yol Partisi	%19,7	135 / 550	Anavatan Partisi	%24	115 / 450
Anavatan Partisi	%19,2	132 / 550	Sosyaldemokrat Halkçı Parti	%20,8	88 / 450
Demokratik Sol Parti	%14,6	76 / 550	Refah Partisi	%16,9	62 / 450
Cumhuriyet Halk Partisi	%10,7	49 / 550	Demokratik Sol Parti	%10,7	7 / 450
Toplam		550	Toplam		450

29 Kasım 1987			6 Kasım 1983		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Anavatan Partisi	%36,3	292 / 450	Anavatan Partisi	%45,1	211 / 399
Sosyaldemokrat Halkçı Parti	%24,7	99 / 450	Halkçı Parti	%30,5	117 / 399
Doğru Yol Partisi	%19,1	59 / 450	Milliyetçi Demokrasi Partisi	%23,3	71 / 399
Demokratik Sol Parti	%8,5	0 / 450			
Toplam		450	Toplam		399

5 Haziran 1977			4 Ekim 1973		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Cumhuriyet Halk Partisi	%41,4	213 / 450	Cumhuriyet Halk Partisi	%33,3	185 / 450
Adalet Partisi	%36,9	189 / 450	Adalet Partisi	%29,8	149 / 450
Milli Selamet Partisi	%8,6	24 / 450	Milli Selamet Partisi	%11,8	48 / 450
Milliyetçi Hareket Partisi	%6,4	16 / 450	Demokratik Parti	%11,9	45 / 450
Cumhuriyetçi Güven Partisi	%1,9	3 / 450	Cumhuriyetçi Güven Partisi	%5,3	13 / 450
Bağımsızlar	%2,5	4 / 450	Milliyetçi Hareket Partisi	%3,4	3 / 450
Demokratik Parti	%1,9	1 / 450	Bağımsızlar	%2,8	6 / 450
			Türkiye Birlik Partisi	%1,1	1 / 450
Toplam		450	Toplam		450

2 Ekim 1969			10 Ekim 1965		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Adalet Partisi	%46,5	256 / 450	Adalet Partisi	%52,9	240 / 450
Cumhuriyet Halk Partisi	%27,4	143 / 450	Cumhuriyet Halk Partisi	%28,7	134 / 450
Cumhuriyetçi Güven Partisi	%6,6	15 / 450	Millet Partisi	%6,3	31 / 450
Bağımsızlar	%5,6	13 / 450	Yeni Türkiye Partisi	%3,7	19 / 450
Birlik Partisi	%2,8	8 / 450	Türkiye İşçi Partisi	%3	14 / 450
Millet Partisi	%3,2	6 / 450	Cumhuriyetçi Köylü Millet Partisi	%2,2	11 / 450
Yeni Türkiye Partisi	%2,2	6 / 450	Bağımsızlar	%3,2	1 / 450
Türkiye İşçi Partisi	%2,7	2 / 450			
Milliyetçi Hareket Partisi	%3	1 / 450			
Toplam		450	Toplam		450

15 Ekim 1961			27 Ekim 1957		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Cumhuriyet Halk Partisi	%36,7	173 / 450	Demokrat Parti	%47,9	424 / 610
Adalet Partisi	%34,8	158 / 450	Cumhuriyet Halk Partisi	%41,1	178 / 610
Yeni Türkiye Partisi	%13,7	65 / 450	Cumhuriyetçi Millet Partisi	%7,1	4 / 610
Cumhuriyetçi Köylü Millet Partisi	%13,9	54 / 450	Hürriyet Partisi	%3,8	4 / 610
Toplam		450	Toplam		610

2 Mayıs 1954			24 Mayıs 1950			21 Temmuz 1946		
Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı	Parti	%	Sandalye Dağılımı
Demokrat Parti	%57,6	502 / 541	Demokrat Parti	%52,7	405 / 539	Cumhuriyet Halk Partisi		398 / 465
Cumhuriyet Halk Partisi	%35,4	31 / 541	Cumhuriyet Halk Partisi	%39,5	70 / 539	Demokrat Parti		64 / 465
Cumhuriyetçi Millet Partisi	%4,9	5 / 541	Millet Partisi	%3,1	1 / 539	Bağımsızlar		6 / 465
Bağımsızlar	%1,5	3 / 541	Bağımsızlar	%4,8	1 / 539			
Toplam		541	Toplam		539	Toplam		465

Cumhurbaşkanlığı seçimleri

Son seçim

Ana madde: 2018 Türkiye cumhurbaşkanlığı seçimi

Aday	Yurt içi oy	%	Yurt dışı oy	%	Gümrük oy	%	Toplam oy	%
Recep Tayyip Erdoğan	25.436.238	52,38	807.974	60,24	86.611	52,39	26.330.823	52,59
Muharrem İnce	14.951.788	30,79	328.934	24,53	59.599	36,05	15.340.321	30,64
Selahattin Demirtaş	4.039.390	8,32	157.111	11,71	9.293	5,62	4.205.794	8,40
Meral Akşener	3.603.858	7,42	36.896	2,75	8.276	5,01	3.649.030	7,29
Temel Karamollaoğlu	434.882	0,90	7.730	0,58	1.092	0,66	443.704	0,89
Doğu Perinçek	95.928	0,20	2.573	0,19	454	0,27	98.955	0,20
Geçersiz/boş oy	1.109.260	—	17.366	—	2.706	—	1.129.332	—
Toplam	48.562.084	100	1.341.218	100	165.325	100	50.068.627	100
Kayıtlı seçmen/katılım	56.322.632	88,19	3.044.837	44,62	—	—	59.367.469	86,24

Eski seçimler

Ana maddeler: [Türkiye cumhurbaşkanlığı seçimleri](#) ve [2014 Türkiye cumhurbaşkanlığı seçimi](#)

	10 Ağustos 2014	
Aday	%	Parti
Recep Tayyip Erdoğan		
 51,79 / 100	Adalet ve Kalkınma Partisi	
Ekmeleddin İhsanoğlu		
 38,44 / 100	Cumhuriyet Halk Partisi-Milliyetçi Hareket Partisi	
Selahattin Demirtaş		

9,76 / 100 | Halkların Demokratik Partisi |

Özet

- [Mustafa Kemal Atatürk](#) - [29 Ekim 1923](#) - 281 milletvekilinden 158 oy (%56,2)
- [Mustafa Kemal Atatürk](#) - [1 Kasım 1927](#) - 316 milletvekilinden 288 oy (%91,1)
- [Mustafa Kemal Atatürk](#) - [4 Mayıs 1931](#) - 317 milletvekilinden 289 oy (%91,1)
- [Mustafa Kemal Atatürk](#) - [1 Mart 1935](#) - 399 milletvekilinden 386 oy (%96,7)
- [İsmet İnönü](#) - [11 Kasım 1938](#) - 399 milletvekilinden 348 oy (%87,2)
- [İsmet İnönü](#) - [3 Nisan 1939](#) - 429 milletvekilinden 413 oy (%96,2)
- [İsmet İnönü](#) - [8 Mart 1943](#) - 455 milletvekilinden 435 oy (%95,6)
- [İsmet İnönü](#) - [5 Ağustos 1946](#) - 465 milletvekilinden 388 oy (%83,4)
- [Celâl Bayar](#) - [22 Mayıs 1950](#) - 487 milletvekilinden 387 oy (%79,4)
- [Celâl Bayar](#) - [14 Mayıs 1954](#) - 541 milletvekilinden 487 oy (%90)
- [Celâl Bayar](#) - [1 Kasım 1957](#) - 610 milletvekilinden 413 oy (%67,7)
- [Cemal Gürsel](#) - [26 Ekim 1961](#) - 638 milletvekilinden 434 oy (%68)
- [Cevdet Sunay](#) - [28 Mart 1966](#) - 634 milletvekilinden 461 oy (%72,7)
- [Fahri Korutürk](#) - [6 Nisan 1973](#) - 635 milletvekilinden 365 oy (%57,4)
- [Kenan Evren](#) - [7 Kasım 1982](#) - 18.885.488 seçmenden 17.215.559 oy (%91,4)
- [Turgut Özal](#) - [31 Ekim 1989](#) - 450 milletvekilinden 263 oy (%58,4)
- [Süleyman Demirel](#) - [16 Mayıs 1993](#) - 450 milletvekilinden 244 oy (%54,2)
- [Ahmet Necdet Sezer](#) - [5 Mayıs 2000](#) - 550 milletvekilinden 330 oy (%60)
- [Abdullah Gül](#) - [28 Ağustos 2007](#) - 550 milletvekilinden 339 oy (%61,6)
- [Recep Tayyip Erdoğan](#) - [10 Ağustos 2014](#) - 41.283.627 seçmenden 21.000.143 oy (%51,79)^[1]
- [Recep Tayyip Erdoğan](#) - [24 Haziran 2018](#) - 50.068.627 seçmenden 26.330.823 oy (%52,59)

Yerel seçimler

Son seçim

Ana madde: [2014 Türkiye yerel seçimleri](#)

Parti	Oy sayısı	Oy oranı (%)	+/-
Adalet ve Kalkınma Partisi	19.469.840	42,82	▲4,48
Cumhuriyet Halk Partisi	11.493.758	26,34	▲3,36
Milliyetçi Hareket Partisi	7.907.067	17,87	▲1,90
Barış ve Demokrasi Partisi	2.027.782	4,16	▲4,16
Saadet Partisi	3.277.651	2,56	▼2,42
Halkların Demokratik Partisi	901.945	2,01	—f
Büyük Birlik Partisi	1.700.920	1,33	▼0,80
Demokrat Parti	325.389	0,73	▼3,12
Demokratik Sol Parti	149.650	0,33	▼2,52
İşçi Partisi	115.977	0,26	▼0,04
Bağımsız Türkiye Partisi	107.667	0,24	▼0,19
Hür Dava Partisi	97.216	0,22	—f
Bağımsızlar	81.221	0,18	▼0,25
Özgürlük ve Dayanışma Partisi	59.842	0,13	▼0,04
Türkiye Komünist Partisi	51.155	0,11	▼0,10
Hak ve Özgürlükler Partisi	43.846	0,10	▲0,02
Hak ve Eşitlik Partisi	35.551	0,08	—f
Millet Partisi	17.692	0,04	▼0,07
Doğru Yol Partisi	12.344	0,03	—f
Liberal Demokrat Parti	11.997	0,03	▲0,01
Yurt Partisi	3.568	0,01	—f
Toplumsal Uzlaşma Reform ve Kalkınma Partisi	1.250	0,00	—f
Alternatif Parti	0	0,00	—f
Halkın Kurtuluş Partisi	0	0,00	—f
Genç Parti	0	0,00	—f
Muhafazakar Yükseliş Partisi	0	0,00	—f
Emek Partisi	0	0,00	▼0,12
Toplam	44.866.446	100	

Eski seçimler

Ana madde: [Türkiye'de yerel seçimler](#)

Özet

- 3 Eylül 1950
 - [DP](#): 560 belediye
 - [CHP](#): 40 belediye
- 1955
 - [DP](#): ?? Belediye
 - [CHP](#): ?? Belediye

Halk oylamaları

Son halk oylaması

Ana madde: [2017 Türkiye anayasa değişikliği referandumu](#)

	Oy	Oran
Evet	25.150.013	51.41
Hayır	23.770.203	48.59

Ana madde: [2010 Türkiye anayasa değişikliği referandumu](#)

	Oy	Oran
Evet	21.787.610	57.88
Hayır	15.856.441	42.12

Eski halk oylamaları

Ana madde: [Türkiye'de halk oylamaları](#)

Özet

- 9 Temmuz 1961 - [1961 Anayasası](#) için - %61,7 evet oyuyla kabul edildi.
- 7 Kasım 1982 - [1982 Anayasası](#) için - %91,37 evet oyuyla kabul edildi.
- 6 Eylül 1987 - Siyasal yasakların kalkması için - %50,16 evet oyuyla kabul edildi.
- 25 Eylül 1988 - Yerel seçimlerin 1 yıl erkene alınması için - %65 hayır oyuyla reddedildi.
- 21 Ekim 2007 - Milletvekili genel seçimleri ve cumhurbaşkanı seçimlerinin yapılma sıklığında ve cumhurbaşkanının seçilme şeklinde değişiklik yapılması için - %68,95 evet oyuyla kabul edildi.
- 12 Eylül 2010 - Yargıda birtakım yapısal değişikliklerin ve [12 Eylül Darbesi](#)'nin sorumlularının yargılanmasını engelleyen maddenin kaldırılması için - %57,88 evet oyuyla kabul edildi.
- 16 Nisan 2017 - Hükümet sistemi olarak [parlamentar sistemden](#) Türk tipi [başkanlık sistemine](#) geçiş için - %51,41 evet oyuyla kabul edildi.

Türkiye'deki siyasi partiler listesi

Türkiye 9 Temmuz 2018'den beri çok partili sistemi ile bir başkanlık demokrasisidir. Siyasi partilerin kuruluşları, teşkilatlanmaları, işleyişleri, faaliyetleri ve denetlenmeleri gibi esaslar 22 Nisan 1983 tarihinde kabul edilen *Siyasi Partiler Kanunu* ile düzenlenmektedir. Türkiye Cumhuriyeti vatandaşı herkes yasa ile belirlenen şartları sağladığı sürece önceden izin almaksızın parti kurma hakkına sahiptir.

Büyük partiler, en son genel seçimlerde (24 Haziran 2018) oyların %10'undan fazlasını alan ve parlamentoda temsil edilen siyasi taraf olarak tanımlanmaktadır. Küçük partilerin isimleri eğer Yüksek Seçim Kurulu'nun şartlarını yerine getirirse oy pusulalarında bulunur.^[1]

Etkin siyasi partiler

Türkiye'de etkin parti sayısı her yıl değişkenlik göstermektedir. Bir yıl içinde birçok parti kurulurken, bazıları da çeşitli nedenlerle siyasetten çekilmektedir. Etkin parti sayı çeltiğini İçişleri Bakanlığı tutmaktadır. Zira, her parti kuruluşu sırasında İçişleri Bakanlığı'na dilekçe verir ve [İçişleri Bakanlığı](#) partilerin kongrelerini yapıp yapmadığını ve sürekliliğini takip eder. 30 Kasım 2016 tarihi itibarıyla 94 parti etkin durumda bulunmaktadır.^[2] Etkin olmaktan kasıt, siyasi düşüncelerini ortaya koymaya devam eden ve olağan toplantılarını yapan parti anlamındadır. Bunun yanında bu partilerin seçime girebilmesi için yasalara göre, 41 ilde örgütlenmesi gerekmektedir. Ancak etkin olan partilerin birçoğu bu yeter sayıya sahip de değildir. Bazıları da "*tabela partisi*" olarak nitelendirilen, pek bir etkinlikte bulunmayan partilerdir. Bunun yanında "*küçük parti*" olarak tanımlanan ama siyasi arenada etkili olan partiler de mevcuttur.

Partilerin kuruluş tarihlerine göre etkin siyasi parti listesi şöyledir:^[3]

TBMM'de bulunan siyasi partiler

2018 itibarıyla [TBMM](#)'de sandalye sahibi partilere ilişkin genel bilgiler:

TBMM'de Temsil Edilen Partiler

#	İsim	K	Lider(ler)	İdeoloji	Pozisyon	MV	Büyükşehir B.	Belediye	İl Genel M.	Belediye M.	Avrupa ve Uluslararası Üyelik
1	Adalet ve Kalkınma Partisi	AK Parti	Recep Tayyip Erdoğan	Sosyal muhafazakârlık Yeni Osmanlılık ^{[4][5][6][7]}	Sağ ^[8]	290 / 595	18 / 30	791 / 1.351	779 / 1.251	10.530 / 20.498	Avrupa Muhafazakârlar ve Reformcular İttifakı (Avrupa)
2	Cumhuriyet Halk Partisi	CHP	Kemal Kılıçdaroğlu	Sosyal demokrasi ^{[9][10]} Atatürkçülük ^[11]	Merkez sol	143 / 595	6 / 30	227 / 1.351	166 / 1.251	4.161 / 20.498	Avrupa Sosyalistler Partisi (Avrupa) Sosyalist Enternasyonal, İlerici İttifak (Uluslararası)
3	Halkların Demokratik Partisi	HDP	Sezal Temelli Pervin Buldan	Radikal demokrasi Çöğülcülük ^[12]	Sol	65 / 595	0 / 30	0 / 1.351	1 / 1.251	9 / 20.498	-
4	Milliyetçi Hareket Partisi	MHP	Devlet Bahçeli	Türk milliyetçiliği ^[13] Ülkücülük ^[14]	Aşırı sağ ^{[15][16][17]}	50 / 595	2 / 30	159 / 1.351	174 / 1.251	501 / 20.498	-
5	İyi Parti	İYİ Parti	Meral Akşener	Liberal muhafazakârlık ^[18] Türk milliyetçiliği ^[19]	Merkez ^[20]	40 / 595	0 / 30	9 / 1.351	0 / 1.251	19 / 20.498	-
6	Saadet Partisi	SAADET	Temel Karamollaoğlu	Millî Görüş İslamcılık	Aşırı sağ	2 / 595	0 / 30	27 / 1.351	5 / 1.251	411 / 20.498	-

Kaynak: Güncellenecek

Diğer Partiler

Seçimlere Katılma Hakkı Bulunan Partiler

Seçimlere Katılma Hakkı Bulunan Partiler										
#	İsim	K	Lider(ler)	İdeoloji	Kuruluş	Büyükşehir B.	Belediye	İl Genel M.	Belediye M.	Avrupa ve Uluslararası Üyelik
1	Bağımsız Türkiye Partisi	BTP	Haydar Baş	Muhafazakârlık Türk milliyetçiliği	25 Eylül 2001	0 / 30	0 / 1.351	0 / 1.251	8 / 20.498	-
2	Büyük Birlik Partisi	BBP	Mustafa Destici	Türk milliyetçiliği İslamcılık	29 Ocak 1993	0 / 30	6 / 1.351	4 / 1.251	165 / 20.498	-
3	Demokrat Parti	DP	Gültekin Uysal	Liberal muhafazakârlık	23 Haziran 1983	0 / 30	14 / 1.351	0 / 1.251	164 / 20.498	-
4	Demokratik Gelişim Partisi	DGP	Mehmet Yeşiltaş	Muhafazakârlık Ekonomik liberalizm	4 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
5	Demokratik Sol Parti	DSP	Önder Aksakal	Atatürkçülük Demokratik sol	14 Kasım 1985	0 / 30	5 / 1.351	0 / 1.251	66 / 20.498	-
6	Doğru Yol Partisi	DYP	Çetin Özaçıkgöz	Liberal muhafazakârlık	28 Mayıs 2007	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
7	Emek Partisi	EMEP	Selma Gürkan	Marksizm- Leninizm Hocaizm	25 Kasım 1996	0 / 30	0 / 1.351	0 / 1.251	2 / 20.498	Uluslararası Marksist-Leninist Parti ve Örgütler Konferansı (Uluslararası)
8	Genç Parti	GP	Cem Uzan	Liberalizm Sosyal liberalizm <small>[not 2]</small>	26 Aralık 1992	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
9	Hak ve Adalet Partisi	HAP	Yiğit Zeki Öztürk	Atatürkçülük Halkçılık	27 Nisan 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
10	Hak ve Eşitlik Partisi	HEPAR	Yücel Savaş	Atatürkçülük Türk milliyetçiliği	4 Eylül 2008	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
11	Hak ve Özgürlükler Partisi	HAK- PAR	Fehmi Demir	Federalizm Kültürel liberalizm	11 Şubat 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
12	Halkın Kurtuluş Partisi	HKP	Nurullah Ankut	Marksizm- Leninizm Komünizm	15 Haziran 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
13	Halkın Yükseliş Partisi	HYP	Ragıp Önder Günay	Türk milliyetçiliği Sosyal demokrasi	16 Şubat 2005	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
14	Hür Dava Partisi	HÜDA- PAR	Mehmet Yavuz	Ümmetçilik Muhafazakârlık	19 Aralık 2012	0 / 30	0 / 1.351	0 / 1.251	6 / 20.498	-
15	İlkeler ve Değerler Partisi (bkz. "Not")	İlk Parti	Eran Tapan	-	15 Mart 2015	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
16	Komünist Parti	KP ^[1]	Özlem Şen Abay <small>[not 1]</small> <small>(Kolektif Önderlik)</small>	Komünizm Marksizm- Leninizm	17 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	Komünist ve İşçi Partileri İnişiyatifi (Avrupa) Uluslararası Komünist ve İşçi Partileri Toplantısı (Uluslararası)
17	Liberal Demokrat Parti	LDP	Gültekin Tırpancı	Klasik liberalizm Liberal demokrasi	26 Temmuz 1994	0 / 30	1 / 1.351	0 / 1.251	12 / 20.498	-
18	Merkez Parti	MEP	Abdurrahim Karlı	Merkezcilik	7 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
19	Millet Partisi	MP	Aykut Edibali	Türk milliyetçiliği Muhafazakârlık	22 Mart 1984	0 / 30	1 / 1.351	0 / 1.251	6 / 20.498	-
20	Millet ve Adalet Partisi	MİLAD	Mehmet Bozdemir	Muhafazakârlık Türk milliyetçiliği	19 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
21	Muhafazakar Yükseliş Partisi	MYP	Engin Yılmaz	Türk milliyetçiliği Muhafazakârlık	8 Şubat 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
22	Özgürlük ve Dayanışma Partisi	ÖDP	Alper Taş Bilge Seçkin Çetinkaya	Sosyalizm Marksizm	8 Haziran 1994	0 / 30	1 / 1.351	0 / 1.251	4 / 20.498	Avrupa Solu Partisi (Avrupa)
23	Toplumsal Uzlaşma Reform ve Kalkınma Partisi	TURK PARTİ	Ahmet Eyüp Özgüç	Merkezcilik	2 Mart 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
24	Türkiye Komünist Partisi (bkz. "Not")	TKP	Hüseyin Karabulut <small>[not 2]</small> <small>(Kolektif Önderlik)</small>	Komünizm Marksizm- Leninizm	16 Ağustos 1993	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
25	Vatan Partisi (bkz. "Not")	Vatan Partisi	Doğu Perinçek	Ulusalçılık Sol milliyetçilik	15 Şubat 2015	0 / 30	0 / 1.351	0 / 1.251	4 / 20.498	-
26	Anadolu Yükseliş Partisi	AYEP	Oktay Akın	Muhafazakârlık Yeni Osmanlıcılık	-	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-

Diğer Partiler

Diğer Partiler										
#	İsim	K	Lider(ler)	İdeoloji	Kuruluş	Büyükşehir B.	Belediye	İl Genel M.	Belediye M.	Avrupa ve Uluslararası Üyelik
25	Adaletçi Kurtuluş Partisi	AKP	Arif Hikmet Basa	-	27 Şubat 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
26	Alternatif ve Değişim Partisi	AL Parti	Mustafa Reşit Burkan	Muhafazakârlık Liberalizm	17 Kasım 2008	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
27	Ana Parti	ANP	Hakan Akeller	Sosyal muhafazakârlık Ekonomik liberalizm	1 Eylül 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
28	Anavatan Partisi	ANAP	İbrahim Çelebi	Muhafazakârlık Ekonomik liberalizm	7 Eylül 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
29	Anayol Partisi	ANAYOL	Baha Sazak	Türk milliyetçiliği Muhafazakârlık	31 Ekim 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
30	As Parti	ASP	Cavit Kayıkcı	-	3 Şubat 2015	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
31	Ayyıldız Partisi	AYP	Serap Gülhan	Atatürkçülük Türk milliyetçiliği	3 Eylül 2003	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
32	Bağımsız Cumhuriyet Partisi	BCP	Mühibe Müge Gülses	Atatürkçülük Sosyal demokrasi	24 Temmuz 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
33	1923 Cumhuriyet Partisi	1923 CP	Muharrem Ayrancı	Atatürkçülük Türk milliyetçiliği	13 Ocak 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
34	Büyük Anadolu Diriliş Hareketi Partisi	BADHP	Sabri Örnek	Türk milliyetçiliği Atatürkçülük	20 Kasım 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
35	Büyük Turan Hareketi Partisi	TURAN	Varol Esen	Türk milliyetçiliği Turancılık	2 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
36	Cihan Partisi	CIHAP	İsmail Tektaş	-	6 Ağustos 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
37	Çöğülcü Demokrasi Partisi	ÇDP	Kenan Kaplan	Çöğülcülük Sosyal demokrasi	15 Ağustos 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
38	Çöğülcü Toplum Partisi	ÇTP	Şih Mehmet Uysal	-	13 Mayıs 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
39	Demokratik Bölgeler Partisi	DBP	Emine Ayna Kamuran Yüksek	Demokratik sosyalizm Sosyal demokrasi	11 Temmuz 2014	2 / 30	97 / 1.351	128 / 1.251	1.432 / 20.498	Avrupa Sosyalistler Partisi (Avrupa)
40	Devrimci Halk Partisi	DEV-Parti	Mehmet Ömer Gürçan	Demokratik sosyalizm Marksizm	28 Eylül 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
41	Devrimci İşçi Partisi	DİP	Sungur Savran	Marksizm Troçkizm	7 Eylül 2007	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
42	Devrimci Sosyalist İşçi Partisi	DSİP	Meltem Oral	Demokratik sosyalizm Troçkizm	25 Nisan 1997	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
43	Doğuş ve Aydınlik Partisi	DAP	Dursun Ali Bacıoğlu	Muhafazakârlık İslamcılık	15 Mayıs 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
44	Dolunay Parti		Serdar Okuyucu	-	29 Ocak 2015	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
45	Ebedi Nizam Partisi	ENFA	Bekir Sıtkı Karaduman	Muhafazakârlık İslamcılık	30 Kasım 2007	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
46	Elektronik Demokrasi Partisi	e-Parti	Emrehan Halıcı	E-Demokrasi Doğrudan Demokrasi	26 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
47	Emekçi Hareket Partisi	EHP	Sibel Uzun	Marksizm-Leninizm Troçkizm	5 Ocak 2004	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
48	Engelsiz Türkiye Partisi	ETP	Muharrem Parkmaksız	Engelli hakları savunuculuğu	28 Aralık 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
49	Engelsiz Yaşam Partisi	EYP	Hayri İdin	Engelli hakları savunuculuğu	5 Kasım 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
50	Ergenekon Partisi	ER Parti	Tercan Ülük	Türk milliyetçiliği Atatürkçülük	15 Ocak 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
51	Esnaf ve Çiftçi Partisi	EÇP	Fatma Türkan Sürmeli	-	30 Aralık 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
52	Ezilenlerin Sosyalist Partisi	ESP	Sultan Ulusoy	Marksizm-Leninizm Komünizm	5 Ocak 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
53	Geleceğin Türkiye Partisi	GTP	-	-	22 Eylül 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
54	Genç Anadolu Partisi	GAP	Ali Alemdaroğlu	-	6 Ağustos 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
55	Gezi Partisi	GZP	Reşit Cem Köksal	Sosyal liberalizm Çevrecilik	1 Ekim 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
56	Gönül Birliği Yeşiller Partisi	GYP	Eşref Yazıcıoğlu	Sosyal liberalizm Yeşil siyaset	3 Kasım 2000	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
57	Güçlenen Türkiye Partisi	GÜTUP	Hüseyin Özkaraman	-	12 Ekim 2009	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
58	Güven Partisi	GP	Güven Özen	-	8 Mart 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
59	Hak ve Hakikat Partisi	HAK Parti	Dursun Güneş	İslamcılık Muhafazakârlık	29 Temmuz 2008	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
60	Hak ve Huzur Partisi	HHP	Gürsel Yıldız	-	15 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
61	Halkın Türkiye Komünist Partisi	HTKP	(Kolektif Liderlik)	Komünizm Marksizm-Leninizm	23 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-

62	İşçi Kardeşliği Partisi	İKP	Mehmet Şadi Ozansu	-	15 Haziran 2006	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
63	Kadın Partisi	KP	Benal Yazgan	Kadın hakları savunuculuğu	26 Haziran 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
64	Katılımcı Demokrasi Partisi	KADEP	Lütfi Bakı	Kürt milliyetçiliği	20 Aralık 2006	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
65	Millî Mücadele Partisi	MMP	Ahmet Kaya	Türk milliyetçiliği	24 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
66	Milliyetçi Türkiye Partisi	MTP	Ahmet Yılmaz Büyükekemeci	Türk milliyetçiliği	24 Kasım 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
67	Müdafaa-i Hukuk Hareketi Partisi	MHHP	Musa Ünal	-	24 Nisan 2006	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
68	Önce İnsan Partisi	ÖP	Yavuz Karahan	-	1 Ekim 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
69	Önce Vatan Partisi	ÖVP	Hüseyin Demirel	-	20 Mayıs 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
70	Ötüken Birliği Partisi	ÖTÜKEN	M. Hakan Semerci	Türk milliyetçiliği Türkçülük	20 Aralık 2017	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
71	Özgürlük ve Sosyalizm Partisi	ÖSP	Sinan Çiftçiyürek	-	21 Aralık 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
72	Sağduyu Partisi	SAĞDUYU	Mehmet Yücel Ağargün	-	4 Eylül 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
73	Sosyal Demokrat Parti	SODEP	Hüseyin Ergün	Sosyal demokrasi	13 Nisan 2001	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
74	Sosyalist Demokrasi Partisi	SDP	Ufuk Gölü	Marksizm-Leninizm	28 Ağustos 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
75	Sosyalist Yeniden Kuruluş Partisi	SYKP	Tuncay Yılmaz	Sosyalizm Marksizm	26 Haziran 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
76	Türkiye Ekonomi ve Kalkınma Partisi	TEKP	Vehbi Şahin	-	1 Eylül 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
77	Türkiye Hümanist Partisi	THP	-	-	11 Haziran 2009	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
78	Türkiye İşçi Köylü Partisi	TİKP	İsmail Durna	-	18 Haziran 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
79	Türkiye İşçi Partisi	TİP	Necdet Senger	-	8 Şubat 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
80	Türkiye İşsizler ve Emekçiler Partisi	TİVEP	Rıfat Derya Sercan	-	8 Nisan 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
81	Türkiye Komünist Partisi 1920	TKP 1920	Murat Nergis	Komünizm Marksizm-Leninizm	7 Şubat 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
82	Türkiye Kürdistan Demokrat Partisi	T-KDP	-	-	28 Nisan 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
83	Türkiye Sosyalist İşçi Partisi	TSİP	Turgut Koçak	Sosyalizm Marksizm-Leninizm	3 Ocak 1993	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
84	Türk Birliği Partisi	TBP	Hürşit Yiğit	Türkçülük Turancılık	7 Kasım 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
85	Ulusal Parti	Ulusal Parti	Gökçe Fırat Çulhaoğlu	Türkçülük Ulusalçılık	15 Mart 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
86	Yeni Dünya Partisi	YENİ DÜNYA	Emanullah Gündüz	Ekonomik liberalizm Muhafazakârlık	16 Kasım 2009	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
87	Yeşiller ve Sol Gelecek Partisi	YSGP	Sevil Turan Naci Sönmez	Yeşil siyaset Özgürlükçü sosyalizm	30 Kasım 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
88	Yüce Dinliş Partisi	YÜCE DİRLİŞ	Ahmet Sezai Karakoç	İslamcılık Ümmetçilik	16 Nisan 2007	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-

Kaynak: Güncellenerek

Lütfen eke bakınız, başka bir listeye göre veriler!

Bugüne kadar seçimlere katılmış partiler

Seçimlere katılan partiler				
Parti	Pozisyon	Genel Seçimler	Senato Seçimleri	Yerel Seçimler
Cumhuriyet Halk Partisi	Merkez sol	1923, 1927, 1931, 1935, 1939, 1943, 1946, 1950, 1954, 1957, 1961, 1965, 1969, 1973, 1977, 1995, 1999, 2002, 2007, 2011, 2015 (Haziran), 2015 (Kasım), 2018	1961, 1964, 1966, 1968, 1973, 1975, 1977, 1979	1930, 1934, 1938, 1942, 1946, 1950, 1963, 1968, 1973, 1977, 1994, 1999, 2004, 2009, 2014
Demokrat Parti	Merkez sağ	1946, 1950, 1954, 1957	Yok	1946, 1950, 1955
Millet Partisi	Sağ	1950	Yok	Katılmadı
Cumhuriyetçi Millet Partisi	Sağ	1954, 1957	Yok	Katılmadı
Türkiye Köylü Partisi	Merkez	Katılmadı	Yok	1955
Hürriyet Partisi	Merkez	1957	Yok	Katılmadı
Adalet Partisi	Merkez sağ	1961, 1965, 1969, 1973, 1977	1961, 1964, 1966, 1968, 1973, 1975, 1977, 1979	1963, 1968, 1973, 1977
Cumhuriyetçi Köylü Millet Partisi	Aşırı sağ	1961, 1965	1961, 1964, 1966, 1968	1963, 1968
Yeni Türkiye Partisi	Merkez sağ	1961, 1965, 1969	1961, 1964, 1966, 1968	1963, 1968
Millet Partisi	Sağ	1965, 1969, 1973	1966, 1968	1963, 1968, 1973
Türkiye İşçi Partisi	Aşırı sol	1965, 1969, 1977	1966, 1968, 1979	1963, 1968, 1977
Cumhuriyetçi Güven Partisi	Merkez	1969, 1973, 1977	1968, 1973, 1979	1968, 1973, 1977
Milliyetçi Hareket Partisi	Aşırı sağ	1969, 1973, 1977, 1995, 1999, 2002, 2007, 2011, 2015 (Haziran), 2015 (Kasım), 2018	1973, 1975, 1977, 1979	1973, 1977, 1994, 1999, 2004, 2009, 2014
Türkiye Birlik Partisi	Merkez	1969, 1973, 1977	1973, 1975, 1979	1973, 1977
Demokratik Parti	Merkez sağ	1973, 1977	1973, 1975, 1977	1973, 1977
Milî Selamet Partisi	Aşırı sağ	1973, 1977	1973, 1975, 1977, 1979	1973, 1977
Sosyalist Devrim Partisi	Aşırı sol	Katılmadı	1979	1977
Türkiye Sosyalist İşçi Partisi	Aşırı sol	Katılmadı	1979	1977
Anavatan Partisi	Merkez sağ	1983, 1987, 1991, 1995, 1999, 2002	Yok	1984, 1989, 1994, 1999, 2004, 2009
Halkçı Parti	Merkez sol	1983	Yok	1984
Milliyetçi Demokrasi Partisi	Merkez sağ	1983	Yok	1984
Sosyal Demokrat Parti	Merkez sol	Katılmadı	Yok	1984
Refah Partisi	Aşırı sağ	1987, 1991, 1995	Yok	1984, 1989, 1994
Doğru Yol Partisi	Merkez sağ	1987, 1991, 1995, 1999, 2002	Yok	1989, 1994, 1999, 2004
Sosyaldemokrat Halkçı Parti	Merkez sol	1987, 1991	Yok	1989, 1994
Demokratik Sol Parti	Merkez sol	1987, 1991, 1995, 1999, 2002, 2011, 2015 (Haziran), 2015 (Kasım)	Yok	1989, 1994, 1999, 2004, 2009, 2014
Milliyetçi Çalışma Partisi	Aşırı sağ	1987	Yok	1989
Islahatçı Demokrasi Partisi	Sağ	1987	Yok	1989
Sosyalist Parti	Aşırı sol	1991	Yok	Katılmadı
Büyük Birlik Partisi	Aşırı sağ	1999, 2002, 2011, 2015 (Kasım)	Yok	1994, 1999, 2004, 2009, 2014
Demokrat Parti (1992-2005)	Merkez sağ	1999	Yok	1994, 1999, 2004
Millet Partisi	Sağ	1995, 1999, 2002, 2011, 2015 (Haziran), 2015 (Kasım)	Yok	1994, 1999, 2004, 2009, 2014
Yeniden Doğuş Partisi (Türkiye)	Merkez sağ	1995, 1999	Yok	1994, 1999
Sosyalist Birlik Partisi	Aşırı sağ	Katılmadı	Yok	1994
İşçi Partisi	Sol	1995, 1999, 2002, 2007	Yok	1994, 1999, 2004, 2009, 2014
Halkın Demokrasi Partisi	Sol	1995, 1999	Yok	1999
Yeni Demokrasi Hareketi	Merkez	1995	Yok	Katılmadı
Yeni Parti (1993-1997)	Merkez sağ	1995	Yok	Katılmadı
Fazilet Partisi	Aşırı sağ	1999	Yok	1999
Özgürlük ve Dayanışma Partisi	Aşırı sol	1999, 2002, 2007	Yok	1999, 2004, 2009, 2014
Demokrat Türkiye Partisi	Merkez	1999	Yok	1999
Liberal Demokrat Parti	Merkez	1999, 2002, 2007, 2011, 2015 (Haziran), 2015 (Kasım)	Yok	1999, 2009, 2014
Banış Partisi	Merkez sol	1999	Yok	1999
Emek Partisi	Aşırı sol	1999, 2007, 2011	Yok	1999, 2004, 2009
Sosyalist İktidar Partisi	Aşırı sol	1999	Yok	1999
Değişen Türkiye Partisi	Merkez sol	1999	Yok	1999
Demokrasi ve Banış Partisi	Merkez sol	1999	Yok	1999
Adalet ve Kalkınma Partisi	Merkez sağ	2002, 2007, 2011, 2015 (Haziran), 2015 (Kasım), 2018	Yok	2004, 2009, 2014
Genç Parti	Merkez	2002, 2007	Yok	2004
Demokratik Halk Partisi	Sol	2002	Yok	Katılmadı
Saadet Partisi	Aşırı sağ	2002, 2007, 2011, 2015 (Haziran), 2015 (Kasım), 2018	Yok	2004, 2009, 2014
Yeni Türkiye Partisi	Merkez sol	2002	Yok	2004
Yurt Partisi	Sağ	2002, 2015 (Haziran)	Yok	2014
Bağımsız Türkiye Partisi	Merkez sağ	2002, 2007, 2011, 2015 (Haziran), 2015 (Kasım)	Yok	2004, 2009, 2014
Türkiye Komünist Partisi	Aşırı sol	2002, 2007, 2011	Yok	2004, 2009, 2014
Aydınlık Türkiye Partisi	Aşırı sağ	2007	Yok	2004
Sosyaldemokrat Halk Partisi	Merkez sol	Katılmadı	Yok	2004
Demokrat Parti	Merkez sağ	2007, 2011, 2015 (Haziran), 2015 (Kasım)	Yok	2009, 2014
Halkın Yükselişi Partisi	Merkez	2007	Yok	2009

Hak ve Özgürlükler Partisi	Sol	2015 (Haziran), 2015 (Kasım)	Yok	2009, 2014
Barış ve Demokrasi Partisi	Sol	Katılmadı	Yok	2009, 2014
Halkın Sesi Partisi	Merkez sağ	2011	Yok	Katılmadı
Hak ve Eşitlik Partisi	Üçüncü görüş	2011	Yok	2014
Doğru Yol Partisi	Merkez sağ	2011, 2015 (Haziran), 2015 (Kasım)	Yok	2014
Milliyetçi ve Muhafazakâr Parti	Sağ	2011	Yok	Katılmadı
Halkların Demokratik Partisi	Sol	2015 (Haziran), 2015 (Kasım), 2018	Yok	2014
Hür Dava Partisi	Aşırı sağ	2018	Yok	2014
Toplumsal Uzlaşma Reform ve Kalkınma Partisi	Merkez sağ	2015 (Haziran)	Yok	2014
Alternatif Parti	Merkez sağ	Katılmadı	Yok	2014
Halkın Kurtuluş Partisi	Aşırı sol	2015 (Haziran), 2015 (Kasım)	Yok	2014
Muhafazakar Yükseliş Partisi	Sağ	2015 (Haziran)	Yok	2014
Vatan Partisi	Sol	2015 (Haziran), 2015 (Kasım), 2018	Yok	Henüz Katılmadı
Anadolu Partisi	Merkez sol	2015 (Haziran)	Yok	Yok
Merkez Parti	Merkez	2015 (Haziran)	Yok	Henüz Katılmadı
Komünist Parti	Aşırı sol	2015 (Haziran), 2015 (Kasım)	Yok	Yok
Hak ve Adalet Partisi	Merkez	2015 (Haziran)	Yok	Henüz Katılmadı

Seçimlere Katılma Hakkı Bulunan Partiler										
#	İsim	K	Lider(ler)	İdeoloji	Kuruluş	Büyükşehir B.	Belediye	İl Genel M.	Belediye M.	Avrupa ve Uluslararası Üyelik
1	Bağımsız Türkiye Partisi	BTP	Haydar Baş	Muhafazakârlık Türk milliyetçiliği	25 Eylül 2001	0 / 30	0 / 1.351	0 / 1.251	8 / 20.498	-
2	Büyük Birlik Partisi	BBP	Mustafa Destici	Türk milliyetçiliği İslamcılık	29 Ocak 1993	0 / 30	6 / 1.351	4 / 1.251	165 / 20.498	-
3	Demokrat Parti	DP	Gültekin Uysal	Liberal muhafazakârlık	23 Haziran 1983	0 / 30	14 / 1.351	0 / 1.251	164 / 20.498	-
4	Demokratik Gelişim Partisi	DGP	Mehmet Yeşiltaş	Muhafazakârlık Ekonomik liberalizm	4 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
5	Demokratik Sol Parti	DSP	Önder Aksakal	Atatürkçülük Demokratik sol	14 Kasım 1985	0 / 30	5 / 1.351	0 / 1.251	66 / 20.498	-
6	Doğru Yol Partisi	DYP	Çetin Özaçıkgöz	Liberal muhafazakârlık	28 Mayıs 2007	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
7	Emek Partisi	EMEP	Selma Gürkan	Marksizm- Leninizm Hocaizm	25 Kasım 1996	0 / 30	0 / 1.351	0 / 1.251	2 / 20.498	Uluslararası Marksist-Leninist Parti ve Örgütler Konferansı (Uluslararası)
8	Genç Parti	GP	Cem Uzan	Liberalizm Sosyal liberalizm <small>(2002-1922)</small>	26 Aralık 1992	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
9	Hak ve Adalet Partisi	HAP	Yiğit Zeki Öztürk	Atatürkçülük Halkçılık	27 Nisan 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
10	Hak ve Eşitlik Partisi	HEPAR	Yücel Savaş	Atatürkçülük Türk milliyetçiliği	4 Eylül 2008	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
11	Hak ve Özgürlükler Partisi	HAK- PAR	Fehmi Demir	Federalizm Kültürel liberalizm	11 Şubat 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
12	Halkın Kurtuluş Partisi	HKP	Nurullah Ankut	Marksizm- Leninizm Komünizm	15 Haziran 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
13	Halkın Yükselişi Partisi	HYP	Ragıp Önder Günay	Türk milliyetçiliği Sosyal demokrasi	16 Şubat 2005	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
14	Hür Dava Partisi	HÜDA- PAR	Mehmet Yavuz	Ümmetçilik Muhafazakârlık	19 Aralık 2012	0 / 30	0 / 1.351	0 / 1.251	6 / 20.498	-
15	İkeler ve Değerler Partisi (bkz. "Nor")	İk Parti	Eran Tapan	-	15 Mart 2015	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
16	Komünist Parti	KP ⁽¹⁾	Özlem Şen Abay ^[not 1] (Kolektif Önderlik)	Komünizm Marksizm- Leninizm	17 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	Komünist ve İşçi Partileri İnisiyatifi (Avrupa) Uluslararası Komünist ve İşçi Partileri Toplantısı (Uluslararası)
17	Liberal Demokrat Parti	LDP	Gültekin Tırpancı	Klasik liberalizm Liberal demokrasi	26 Temmuz 1994	0 / 30	1 / 1.351	0 / 1.251	12 / 20.498	-
18	Merkez Parti	MEP	Abdurrahim Karslı	Merkezçilik	7 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
19	Millet Partisi	MP	Aykut Edibali	Türk milliyetçiliği Muhafazakârlık	22 Mart 1984	0 / 30	1 / 1.351	0 / 1.251	6 / 20.498	-
20	Millet ve Adalet Partisi	MİLAD	Mehmet Bozdemir	Muhafazakârlık Türk milliyetçiliği	19 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
21	Muhafazakar Yükseliş Partisi	MYP	Engin Yılmaz	Türk milliyetçiliği Muhafazakârlık	8 Şubat 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
22	Özgürlük ve Dayanışma Partisi	ÖDP	Alper Taş Bilge Seçkin Çetinkaya	Sosyalizm Marksizm	8 Haziran 1994	0 / 30	1 / 1.351	0 / 1.251	4 / 20.498	Avrupa Solu Partisi (Avrupa)
23	Toplumsal Uzlaşma Reform ve Kalkınma Partisi	TURK PARTİ	Ahmet Eyüp Özgüç	Merkezçilik	2 Mart 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
24	Türkiye Komünist Partisi (bkz. "Nor")	TKP	Hüseyin Karabulut ^[not 2] (Kolektif Önderlik)	Komünizm Marksizm- Leninizm	16 Ağustos 1993	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
25	Vatan Partisi (bkz. "Nor")	Vatan Partisi	Doğu Perinçek	Ulusalçılık Sol milliyetçilik	15 Şubat 2015	0 / 30	0 / 1.351	0 / 1.251	4 / 20.498	-
26	Anadolu Yükseliş Partisi	AYEP	Oktay Akın	Muhafazakârlık Yeni Osmanlıcılık	-	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-

Not: YSK 2015/336 sayılı kararında [15/08/2015](#) tarihli 2. Olağanüstü Kongresinde adı İlik Parti olarak değiştirilen Alternatif Parti'nin 7 Haziran 2015 Pazar günü yapılacak olan 25. Dönem Milletvekili Genel Seçimine İlik Parti adıyla katılabileceğini belirlemiştir.

TKP yaşanan parti içi ayrışmanın ardından faaliyetlerini bitirmesine rağmen partinin tüzel kişiliği sonlandırılmamış, TKP ismi ve emblemi koruma altına alınmıştır.

YSK 2015/278 sayılı kararında [15/12/2015](#) tarihli Olağanüstü Genel Kurultay'ında adı Vatan Partisi olarak değiştirilen İşçi Partisi'nin 7 Haziran 2015 Pazar günü yapılacak olan 25. Dönem Milletvekili Genel Seçimine Vatan Partisi adıyla katılabileceği

Kapatılan Siyasi Partiler

Kapatılan siyasi partiler

Türkiye'de bugüne kadar bir siyasi partinin kendi kararı ile uyguladığı fesih veya başka bir siyasi parti ile birleşme kararları dışında kalan, askeri veya sivil mahkemeler ile dönemine göre Yargıtay, Bakanlar Kurulu veya Millî Güvenlik Konseyi kararları gibi yasal zorlamalar sebebiyle kapatılan tüm siyasi partilerin tam listesi aşağıdaki gibidir.

Kapatılan partiler		
Parti İsmi	Pozisyon	Notlar
Terakkîperver Cumhuriyet Fırkası	Merkez sağ	3 Haziran 1925 tarihinde Bakanlar Kurulu kararıyla kapatıldı.
Ahali Cumhuriyet Fırkası	Merkez sol	21 Ocak 1931 tarihinde Bakanlar Kurulu kararıyla kapatıldı.
Çiftçi ve Köylü Partisi	Aşırı sol	24 Nisan 1946 tarihinde Mudanya Sulh Ceza Hakimliği kararıyla kapatıldı.
İslam Korumaa Partisi	Aşırı sağ	12 Eylül 1946 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye Sosyalist Partisi	Aşırı sol	16 Aralık 1946 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye Sosyalist Emekçi Köylü Partisi	Aşırı sol	16 Aralık 1946 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye Sosyalist Partisi	Aşırı sol	17 Haziran 1952 tarihinde Askeri Mahkeme kararıyla kapatıldı.
İslam Demokrat Partisi	Aşırı sağ	20 Ekim 1952 tarihinde Eminönü 2. Sulh Ceza Mahkemesi kararıyla kapatıldı.
Millet Partisi	Sağ	27 Ocak 1954 tarihinde Ankara 5. Sulh Ceza Mahkemesi kararıyla kapatıldı.
Vatan Partisi	Aşırı sol	30 Ocak 1957 tarihinde İstanbul Sulh Ceza Hakimliği kararıyla kapatıldı.
Demokrat Parti	Merkez sağ	29 Eylül 1960 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye İşçi Çiftçi Partisi	Aşırı sol	22 Eylül 1966 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Cumhuriyetçi Parti	Merkez sağ	23 Eylül 1966 tarihinde Yargıtay Cumhuriyet Başsavcılığı kararıyla kapatıldı.
Kemalist Gençlik Partisi	Aşırı sol	30 Kasım 1966 tarihinde Yargıtay Cumhuriyet Başsavcılığı kararıyla kapatıldı.
İşçi Çiftçi Partisi	Aşırı sol	15 Ekim 1968 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Millî Nizam Partisi	Aşırı sağ	20 Mayıs 1971 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Türkiye İleri Ülkü Partisi	Aşırı sol	24 Haziran 1971 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Türkiye İşçi Partisi	Aşırı sol	20 Temmuz 1971 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Büyük Anadolu Partisi	Merkez sağ	19 Aralık 1971 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Türkiye Emekçi Partisi	Aşırı sol	8 Mayıs 1980 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Adalet Partisi	Merkez sağ	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Cumhuriyet Halk Partisi	Merkez sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Cumhuriyetçi Güven Partisi	Merkez	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Demokratik Parti	Merkez sağ	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Hür Demokratlar Partisi	Merkez sağ	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Hürriyetçi Millet Partisi	Aşırı sağ	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Millet Partisi	Aşırı sağ	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Millî Selamet Partisi	Aşırı sağ	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Milliyetçi Hareket Partisi	Aşırı sağ	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.

Sosyalist Parti	Aşırı sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Sosyalist Vatan Partisi	Aşırı sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye Birlik Partisi	Merkez sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye İşçi Partisi	Aşırı sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye İşçi Köylü Partisi	Aşırı sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye Sosyalist İşçi Partisi	Aşırı sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Türkiye Ulusal Kadınlar Partisi	Aşırı sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Vatan Partisi	Aşırı sol	16 Ekim 1981 tarihinde Askeri Mahkeme kararıyla kapatıldı.
Büyük Türkiye Partisi	Merkez sağ	26 Temmuz 1983 tarihinde Millî Güvenlik Konseyi kararıyla kapatıldı.
Huzur Partisi	Merkez sağ	25 Ekim 1983 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Türkiye Birleşik Komünist Partisi	Aşırı sol	16 Temmuz 1991 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Halk Partisi	Merkez sol	24 Eylül 1991 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Sosyalist Parti	Aşırı sol	10 Temmuz 1992 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Halkın Emek Partisi	Sol	14 Temmuz 1993 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Özgürlük ve Demokrasi Partisi	Sol	23 Kasım 1993 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Sosyalist Türkiye Partisi	Aşırı sol	30 Kasım 1993 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Yeşiller Partisi	Sol	10 Şubat 1994 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Sosyalist Birlik Partisi	Aşırı sol	7 Haziran 1994 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Demokrasi Partisi	Merkez sağ	16 Haziran 1994 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Demokrat Parti	Merkez sağ	13 Eylül 1994 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Demokrasi ve Değişim Partisi	Sol	19 Mart 1996 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Emek Partisi	Aşırı sol	14 Şubat 1997 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Diriliş Partisi	Aşırı sağ	18 Şubat 1997 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Refah Partisi	Aşırı sağ	16 Ocak 1998 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Demokratik Barış Hareketi	Sol	28 Aralık 1998 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Demokratik Kitle Partisi	Sol	26 Şubat 1999 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Fazilet Partisi	Aşırı sağ	22 Haziran 2001 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Halkın Demokrasi Partisi	Sol	13 Mart 2003 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.
Demokratik Toplum Partisi	Merkez sol	11 Aralık 2009 tarihinde Anayasa Mahkemesi kararıyla kapatıldı.

Kapanan siyasi partiler

Başka parti ile birleşerek yeni isim alan partiler			
Kapanan Partiler		Birleşilen Parti	Birleşme Tarihi
Türkiye Köylü Partisi	Cumhuriyetçi Millet Partisi	Cumhuriyetçi Köylü Millet Partisi	16 Ekim 1958
Cumhuriyetçi Parti	Millî Güven Partisi	Cumhuriyetçi Güven Partisi	13 Mart 1973
Sosyal Demokrasi Partisi	Halkçı Parti	Sosyaldemokrat Halkçı Parti	3 Kasım 1985
Eşitlik ve Demokrasi Partisi	Yeşiller Partisi	Yeşiller ve Sol Gelecek Partisi	25 Kasım 2012

Başka partiye katılarak kapanan partiler		
Kapanan Parti	Katıldığı Parti	Katıldığı Tarih
Hürriyet Partisi	Cumhuriyet Halk Partisi	24 Kasım 1958
Hür Demokrat Parti	Anavatan Partisi	30 Kasım 1986
Demokrat Merkez Partisi	Doğru Yol Partisi	14 Eylül 1991
Özgürlük ve Eşitlik Partisi	Halkın Emek Partisi	30 Nisan 1993
Büyük Değişim Partisi	Demokrat Parti	16 Ocak 1994
Sosyaldemokrat Halkçı Parti	Cumhuriyet Halk Partisi	18 Şubat 1995
Yeni Parti	Demokrat Parti	1 Kasım 1997
Yeni Demokrasi Hareketi	Barış Partisi	2 Kasım 1997
Yeni Türkiye Partisi	Cumhuriyet Halk Partisi	24 Ekim 2004
Demokrat Parti	Anavatan Partisi	8 Mayıs 2005
Demokrat Türkiye Partisi	Hürriyet ve Değişim Partisi	15 Mayıs 2005
Hürriyet ve Değişim Partisi	Halkın Yükselişi Partisi	12 Ocak 2008
Anavatan Partisi	Demokrat Parti	31 Ekim 2009
Sosyaldemokrat Halk Partisi	Eşitlik ve Demokrasi Partisi	13 Mart 2010
Aydınlık Türkiye Partisi	Milliyetçi Hareket Partisi	11 Nisan 2010
Yeni Parti	Hak ve Eşitlik Partisi	20 Mayıs 2012
Halkın Sesi Partisi	Adalet ve Kalkınma Partisi	19 Eylül 2012

İsim deęiřtirerek kapanan partiler		
Kapanan Parti	Yeni İsimli Parti	Deęiřtięi Tarih
Cumhuriyetçi Kyl Millet Partisi	Milliyetçi Hareket Partisi	9 řubat 1969
Muhafazakr Parti	Milliyetçi alıřma Partisi	30 Kasım 1985
İslahatçi Demokrasi Partisi	Millet Partisi	23 Kasım 1992
Milliyetçi alıřma Partisi	Milliyetçi Hareket Partisi	24 Ocak 1993
Yeniden Doęuř Partisi (Trkiye)	Genç Parti	23 Aęustos 2002
Byk Anavatan Partisi	Birlik ve Huzur Partisi	19 Eyll 2011
Milliyetçi ve Muhafazakr Parti	Muhafazakar Ykseliř Partisi	24 Ocak 2013
Barıř ve Demokrasi Partisi	Demokratik Blgeler Partisi	11 Temmuz 2014
İřçi Partisi	Vatan Partisi	15 řubat 2015

Kendini feshederek kapanan partiler		
Parti	Pozisyon	Kapandıęı tarih
Serbest Cumhuriyet Fırkası	Merkez saę	17 Kasım 1930
Liberal Demokrat Parti	Merkez	1946
Milli Kalkınma Partisi	Merkez saę	28 Mayıs 1958
Yeni Trkiye Partisi	Merkez saę	19 Mart 1973
Millet Partisi	Saę	24 Nisan 1977
Demokratik Parti	Merkez saę	4 Mayıs 1980
Milliyetçi Demokrasi Partisi	Merkez saę	4 Mayıs 1986
Byk Vatan Partisi	Merkez saę	13 Ekim 1986
Vatandaş Partisi	Merkez saę	3 Aralık 1986
Barıř Partisi	Merkez sol	9 Mayıs 1999
Avrasya Partisi	Merkez saę	14 Aralık 2002
Deęiřen Trkiye Partisi	Merkez sol	3 Mart 2002
Trkiye zrlsyle Mutludur Partisi	Merkez	17 Aralık 2003
Demokratik Halk Partisi	Sol	17 Aęustos 2005
Sosyalist Birlik Hareketi Partisi	Ařırı sol	2 Haziran 2009
Demokrat Halk Partisi	Merkez saę	9 Nisan 2010
Demokratik Sol Halk Partisi	Merkez sol	12 Haziran 2010
Trkiye zrller Partisi	Merkez	2011
Trkiye Partisi	Merkez saę	27 Aęustos 2012
Anadolu Partisi	Merkez sol	12 Aralık 2015

Kaynaka

https://www.tbmm.gov.tr/kutuphane/siyasi_partiler.html

https://e-ansiklopedi.org/index.php/Türkiye%27de_seçimler

https://e-ansiklopedi.org/index.php/Türkiye%27deki_siyasi_partiler_listesi

https://tr.wikipedia.org/wiki/Türkiye%27deki_siyasi_partiler_listesi

EK:

Diğer Partiler										
#	İsim	K	Lider(ler)	İdeoloji	Kuruluş	Büyükşehir B.	Belediye	İl Genel M.	Belediye M.	Avrupa ve Uluslararası Üyelik
25	Adaletçi Kurtuluş Partisi	AKP	Arif Hikmet Basa	-	27 Şubat 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
26	Alternatif ve Değişim Partisi	AL Parti	Mustafa Reşit Burkan	Muhafazakârlık Liberalizm	17 Kasım 2008	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
27	Ana Parti	ANP	Hakan Akeller	Sosyal muhafazakârlık Ekonomik liberalizm	1 Eylül 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
28	Anavatan Partisi	ANAP	İbrahim Çelebi	Muhafazakârlık Ekonomik liberalizm	7 Eylül 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
29	Anayol Partisi	ANAYOL	Baha Sazak	Türk milliyetçiliği Muhafazakârlık	31 Ekim 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
30	As Parti	ASP	Cavit Kayıkcı	-	3 Şubat 2015	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
31	Ayyıldız Partisi	AYP	Serap Gülhan	Atatürkçülük Türk milliyetçiliği	3 Eylül 2003	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
32	Bağımsız Cumhuriyet Partisi	BCP	Mühibe Müge Gülses	Atatürkçülük Sosyal demokrasi	24 Temmuz 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
33	1923 Cumhuriyet Partisi	1923 CP	Muharrem Ayrancı	Atatürkçülük Türk milliyetçiliği	13 Ocak 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
34	Büyük Anadolu Diriliş Hareketi Partisi	BADHP	Sabri Ömek	Türk milliyetçiliği Atatürkçülük	20 Kasım 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
35	Büyük Turan Hareketi Partisi	TURAN	Varol Esen	Türk milliyetçiliği Turançılık	2 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
36	Cihan Partisi	ÇİHAP	İsmail Tektaş	-	6 Ağustos 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
37	Çöğülcü Demokrasi Partisi	ÇDP	Kenan Kaplan	Çöğülcülük Sosyal demokrasi	15 Ağustos 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
38	Çöğülcü Toplum Partisi	ÇTP	Şih Mehmet Uysal	-	13 Mayıs 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
39	Demokratik Bölgeler Partisi	DBP	Emine Ayna Kamuran Yüksek	Demokratik sosyalizm Sosyal demokrasi	11 Temmuz 2014	2 / 30	97 / 1.351	128 / 1.251	1.432 / 20.498	Avrupa Sosyalistler Partisi (Avrupa)
40	Devrimci Halk Partisi	DEV-Parti	Mehmet Ömer Gürcan	Demokratik sosyalizm Marksizm	28 Eylül 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
41	Devrimci İşçi Partisi	DIP	Sungur Savran	Marksizm Troçkizm	7 Eylül 2007	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
42	Devrimci Sosyalist İşçi Partisi	DSİP	Meltem Oral	Demokratik sosyalizm Troçkizm	25 Nisan 1997	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
43	Doğuş ve Aydınlik Partisi	DAP	Dursun Ali Bacıoğlu	Muhafazakârlık İslamcılık	15 Mayıs 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
44	Dolunay Parti		Serdar Okuyucu	-	29 Ocak 2015	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
45	Ebedi Nizam Partisi	ENPA	Bekir Sıtkı Karaduman	Muhafazakârlık İslamcılık	30 Kasım 2007	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
46	Elektronik Demokrasi Partisi	e-Parti	Emrehan Halıcı	E-Demokrasi Doğrudan Demokrasi	26 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
47	Emekçi Hareket Partisi	EHP	Sibel Uzun	Marksizm-Leninizm Troçkizm	5 Ocak 2004	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
48	Engelsiz Türkiye Partisi	ETP	Muharrem Parkmaksız	Engelli hakları savunuculuğu	28 Aralık 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
49	Engelsiz Yaşam Partisi	EYP	Hayri İdin	Engelli hakları savunuculuğu	5 Kasım 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
50	Ergenekon Partisi	ER Parti	Tercan Ülük	Türk milliyetçiliği Atatürkçülük	15 Ocak 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
51	Esnaf ve Çiftçi Partisi	EÇP	Fatma Türkan Sürmeli	-	30 Aralık 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
52	Ezilenlerin Sosyalist Partisi	ESP	Sultan Ulusoy	Marksizm-Leninizm Komünizm	5 Ocak 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
53	Geleceğin Türkiye Partisi	GTP	-	-	22 Eylül 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
54	Genç Anadolu Partisi	GAP	Ali Alemdaroğlu	-	6 Ağustos 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
55	Gezi Partisi	GZP	Reşit Cem Köksal	Sosyal liberalizm Çevrecilik	1 Ekim 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
56	Gönül Birliği Yeşiller Partisi	GYP	Eşref Yazıcıoğlu	Sosyal liberalizm Yeşil siyaset	3 Kasım 2000	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
57	Güçlenen Türkiye Partisi	GÜTÜP	Hüseyin Özkaraman	-	12 Ekim 2009	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
58	Güven Parti	GP	Güven Özen	-	8 Mart 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
59	Hak ve Hakikat Partisi	HAK Parti	Dursun Güneş	İslamcılık Muhafazakârlık	29 Temmuz 2008	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
60	Hak ve Huzur Partisi	HHP	Gürsel Yıldız	-	15 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
61	Halkın Türkiye Komünist Partisi	HTKP	(Kolektif Liderlik)	Komünizm Marksizm-Leninizm	23 Temmuz 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
62	İşçi Kardeşliği Partisi	İKP	Mehmet Şadi Ozansu	-	15 Haziran 2006	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-

63	Kadın Partisi	KP	Benal Yazgan	Kadın hakları savunuculuğu	26 Haziran 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
64	Katılımcı Demokrasi Partisi	KADEP	Lütfi Bakı	Kürt milliyetçiliği	20 Aralık 2006	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
65	Millî Mücadele Partisi	MMP	Ahmet Kaya	Türk milliyetçiliği	24 Kasım 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
66	Milliyetçi Türkiye Partisi	MTP	Ahmet Yılmaz Büyükekemeci	Türk milliyetçiliği	24 Kasım 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
67	Müdafaai Hukuk Hareketi Partisi	MHHP	Musa Ünal	-	24 Nisan 2006	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
68	Önce İnsan Partisi	ÖP	Yavuz Karahan	-	1 Ekim 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
69	Önce Vatan Partisi	ÖVP	Hüseyin Demirel	-	20 Mayıs 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
70	Ötüken Birliği Partisi	ÖTÜKEN	M. Hakan Semerci	Türk milliyetçiliği Türkçülük	20 Aralık 2017	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
71	Özgürlük ve Sosyalizm Partisi	ÖSP	Sinan Çiftçiyürek	-	21 Aralık 2011	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
72	Sağduyu Partisi	SAĞDUYU	Mehmet Yücel Aşargün	-	4 Eylül 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
73	Sosyal Demokrat Parti	SODEP	Hüseyin Ergün	Sosyal demokrasi	13 Nisan 2001	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
74	Sosyalist Demokrasi Partisi	SDP	Ufuk Gollü	Marksizm-Leninizm	28 Ağustos 2002	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
75	Sosyalist Yeniden Kuruluş Partisi	SYKP	Tuncay Yılmaz	Sosyalizm Marksizm	26 Haziran 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
76	Türkiye Ekonomi ve Kalkınma Partisi	TEKP	Vehbi Şahin	-	1 Eylül 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
77	Türkiye Hümanist Partisi	THP	-	-	11 Haziran 2009	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
78	Türkiye İşçi Köylü Partisi	TİKP	İsmail Durna	-	18 Haziran 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
79	Türkiye İşçi Partisi	TİP	Necdet Senger	-	8 Şubat 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
80	Türkiye İşsizler ve Emekçiler Partisi	TİVEP	Rıfat Derya Sercan	-	8 Nisan 2013	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
81	Türkiye Komünist Partisi 1920	TKP 1920	Murat Nergis	Komünizm Marksizm-Leninizm	7 Şubat 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
82	Türkiye Kürdistan Demokrat Partisi	T-KDP	-	-	28 Nisan 2014	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
83	Türkiye Sosyalist İşçi Partisi	TSİP	Turgut Koçak	Sosyalizm Marksizm-Leninizm	3 Ocak 1993	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
84	Türk Birliği Partisi	TBP	Hürşit Yiğit	Türkçülük Turancılık	7 Kasım 2012	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
85	Ulusal Parti	Ulusal Parti	Gökçe Fırat Çulhaoğlu	Türkçülük Ulusalcılık	15 Mart 2010	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-
-										
86	ÜLKEM Partisi	ÜLKEM-P	Neşet Doğan		9 Mayıs 2019	0 / 30	0 / 1.351	0 / 1.251	0 / 20.498	-

Kaynak: Güncellenecek

Kaynakça:

https://tr.wikipedia.org/wiki/Türkiye%27deki_siyasi_partiler_listesi

[Özel Dosya](#)

Siyasi partiler kronolojisi

04 Aralık 2008 02:00

-
- A
- +

Türkiye’de, çok partili dönemin ilk beş yılında 27, 1951’den günümüze kadar ise yaklaşık 170 siyasi parti kuruldu. Bunların büyük bölümü, örgütsel ve mali sorunlar yüzünden, bir kısmı gizli ya da açık baskılar sonucu kapandı. İşte siyasi partilerin kronolojisi:

14 Eylül 1908 Osmanlı Ahrar Fırkası kuruldu.

5 Nisan 1909 İttihat-ı Muhammedi Fırkası kuruldu.

5 Kasım 1918 İttihat ve Terakki Fırkası kendi kendisini feshetti.

22 Ocak 1919 Hürriyet ve İtilaf Fırkası, yeniden çalışmaya başladı.

29 Ocak 1919 İttihat ve Terakki Fırkası'nın 27 üyesi, Divan-ı Harbe verildi.

18 Ekim 1920 Türkiye Komünist Fırkası, Ankara'da resmen kuruldu.

3 Haziran 1925 Bakanlar Kurulu, Ankara İstiklal Mahkemesi'nin teklifiyle Cumhuriyet'in ilk muhalefet partisi olan Terakkiperver Fırka'yı 'irticayı körüklemesi' gerekçesiyle kapattı.

12 Ağustos 1930 Serbest Cumhuriyet Fırkası kuruldu. Başkanlığa Fethi Okyar geçti.

26 Eylül 1930 Ahali Cumhuriyet Fırkası, Adana'da kuruldu.

17 Kasım 1930 Serbest Cumhuriyet Fırkası, kurucuları tarafından feshedildi.

21 Aralık 1930 Adana'da kurulan "Ahali Cumhuriyet Fırkası" hükümet tarafından feshedildi.

29 Aralık 1930 Amele ve İşçi Partisi, Edirne'de kuruldu.

18 Mayıs 1931 Cumhuriyet Halk Fırkası'nın Üçüncü Büyük Kurultayı toplandı.

18 Temmuz 1945 Çok partili demokratik hayatın ilk adımı atıldı: Milli Kalkınma Partisi kuruldu. Partinin kurucuları arasında Nuri Demirağ, Hüseyin Avni Ulaş ve Cevat Rifat Atilhan gibi isimler yer aldı.

7 Ocak 1946 CHP içindeki muhalefetten doğan Demokrat Parti, 'Dörtlü Takrir'in sahipleri tarafından Ankara'da kuruldu. Partinin genel başkanlığına Celal Bayar seçildi.

14 Mayıs 1946 Türkiye Sosyalist Partisi kuruldu. Kurucu Genel Başkanı, Esat Adil Müstecaplıoğlu oldu.

24 Mayıs 1946 Türkiye Sosyalist İşçi Partisi kuruldu.

17 Haziran 1946 Türkiye İşçi ve Çiftçi Partisi İstanbul'da kuruldu. Ethem Ruhi Balkan ve Necmettin Deliorman'ın partinin kurucuları arasında bulunduğu açıklandı.

20 Haziran 1946 Türkiye Sosyalist Emekçi ve Köylü Partisi, Şefik Hüsnü liderliğinde kuruldu.

19 Temmuz 1948 Millet Partisi kuruldu.

20 Temmuz 1948 Millet Partisi kuruldu.

19 Aralık 1948 Türk Komünist Partisi, Bulgaristan Komünist Partisinin 5. Genel Kongresine bir telgraf gönderdi. Telgrafta "... Türk irtica hükümetinin ve mürteci Türk basınının bütün baskı ve tezviratlarına rağmen Türk komünistleri faaliyetlerine devam etmektedir" denilmekt. (Cumhuriyet. 20 Aralık 1948)

13 Ocak 1951 Türkiye Komünist Partisi'nin bazı üyeleri tutuklandı.

26 Ocak 1954 Kurucuları arasında Hikmet Bayur, Kenan Öner, Ahmet Tahtakılıç ve Osman Bölükbaşı'nın bulunduğu Millet Partisi kapatıldı.

20 Aralık 1955 Hürriyet Partisi kuruldu.

7 Nisan 1959 Türkiye Komünist Partisi'nin (TKP) kurucularından olan Şefik Hüsnü öldü.

29 Eylül 1960 Demokrat Parti kapatıldı.

29 Eylül 1960 Demokrat Parti kapatıldı

11 Şubat 1961 Adalet Partisi kuruldu.

13 Şubat 1961 Türkiye İşçi Partisi (TİP) kuruldu.

10 Ekim 1962 DP'liler için af çıktı.

2 Aralık 1962 Adalet Partisi'nin I. Büyük Kongresi toplandı.

22 Eylül 1964 Sosyal Demokrat Parti kuruldu.

29 Kasım 1964 Adalet Partisi Büyük Kongresi'nde Süleyman Demirel ezici bir farkla genel başkanlığa seçildi.

27 Ekim 1965 Adalet Partisi Genel Başkanı Süleyman Demirel, koalisyon hükümetlerine son vererek Türk siyasi tarihindeki ilk Demirel hükümetini kurdu. AP, 13 Ekim'de yapılan seçimlerde yüzde 52,87 oranında oy almıştı.

21 Ekim 1966 CHP 18. Kurultayında İsmet İnönü yeniden Genel Başkan seçildi. Eski bir gazeteci olan Zonguldak milletvekili Bülent Ecevit de, 24 Ekim'de CHP Genel Sekreteri oldu.

12 Mayıs 1967 CHP'den ayrılan Turhan Feyzioğlu ve arkadaşları Güven Partisi'ni kurdu.

15 Ekim 1968 Türkiye İşçi Çiftçi Partisi, Anayasa Mahkemesi'nce kapatıldı.

26 Ocak 1970 Konya Bağımsız Milletvekili Prof. Necmettin Erbakan ve 16 arkadaşı Milli Nizam Partisi'ni kurdu.

17 Aralık 1970 Demokratik Parti kuruldu. Partinin kurucuları arasında Ferruh Bozbeyli, Saadettin Bilgiç, Talat Asal ve Yüksel Menderes yer aldı.

10 Mart 1971 Yargıtay Başsavcılığı Milli Nizam Partisi'nin kapatılması için Anayasa Mahkemesi'ne başvurdu.

21 Mayıs 1971 Anayasa Mahkemesi, Milli Nizam Partisi'nin kapatılmasına karar verdi. Gerekçede, 'Laik devlet niteliğinin ve Atatürk devrimciliğinin korunması prensiplerine aykırı olması' ifadesi kullanıldı.

20 Temmuz 1971 Anayasa Mahkemesi, faaliyetlerinin Anayasa'nın 57. maddesiyle, Siyasi Partiler Kanunu'nun 89. maddesine aykırı olduğu gerekçesiyle Türkiye İşçi Partisi'nin kapatılmasına karar verdi.

11 Ekim 1971 Dr. Hikmet Kıvılcımlı, Bulgaristan'da öldü

11 Ekim 1971 Türkiye'deki sol hareketin önde gelen kuramcılarından olan Hikmet Kıvılcımlı Belgrad'da öldü.

8 Mayıs 1972 CHP olağanüstü kurultayında delegelerin çoğunluğunun İsmet İnönü'nün isteğine karşı çıkıp çoğunluğu Ecevitçi olan Parti Meclisi adaylarına oy vermesi üzerine CHP Genel Başkanı İsmet İnönü, 33,5 yıldır sürdürdüğü liderliğinden istifa etti.

1 Temmuz 1972 CHP'nin 30 Haziran 1972 günü başlayan 21. Kurultayı'nda genel başkanlığa Bülent Ecevit seçildi. Eski Başkan İsmet İnönü, Ecevit'i ayağa kalkarak selamladı.

4 Eylül 1972 Cumhuriyetçi Güven Partisi kuruldu.

11 Ekim 1972 Milli Selamet Partisi Kuruldu

5 Kasım 1972 CHP Milletvekili İsmet İnönü, 'CHP'nin parti politikasının memleket için sakıncalı istikamet aldığı' gerekçesiyle gece geç saatlerde hem CHP'den, hem milletvekilliğinden istifa etti. İnönü, eski Cumhurbaşkanı olduğundan senatör olarak Cumhuriyet Senatosu'ndaki görevine devam etti.

21 Ocak 1973 Milli Selamet Partisi Genel Başkanlığı'na Süleyman Arif Emre seçildi.

3 Mart 1973 Milliyetçi Güven Partisi ile Cumhuriyetçi Parti birleşti. Bunlara bazı bağımsızların katılmasıyla 'Cumhuriyetçi

Güven Partisi' kurulmuş oldu.

21 Şubat 1975 AP, MSP, CGP ve MHP seçim ittifakı için anlaştı.

9 Mart 1975 Siyasi haklarına yeniden kavuşan 43 eski Demokrat Parti'li parlamenter törenle AP'ye girdi.

21 Mart 1975 Milliyetçi Cephe olarak adlandırılan AP, MSP, CGP ve MHP arasında koalisyon protokolü için çalışmalar başladı.

1 Nisan 1975 Cumhurbaşkanı Korutürk, Demirel ile yeni bakanları Çankaya'da kabul etti.

6 Nisan 1975 Milliyetçi Cephe diye adlandırılan Demirel hükümetinin programı Millet Meclisi ve Cumhuriyet Senatosu'nda Demirel tarafından okundu.

30 Mayıs 1975 Türkiye İşçi Partisi eski Başkanlarından Mehmet Ali Aybar ve 49 kurucu üye "Sosyalist Parti"yi kurdular.

31 Mayıs 1975 Türkiye İşçi Partisi eski genel başkanlarından Mehmet Ali Aybar, 49 arkadaşıyla birlikte Sosyalist Parti adıyla yeni bir parti kurduklarını açıkladı.

23 Haziran 1975 CHP Genel Başkanı Ecevit, Gerede'de konuşma yaparken saldırıya uğradı.

24 Haziran 1975 MHP Genel Başkanı Alparslan Türkeş'in güneydoğu gezisi kapsamında uğradığı Diyarbakır'da olaylar çıktı.46 kişi yaralandı.

20 Kasım 1975 Türkiye Emekçi Partisi (TEP) Genel Başkanı Mihri Belli, partisi hakkında açılan kovuşturmada parti defterlerini savcılığa teslim etmediği için İstanbul DGM tarafından tutuklandı.

7 Haziran 1976 Türkiye Emekçi partisi'nin (TEP), 33 yönetici ve kurucusu hakkında açılan davaya İstanbul Devlet Güvenlik Mahkemesi'nde başlandı.

1 Ocak 1978 Cumhurbaşkanı Fahri Korutürk'ten yeni hükümeti kurma görevini alan CHP Genel Başkanı Bülent Ecevit, AP'den ayrılan ve bağımsız kalan 11 milletvekiliyle görüştü.

2 Ocak 1978 Bülent Ecevit, hükümeti kurdu, CHP dışında kendisini destekleyen herkese birer bakanlık verdi.

10 Ocak 1978 Bülent Ecevit başkanlığında kurulan yeni hükümet, işçi ve memur maaşlarının arttırılmasını, asgari geçim indiriminin yükseltilmesini ve asgari ücretin vergi dışı bırakılmasını kararlaştırdı.

17 Ocak 1978 Ecevit Hükümeti, 218 ret oyuna karşı 229 oyla güvenoyu aldı. Böylece, CHP, CGP, DP ve Bağımsızlardan kurulu kabine, Cumhuriyet tarihinin 42'nci hükümeti olarak resmen göreve başladı.

30 Ocak 1978 Türkiye İşçi Köylü Partisi (TiKP) kuruldu.

2 Ocak 1979 Ecevit Hükümeti'nden ilk kopma gerçekleşti. İçişleri Bakanı İrfan Özaydınlı, görevinden istifa etti. İçişleri Bakanlığı'na vekaleten Orhan Eyüboğlu atandı.

12 Ocak 1979 İçişleri Bakanlığı'na, CHP Sakarya Senatörü Hasan Fehmi Güneş atandı.

7 Nisan 1979 Türkiye Emekçi Partisi Genel Başkanı Mihri Belli istanbul Sultanahmet'teki parti merkezine giderken yayılım ateşine tutularak ağır şekilde yaralandı.

30 Ocak 1980 CHP ve MSP 25 katsayı için anlaştılar.

6 Eylül 1980 Necmettin Erbakan liderliğinde Konya'da binlerce kişinin katılımıyla Kudüs'ü Kurtarma yürüyüşü yapıldı. Bu yürüyüş 12 Eylül 1980 ihtilalinden sonra MSP davasında önemli bir kanıt olarak kullanıldı.

3 Mart 1983 Yeni 'Siyasi Partiler Yasası', Danışma Meclisi'nce kabul edildi.

16 Mayıs 1983 12 Eylül 1980 ihtilalinden sonraki yeni dönemin ilk siyasi partisi olan Milliyetçi Demokrasi Partisi kuruldu. Genel Başkanlığı'na emekli orgeneral ve eski büyükelçi Turgut Sunalp'ın getirildiği partinin 42 kurucu üyesi arasında Emekli Org. Eşref Akıncı, Prof. Yılmaz Altuğ, İktisatçı İmren Aykut, Eğitimci Ö. Zekai Baloğlu, Yüksek Petrol Mühendisi Turgut Gülez, sanayici Şinasi Ertan, tarihçi T. Yılmaz Öztuna gibi tanınmış isimler yer aldı.

20 Mayıs 1983 Anavatan Partisi (ANAP) kuruldu. Kurucuları arasında Turgut Özal, Abdülhalim Aras, Hüsnü Doğan, Vehbi Dinçerler, Prof.ERCÜMENT Konukman, Leyla Yeniay Köseoğlu, Adnan Kahveci, Mesut Yılmaz, Sudi Türel, Vural Arıkan, Bedrettin Dalan gibi isimlerin bulunduğu parti sağ çizgide politika yapmaya başladı.

20 Mayıs 1983 Halkçı Parti (HP) kuruldu. Sol çizgideki partinin genel başkanlığına avukat Necdet Calp getirildi. Kurucuları arasında Mucip Ataklı, M. Turan Beyazıt, Bahriye Üçok, Aytekin Yıldız, Günseli Özkaya, Neriman Elgin, M. Kemal Palaoğlu, Bilal Şişman gibi isimler yer aldı.

20 Mayıs 1983 Büyük Türkiye Partisi (BTP) kuruldu. Başlangıçta, Hür Demokrasi Partisi adı üzerinde durulduysa da daha sonra bundan vazgeçildi. Emekli Orgeneral Ali Fethi Esener'in genel başkan seçildiği partinin kurucuları arasında Refaaddin Şahin, Halil Akaydın, Mehmet Gölhan, Oğuz Gökmen, İhsan Göksel, Hasan Türkay, Refik Işıtman, Rüstü Naiboğlu da yer aldı. Parti, Milli Güvenlik Konseyi'nin 31 Mayıs 1983 günü yayınladığı 79 sayılı bildiri ile kapatıldı.

6 Haziran 1983 Sosyal Demokrasi Partisi (SODEP) kuruldu. Genel Başkanlığına Profesör Erdal İnönü'nün getirildiği partinin 42 kurucusu arasında Prof. Dr. Türkan Akyol, İsmail Hakkı Birler, Doç. Dr. Türker Alkan, Tekin Alp, Kamil Karavelioğlu, Cezmi Kartay, Cahit Külebi, Yiğit Gülöksüz, Oktay Ekşi, Doç. Dr. Korel Göymen de yer aldı. Aralarında genel başkan Erdal İnönü'nün de bulunduğu 21 üye Milli Güvenlik Konseyi tarafından veto edildi. Onların yerine gösterilen üyelere de 13'ü vetoya uğradı.

19 Temmuz 1983 Refah Partisi kuruldu. Partinin 33 kişilik kurucu listesinde Numan Kılıç, Ahmet Tekdal, Zeki Büyükozer, Rıza Ulucak, Nuri Aksoy, Osman Aslan, Numan Çoban, Muharrem Kuru, Abdurrahman Serdar gibi isimler yer aldı. Sağ çizgide yer alan partinin kurucularından 29'u MGK tarafından veto edildi. Bunların yerine gösterilen yeni isimlerden 25'i de yine MGK'nın vetosuna uğradı. 24 Ağustos 1983 günü saat 17.00'ye kadar 30 kurucu üyesi MGK tarafından onaylanmayan partilerin seçimlere katılmayacağı hükmü de partiyi etkiledi. Refah'ın bu konuda Yüksek Seçim Kurulu'na yaptığı başvuru da reddedildi ve RP seçime giremedi.

25 Ekim 1983 Huzur Partisi, Anayasa Mahkemesi'nce kapatıldı.

31 Ekim 1983 Yeni Üzen Partisi, SODEP ile birleşti.

23 Kasım 1985 DSP Genel Başkanlığı'na Rağşan Ecevit seçildi

13 Ekim 1986 Büyük Vatan Partisi kendini fesh etti.

8 Ekim 1987 Türkiye İşçi Partisi (TİP) ve Türkiye Komünist Partisi (TKP) birleşerek Türkiye Birleşik Komünist Partisi olduklarını Brüksel'de açıkladılar.

14 Ekim 1988 Medeniyet ve Hayvansever, Ekonomi ve Tarım Partisi kuruldu.

7 Haziran 1990 SHP'den ayrılan Güneydoğu kökenli bazı milletvekilleri, Halkın Emek Partisi'ni (HEP) kurdular.

23 Kasım 1990 Boğaziçi Üniversitesi İktisat Fakültesi Öğretim Üyesi Prof. Dr. Tansu Çiller Doğruyol Partisi'ne katıldı. Çiller, Özal'ın izlediği ekonomik politikaya yaptığı eleştirilerle tanınmıştı.

15 Haziran 1991 ANAP Üçüncü Olağan Genel Kongresi'nde Mesut Yılmaz, rakibi Yıldırım Akbulut'u 100 oy geride bırakarak, 623 oyla genel başkanlığa seçildi. Diğer aday Hasan Celal Güzel, ilk turda 20 oyda kalınca başkanlık yarışından çekildi ve daha sonra da partiden istifa etti.

12 Ekim 1992 Millet Partisi kuruldu.

19 Ekim 1992 Özgürlük ve Demokrasi Partisi kuruldu.

29 Ocak 1993 Muhsin Yazıcıoğlu önderliğinde Büyük Birlik Partisi kuruldu.

7 Ekim 1993 Yeni Parti kuruldu.

20 Kasım 1993 DYP'nin 4. Olağan Büyük Kongresi'nde Tansu Çiller yeniden DYP Genel Başkanlığı'na seçildi. Çiller, 1.134 delegeden 1.045'inin oyunu aldı.

3 Nisan 1994 Dokunulmazlıkları kaldırılan DEP milletvekilleri, gözaltına alındılar.

13 Nisan 1994 RP Genel Başkanı Necmettin Erbakan'ın partisinin grup toplantısında kullandığı 'İktidara geleceğimiz kesindir. Bu geçiş tatlı mı olacak, tatsız mı, canlı mı olacak, cansız mı, kanlı mı olacak kansız mı? Geçiş dönemi yumuşak mı olacak, sert mi?' şeklindeki sözler ortalığı karıştırdı. Erbakan'ın sözleri kamuoyunda büyük tepki yaratırken, Ankara DGM Başsavcılığı soruşturma açtı.

26 Temmuz 1994 Besim Tibuk Başkanlığında Liberal Demokrat Parti kuruldu.

3 Ekim 1994 Birliğe Çağrı Partisi kuruldu.

4 Ekim 1994 Birliğe Çağrı Partisi MHP'ye katıldı.

4 Ekim 1994 Genç Demokrat Parti kuruldu.

5 Ekim 1994 Genç Demokrat Parti MHP'ye katıldı.

7 Ekim 1994 Milli İrade Partisi kuruldu.

18 Şubat 1995 İki sosyal demokrat parti, CHP ve SHP, CHP'nin çatısı altında birleşti. Bugün yapılan kurultayda, iki parti genel başkanının ittifakıyla Hikmet Çetin genel başkanlığa seçildi.

22 Ocak 1996 Özgürlük ve Dayanışma Partisi kuruldu.

11 Kasım 1996 Demokratik Barış Hareketi'nin yöneticileri istifa ederek Barış Partisi'ni kurdular.

12 Aralık 1996 Emeğin Partisi kuruldu.

3 Ocak 1997 Demokratik Kitle Partisi kuruldu.

7 Ocak 1997 Demokrat Türkiye Partisi kuruldu.

21 Mayıs 1997 Yargıtay Başsavcılığı, Refah Partisi'nin laikliğe aykırı eylemleri nedeniyle kapatılması için Anayasa Mahkemesi'nde dava açtı. Yargıtay C. Başsavcısı Vural Savaş, düzenlediği basın toplantısında 18 sayfalık iddianame okudu ve Refah Partisi'nin laiklik ilkesine aykırı eylemlerin odağı haline geldiği için kapatılmasının istendiğini bildirdi.

18 Haziran 1997 Başbakan Necmettin Erbakan RP-DYP koalisyon hükümetinin istifasını, Cumhurbaşkanı Süleyman Demirel'e sundu. Erbakan, istifasına gerekçe olarak, 'Ülkedeki gerginliğe sürüklenmesi'ni gösterdi. Erbakan, koalisyonu teşkil eden iki parti arasında imzalanan protokole göre hükümetin DYP Genel Başkanı Tansu Çiller tarafından kurulmasını ve böyle bir hükümetin RP, DYP ve BBP tarafından desteklendiğini açıklayan bir belgeyi de Cumhurbaşkanı'na sundu. Erbakan'ın istifasını kabul eden Cumhurbaşkanı Demirel, Anayasa, kanun ve geleneklerde 'başbakanlığın devri' şeklinde bir durumun bulunmadığını ifade etti.

17 Kasım 1997 Fazilet Partisi kuruldu.

23 Şubat 1998 Anayasa Mahkemesi'nin RP'nin kapatılmasına ilişkin gerekçeli kararı açıklandı. Bu karardan sonra 14 yıllık siyasi geçmişi olan RP kapatılan partiler kervanına katıldı.

25 Şubat 1998 Refah Partisi'nin kapatılmasından sonra, bu partinin mensupları Fazilet Partisi çatısı altında toplandılar. FP'liler ilk meclis grup toplantısını yaptılar.

24 Ekim 1998 Ulusal Birlik Partisi kuruldu.

11 Aralık 2000 Hükümet ortakları ve FP, partilerin 'odak ya da kapatılan partinin devamı' olmaktan dolayı kapatılmasını kurala bağlayan bir Anayasa değişikliği üzerinde anlaşarak Meclis Başkanlığı'na sundu.

11 Aralık 2000 Anayasa Mahkemesi, Vural Savaş'ın istemiyle Siyasi Partiler Yasası'nın 103. maddesinin 2. fıkrasını iptal etti. İptal edilen bu fıkra, "Bir siyasi partinin yasak eylemlere odak olması halini" düzenliyor ve parti kapatmayı zorlaştırıyordu.

2 Ocak 2002 Yargıtay Cumhuriyet Başsavcısı Sabih Kanadoğlu, HADEP'in kapatılması ve AKP'ye ihtar verilmesiyle ilgili olarak Anayasa Mahkemesi'ne başvurdu.

3 Ocak 2002 Anayasa Mahkemesi, SP 'nin "FP'nin kapatılmasına ilişkin kararının kaldırılması" istemini oybirliğiyle reddetti.

5 Ocak 2002 Anayasa Mahkemesi'nin, FP'nin kapatılmasına ilişkin gerekçeli kararı, Resmi Gazete'de yayımlandı. Beyan ve eylemleriyle FP'nin kapatılmasına neden olan İstanbul Milletvekili Nazlı Ilıcak ve Tokat Milletvekili Bekir Sobacı'nın milletvekillikleri sona erdi.

9 Ocak 2002 Anayasa Mahkemesi, AKP Genel Başkanı ve kurucu üyesi Recep Tayyip Erdoğan'ın kurucu üyelikten çıkarılması için bu partiye ihtar verilmesini kararlaştırdı. Yüksek Mahkeme, Erdoğan'ın genel başkanlık görev ve yetkilerini kullanmasının tedbiren önlenmesi ve 6 türbanlı kurucu üyenin üyelikten çıkarılması için AKP'ye ihtar verilmesi istemini ise reddetti.

10 Ocak 2002 İstanbul Milletvekili Rıdvan Budak hakkında, DSP Merkez Disiplin Kurulu tarafından, partiden kesin ihraç kararı verildi.

7 Şubat 2002 ANAP Ankara Milletvekili Yıldırım Akbulut, partisinden istifa etti.

11 Şubat 2002 Yıldırım Akbulut, DYP'ye katıldı.

18 Mart 2002 Yargıtay Cumhuriyet Başsavcısı Sabih Kanadoğlu, AKP Genel Başkanı Recep Tayyip Erdoğan ve İstanbul Büyükşehir Belediye Başkanı Ali Müfit Gürtuna hakkında İstanbul Büyükşehir Belediyesi'nin bazı birimlerindeki çeşitli usulsüzlüklerle ilgili yürütülen soruşturmada Danıştay 2. Dairesi'nin "cürüm işlemek için teşekkül oluşturmak" suçundan verilen soruşturma iznini kaldırılan kararının, yeniden değerlendirilmesini istedi. Kanadoğlu, aynı soruşturma kapsamında Erdoğan ve Gürtuna hakkında "zimmet, devlet alım ve satımlarında çıkar sağlamak, rüşvet almak ve artırma-eksiltmeye hile karıştırmak" suçlarından görevsizlik kararı vererek, bu konudaki evrakı soruşturmanın yapılması için İstanbul Cumhuriyet Başsavcılığı'na gönderdi.

9 Nisan 2002 HADEP'in 4. Olağan Kongresi'ndeki konuşmaları nedeniyle eski HADEP Genel Başkanı Ahmet Turan Demir, ülke bütünlüğü aleyhine propaganda yaptığı, TKP Genel Başkanı Aydemir Güler ve TSİP Genel Başkanı Turgut Koçak ise Türk Ceza Kanunu'nun (TCK) 312. maddesine muhalefet ettikleri gerekçesiyle 10'ar ay hapis cezasına mahkum edildiler.

16 Nisan 2002 AKP Merkez Disiplin Kurulu (MDK), Genel Başkan Tayyip Erdoğan ve partiye yönelik eleştirilerde bulunan kurucu üye Mehmet Gazioğlu'nun 1 yıl süreyle geçici ihracına karar verdi.

23 Nisan 2002 Genelkurmay Başkanı Orgeneral Hüseyin Kıvrıkoğlu, 23 Nisan resepsiyonunda, AKP Genel Başkanı Tayyip Erdoğan'ın düşüncelerinde değişen bir şey olmadığını ifade ederek, "28 Şubat'ın bin sene devam edeceğini boşuna demediklerini" söyledi.

24 Nisan 2002 Genelkurmay Başkanlığı, AKP Genel Başkanı Recep Tayyip Erdoğan'ın 22 Mayıs 1992'de Rize'de yaptığı konuşma nedeniyle, Türk Ceza Kanunu'nun (TCK) 159 ve 312. maddelerinden işlem yapılması istemiyle Adalet Bakanlığı'na suç duyurusunda bulundu.

25 Nisan 2002 Ankara DGM Cumhuriyet Savcısı Nuh Mete Yüksel, yürüttüğü soruşturma çerçevesinde AKP Genel Başkanı Erdoğan'ı tutuklanması istemiyle DGM Yedek Hakimliği'ne sevk etti. Ankara DGM Yedek Hakimi Ramazan Aksan, Recep Tayyip Erdoğan'ın tutuklanmasına ilişkin istemi reddetti.

28 Nisan 2002 Millet Partisi (MP) Genel Başkanlığı'na Aykut Edibali yeniden seçildi.

12 Mayıs 2002 Ankara Cumhuriyet Başsavcı Vekili Bekir Selçuk, AKP Genel Başkanı Erdoğan hakkında "haksız mal varlığı edindiği" iddiasıyla soruşturma başlattı.

18 Mayıs 2002 DTP'nin Büyük Büyük Kongresi'nde genel başkanlığa Mehmet Ali Bayar seçildi.

19 Mayıs 2002 Anavatan Partisi kurucu üyesi ve eski milletvekili Leyla Yeniay Köseoğlu (76) vefat etti.

20 Mayıs 2002 ANAP Genel Başkanvekili ve Siyasi İşler Başkanı Erkan Mumcu, bu görevinden alınarak, Parlamento ile İlişkiler Başkanlığı'na getirildi.

24 Mayıs 2002 AKP Genel Başkanı Erdoğan, hakkında "haksız mal varlığı edindiği" iddiasıyla yürütülen soruşturma kapsamında Ankara Cumhuriyet Başsavcı Vekili Bekir Selçuk'a 1 saat 10 dakika süreyle ifade verdi.

24 Mayıs 2002 Murat Karayalçın ve arkadaşları, Sosyal Demokrat Halk Partisi adıyla parti kurdular.

25 Haziran 2002 Kamuoyunda "dokuzlar" olarak adlandırılan DSP'li 9 milletvekili, yaptıkları açıklamada, "DSP hem örgüt hem de yerel yönetimler ve TBMM zeminlerinde Ecevitler'in öncülüğünde Ecevit'siz yaşama geçebilmelidir. Bu tarihi görev ve sorumluluğu sayın Ecevitler'in yükleneneğine olan inancımızı kamuoyu ile paylaşıyoruz" dediler.

8 Temmuz 2002 Başbakan Ecevit, "aralarında soğukluk olduğu" belirtilen Devlet Bakanı ve Başbakan Yardımcısı Hüsametdin Özkan ile görüştü. Başbakanlık Resmi Konutu'nda yapılan görüşme, 1 saat sürdü. Başbakanlık Merkez Binası'na geçen Özkan, hükümetteki görevinden ve DSP'den istifa ettiğini açıkladı. Özkan'ı Kültür Bakanı İstemihan Talay, Devlet Bakanı Mustafa Yılmaz, Devlet Bakanı Recep Önal ve Devlet Bakanı Hasan Gemici'nin istifaları izledi. Ardından da milletvekili istifaları başladı.

10 Temmuz 2002 Devlet Bakanı Kemal Derviş ile eski Devlet Bakanı ve Başbakan Yardımcısı Hüsametdin Özkan, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dekanı Prof. Dr. Celal Göle'nin evinde bir araya geldi. Hüsametdin Özkan, "Şimdi duygusallık da bitti, söz de bitti. DSP'den kopması için kimseye telefon etmedim. Bu olaylar benim istemim dışında oldu" dedi.

12 Temmuz 2002 Başbakan Ecevit, seçimin normal zamanda yapılması durumunda partideki göreviyle ilgili bazı projeleri düşündüğünü belirterek, "O aşamaya geldiğinde açıklanabilirdi, ama şu aşamada görevimin başındayım ve görevimin başında kalmaya mecburum. Çünkü, başka bir takım süreçleri gerçekleştirmek için zaman yok" dedi. Ecevit, DSP'den istifaların artması ve koalisyonun güvenoyu sınırının altına düşmesi halinde, "hükümetten ayrılmak zorunda kalacağımı" söyledi.

15 Temmuz 2002 DSP'de istifalar hızlandı. DSP'den ayrılan milletvekili sayısı 53'e ulaştı.

16 Temmuz 2002 DSP'den 6 milletvekili daha istifa etti. Koalisyon hükümeti, Meclis'teki güvenoyu desteğini yitirdi.

22 Temmuz 2002 DSP'den istifalar, Meclis'te de temsil edilen yeni bir parti oluşumuna dönüştü. Yeni Türkiye Partisi, İsmail Cem'in genel başkanlığında 63 milletvekilinin katılımıyla kuruldu.

23 Temmuz 2002 Başbakan Ecevit, hemen tüm partilerin erken genel seçim konusunda birleştiğini belirterek, "Bizim tek başımıza erken genel seçime karşı çıkmamızın bir anlamı kalmadı" dedi.

1 Ağustos 2002 Ankara DGM Cumhuriyet Savcısı Nuh Mete Yüksel, AKP hakkında Yargıtay Cumhuriyet Başsavcılığı'na suç duyurusunda bulundu. Başsavcılık, Yüksel'in yaptığı suç duyurusu üzerine AKP hakkında "laik devlet düzenini bozmaya yönelik eylemlerin odağı haline geldiği" iddiasıyla inceleme başlattı.

2 Ağustos 2002 YDP Olağanüstü Büyük Kongresi toplandı. Kongrede, işadamı Cem Uzan'ın genel başkan adaylığı, divan tarafından kabul edilmedi. YDP'nin eski Genel Başkanı Hasan Celal Güzel'in de aday olduğu kongrede, genel başkanlığa, eski Genel Sekreter ve Genel Başkan Vekili Mehmet Ali Akgül seçildi.

5 Ağustos 2002 DSP Grup Başkanvekili Emrehan Halıcı, Devlet Bakanı Kemal Derviş'i, hükümette kalma ya da yeni siyasi oluşumlar içinde bulunma konusundaki tercihini bir an önce yapmaya çağırdı.

- 6 Ağustos 2002 Türkiye'nin 49. partisi "Yeni Yüzler Partisi" kuruldu.
- 12 Ağustos 2002 Devlet eski Bakanı Mustafa Yılmaz CHP'ye katıldı.
- 13 Ağustos 2002 Yaşar Okuyan, ANAP Genel Başkan Yardımcılığı görevinden de istifa etti.
- 16 Ağustos 2002 ANAP Kastamonu Milletvekili Murat Başesgioğlu partisinden istifa etti.
- 20 Ağustos 2002 Yaşar Okuyan, ANAP'tan da istifa etti.
- 21 Ağustos 2002 Siyasi çalışmaları ve hangi partiye katılacağı tartışılan Devlet eski Bakanı Kemal Derviş, görüşme maratonunu CHP Genel Başkanı Deniz Baykal ile ikinci kez görüşerek sonlandırdı ve CHP'ye katılacağını açıkladı.
- 23 Ağustos 2002 Kemal Derviş, CHP Genel Merkezi'nde düzenlenen törenle partiye resmen üye oldu.
- 23 Ağustos 2002 YDP'nin adı Genç Parti olarak değiştirildi ve partinin genel başkanlığına işadamı Cem Uzan seçildi.
- 25 Ağustos 2002 İçişleri eski Bakanı Sadettin Tantan Yurt Partisi'ne katılarak, yapılan olağanüstü genel kongrede, genel başkanlığa seçildi.
- 27 Ağustos 2002 Siyasi partilerin birleşik oy pusulasındaki yerleri belirlendi. DSP birinci, YTP ise son sırada olacak.
- 28 Ağustos 2002 Türkiye'nin 50. siyasi partisi "Sosyalist Demokrasi Partisi" kuruldu.
- 29 Ağustos 2002 ANAP'tan istifa eden Yalova Milletvekili Yaşar Okuyan, MHP'ye katıldı.
- 29 Ağustos 2002 Türkiye'nin 51. partisi "Son Çağrı Partisi" adıyla kuruldu.
- 31 Ağustos 2002 ANAP'tan ayrılan Isparta Milletvekili Erkan Mumcu, AKP'ye katıldı.
- 2 Eylül 2002 ANAP Sakarya Milletvekili Ersin Taranoğlu, partisinden istifa etti.
- 4 Eylül 2002 YTP Adana Milletvekili Ali Tekin partisinden istifa etti.
- 4 Eylül 2002 Türk-İş Genel Başkanı Bayram Meral CHP'ye katıldı.
- 5 Eylül 2002 Devlet eski Bakanı Fikret Ünlü CHP'ye katıldı.
- 5 Eylül 2002 Diyarbakır 1 No'lu DGM, kapatılan RP'nin Genel Başkanı Necmettin Erbakan'ın TCK'nın 312. maddesinin 2. fıkrasından aldığı mahkumiyet kararının adli sicil kaydından silinmesine karar verdi.
- 6 Eylül 2002 Diyarbakır 4 No'lu DGM, TCK'nın 312. maddesinden ceza alan AKP Genel Başkanı Erdoğan'ın adli sicil kaydının kaldırılmasına karar verdi.
- 6 Eylül 2002 DSP Genel Başkanı ve Başbakan Bülent Ecevit, partisince Bursa'da düzenlenen mitingde halka hitap ederken, gelecek yıl kurultay yapıp Genel Başkanlık'tan çekilebileceğini söyledi.
- 7 Eylül 2002 Emekli Yargıtay Cumhuriyet Başsavcısı Vural Savaş, DSP'ye katıldı.
- 8 Eylül 2002 DYP ve ATP, 3 Kasım'da yapılacak erken genel seçimde işbirliği yapma kararı aldı.
- 9 Eylül 2002 DSP'den ayrılan Aydın Bağımsız Milletvekili Ertuğrul Kumcuoğlu, MHP'ye katıldı.
- 10 Eylül 2002 Bitlis Milletvekili Edip Safer Gaydalı, Devlet Bakanlığı görevinden ve partisi ANAP'tan istifa etti. Gaydalı, seçime bağımsız olarak gireceğini bildirdi.
- 10 Eylül 2002 Giresun bağımsız Milletvekili Rasim Zaimoğlu ANAP'a katıldı.

- 10 Eylül 2002 Devlet Bakanı ve Başbakan Yardımcısı Yılmaz, MHP'nin AB uyum yasasının bazı maddelerinin iptali için Anayasa Mahkemesi'ne başvurmasına tepki gösterdi.
- 10 Eylül 2002 Yargıtay Cumhuriyet Başsavcısı Sabih Kanadođlu, AKP Genel Başkanı Erdoğan hakkında adli sicil kaydının silinmesine ilişkin Diyarbakır 3 No'lu DGM'nin verdiđi kararın usul yönünden bozulmasını istedi.
- 10 Eylül 2002 Diyarbakır 2 No'lu DGM, Diyarbakır Cumhuriyet Başsavcılığı'nın kapatılan RP'nin Genel Başkanı Erbakan'ın adli sicil kaydının silinmesi kararının iptali istemini reddetti.
- 11 Eylül 2002 Kapatılan Refah Partisi'nin Genel Başkanı Necmettin Erbakan, Konya'dan bağımsız milletvekili adayı oldu.
- 11 Eylül 2002 Adli Sicil ve İstatistik Genel Müdürlüğü, Erdoğan hakkında Diyarbakır 4 No'lu DGM'nin, Erbakan hakkında da Diyarbakır 1 No'lu DGM'nin verdiđi kararları dikkate alarak adli sicil kayıtlarının silinmesine yönelik tezkereleri görüşerek karara bađladı ve Erdoğan ile Erbakan'ın adli sicil kayıtlarını sildi.
- 11 Eylül 2002 Yargıtay eski Başkanı Sami Selçuk, ANAP'a katıldı.
- 11 Eylül 2002 YTP Muş Milletvekili Zeki Eker partisinden istifa etti.
- 11 Eylül 2002 ANAP Genel Başkan Yardımcılığı'na Fevzi İşbaşaran, Edip Safter Gaydalı'dan boşalan Devlet Bakanlığı'na da Salih Yıldırım getirildi.
- 12 Eylül 2002 Kahramanmaraş Milletvekili Mehmet Kaya MHP'den istifa etti.
- 13 Eylül 2002 Yargıtay Cumhuriyet Başsavcısı Sabih Kanadođlu, AKP Genel Başkanı Erdoğan ve kapatılan RP'nin Genel Başkanı Erbakan'ın milletvekili aday olamayacaklarını öne sürerek YSK'ya ihbar yazısı gönderdi.
- 16 Eylül 2002 Yargıtay 8. Ceza Dairesi, Diyarbakır 3 No'lu DGM'nin AKP Genel Başkanı Erdoğan'ın adli sicil kaydının silinme isteminin reddine ilişkin kararını onadı.
- 28 Eylül 2002 SHP 1. Olağan Kurultayı'nda Murat Karayalçın, genel başkanlığa seçildi.
- 7 Ekim 2002 AKP Genel Başkanı Tayyip Erdoğan, Bozüyük'te işadamları Halis Toprak, Mehmet Emin Karamehmet ve Mustafa Süzer ile bir araya geldi. Erdoğan'ın bankalarına el konulan işadamları ile görüşmesi tartışmalara neden oldu.
- 19 Ekim 2002 AKP Genel Başkanı Recep Tayyip Erdoğan, partisinin Kurucular Kurulu üyeliğinden istifa etti.
- 23 Ekim 2002 Yargıtay Cumhuriyet Başsavcısı Sabih Kanadođlu, AKP'nin kapatılması istemiyle Anayasa Mahkemesi'nde dava açtı. Kanadođlu, genel başkanlık görev ve yetkilerinin Recep Tayyip Erdoğan tarafından kullanılmasının tedbiren önlenmesini de istedi. Kanadođlu, kapatma istemine, "AKP'nin, verilen ihtarın gereğinin yasaya uygun ve ihtarda belirtildiđi biçimde eksiksiz olarak yerine getirmedięini" gerekçe gösterdi.
- 23 Ekim 2002 Recep Tayyip Erdoğan'ın "haksız mal varlığı edindiđi" iddiasıyla yargılandığı davaya Ankara 7. Asliye Ceza Mahkemesi'nde devam edildi. Erdoğan'ın avukatları, müvekkillerinin Haseki Hastanesi'nden aldıđı 5 günlük raporu mahkemeye sundu. Mahkemenin yargıcı, Erdoğan'ın 25 Aralık'ta yapılacak duruşma için ihzaren celbine karar verdi.
- 1 Kasım 2002 Anayasa Mahkemesi, AKP'nin kapatılması istemiyle açılan davada, Genel Başkan Recep Tayyip Erdoğan'ın genel başkanlık görev ve yetkilerinin tedbiren önlenmesi istemi konusunda davalı partinin savunmasının alınmasına ve AKP'ye bunun için 15 gün süre tanınmasına karar verdi.
- 3 Kasım 2002 MHP Genel Başkanı Devlet Bahçeli, seçim sonuçlarının kesinleşmeye başlamasının ardından düzenlediđi basın toplantısında, sorumluluğun şahsına ait olduđunu belirterek, "Bu sorumluluk anlayışıyla, 2003 yılında Büyük Kurultay'ı toplayacak MHP'yi yeni bir yönetime kavuşturmak ve yeni bir genel başkan önderliğinde kutsal davamızı hedefe taşıyacak yapıya kavuşturmak görevim olacaktır" dedi.
- 4 Kasım 2002 ANAP Genel Başkanı Mesut Yılmaz, Genel Başkanlık'tan ve aktif politikadan ayrılmayı kararlaştırdığını bildirdi.

4 Kasım 2002 DYP Genel Başkanı Tansu Çiller, partisinin büyük kongresini toplayacağını ve genel başkan adayı olmayacağını açıkladı.

5 Kasım 2002 ÖDP Genel Başkanı Ufuk Uras, genel başkanlık görevinden ayrılacağını bildirdi.

6 Kasım 2002 YSK, DEHAP'ın aldığı oyların geçersiz sayılmasına ilişkin DYP'nin itirazının incelenmesine olanak olmadığına karar verdi.

21 Kasım 2002 Kongre sürecine giren DYP'de Genel İdare Kurulu'nun eski üyelere dönüş yolunu açma kararı üzerine Elazığ Bağımsız Milletvekili Mehmet Ağar, DYP'ye katıldı.

26 Kasım 2002 Besim Tibuk, erken genel seçim sonuçları nedeniyle Liberal Demokrat Parti Genel Başkanlığı'ndan istifa etti.

26 Kasım 2002 Eski Bursa Milletvekili İlhan Kesici, DYP'ye katıldı.

27 Kasım 2002 Mesut Yılmaz, 3 Kasım seçimlerinin ardından aldığı genel başkanlıktan ve aktif politikadan ayrılma kararını, Merkez Karar ve Yönetim Kurulu toplantısında uygulamaya koydu. ANAP Genel Başkan Vekilliği'ne Ekrem Pakdemirli getirildi.

1 Aralık 2002 DYP eski İstanbul Milletvekili Aydın Menderes, DYP Genel Başkanlığı'na aday olacağını bildirdi.

Aralık 2002 Elazığ Milletvekili Mehmet Ağar, DYP Genel Başkanlığı'na aday olduğunu açıkladı.

3 Aralık 2002 Bursa eski Milletvekili İlhan Kesici, DYP Genel Başkanlığı'na aday olduğunu açıkladı.

4 Aralık 2002 Anayasa Mahkemesi, AKP'nin kapatılması istemiyle açılan davada, ön savunmanın verilebilmesi için 30 gün ek süre tanıdı.

14 Aralık 2002 DYP 7. Olağan Büyük Kongresi'nde, Elazığ Milletvekili Mehmet Ağar, Genel Başkan seçildi.

21 Mart 2003 Necmettin Erbakan, SP'ye katılarak aktif siyasete döndü.

11 Mayıs 2003 SP 1. Olağan Kongresi'nde Genel Başkanlığa Necmettin Erbakan seçildi.

2 Aralık 2003 Yargıtay 11. Ceza Dairesi, "Kayıp Trilyon" davasında, kapatılan RP'nin Genel Başkanı Necmettin Erbakan'a "özel belgede sahtecilik" suçundan verilen 2 yıl 4 ay hapis cezasını onadı. Aynı davada çeşitli hapis cezalarına çarptırılan 70'e yakın sanığın cezasını da onayan daire, milletvekili seçilen 2 kişi hakkındaki dosyayı ayırdı.

13 Şubat 2004 İstanbul Milletvekili Emin Şirin, Liberal Demokrat Parti (LDP) Genel Başkanlığı ve üyeliğinden istifa etti. Şirin, istifa gerekçesini, "LDP'nin dernek görünümünden sıyrılıp kitle partisi görünümüne kavuşamayacağını gördüğüm için istifa ettim" diye açıkladı.

19 Şubat 2004 AK Parti Denizli Milletvekili Ümmet Kandoğan, partisinden istifa etti

28 Mart 2004 Yerel seçimlerinde AKP yüzde 41, CHP yüzde 18 oy aldı. İllerin büyük çoğunlukla belediye başkanlıklarını AKP kazandı. CHP 1999 yerel seçimlerine göre yüzde 13 olan oyunu yüzde 18'e çıkardı.

20 Nisan 2004 CHP İstanbul Milletvekili Yaşar Nuri Öztürk, Genel Başkan Deniz Baykal ve parti yönetimi ile uyuşmadıkları gerekçesiyle partisinden istifa ettiğini açıkladı.

26 Mayıs 2004 CHP Mardin Milletvekili Muharrem Doğan, parti içi sorunların tartışıldığı olağanüstü grup toplantısında partisinden istifa etti.

3 Temmuz 2004 XII. Olağanüstü kurultayı toplantısında 781 oyla güvenoyu alan Deniz Baykal, Sarıgül'e karşı güçlendi.

5 Temmuz 2004 CHP'nin 12. Olağanüstü Kongresi'nde, Genel Başkan'a güven oylaması maddesinde oy kullanmadan salondan ayrılan Edirne Milletvekili Necdet Budak, partisinden istifa etti

8 Temmuz 2004 Adana Milletvekili Atilla Başoğlu, CHP'den istifa etti.

13 Temmuz 2004 CHP'den istifa eden Adana Milletvekili Atilla Başoğlu ile Edirne Milletvekili Necdet Budak, AKP'ye katıldı.

24 Ekim 2004'te Yeni Türkiye Partisi kendisini feshetti ve CHP'ye katıldı. Mustafa Sarıgül disiplin kurulan sevk edildi.

15 Ağustos 2004 CHP Yüksek Disiplin Kurulu, İstanbul milletvekilleri Ahmet Gürüz Ketenci ve Hasan Aydın ile Ankara Milletvekili Mehmet Tomanbay'ı partiden ihraç etti.

3 Ekim 2004 AKP Ankara Milletvekili Ersönmez Yarbay, TBMM Başkanlığı için Manisa Milletvekili Bülent Arınç'ı aday gösterdi. Yarbay, "Parti içinde muhalif olmadığını göstermek" için böyle bir yönteme başvurduğunu söyledi.

4 Ekim 2004 Ankara 5. Asliye Hukuk Mahkemesi, CHP Yüksek Disiplin Kurulu'nun İstanbul milletvekilleri Ahmet Gürüz Ketenci ve Hasan Aydın ile Ankara Milletvekili Mehmet Tomanbay'ın partiden kesin ihracına ilişkin işlemi iptal etti.

5 Ekim 2004 AKP Genel Başkan yardımcıları, Manisa Milletvekili Bülent Arınç'ı TBMM Başkanlığı'na aday gösterdi. AK Parti İzmir Milletvekili Serpil Yıldız, adaylık başvuru süresi dolmadan bir dakika önce saat 23.59'da TBMM Başkanlığı için aday oldu.

6 Ekim 2004 TBMM Başkanlığı için yapılan ilk iki tur oylamada adaylardan hiçbiri seçilebilmek için yeterli oyu alamadı.

7 Ekim 2004 AKP İzmir Milletvekili Serpil Yıldız, TBMM Başkanlığı adaylığından çekildi. TBMM Genel Kurulu'nda yapılan 3. tur oylama sonucu AKP Manisa Milletvekili Bülent Arınç, 381 oy alarak yeniden Meclis Başkanlığı'na seçildi. Arınç, mazbatasını Meclis Geçici Başkanı İsmail Alptekin'den aldı.

26 Kasım 2004 15 milletvekili, Şişli Belediye Başkanı Mustafa Sarıgül'ün düzenlediği Mersin mitinge katıldıkları gerekçesiyle "kınama cezası" talebiyle Yüksek Disiplin Kurulu'na sevk edildi.

30 Kasım 2004 Anayasa-Adalet Karma Komisyonu üyelerinden oluşan Hazırlık Komisyonu, CHP Genel Başkanı Deniz Baykal'ın dokunulmazlığının kaldırılması istemini kabul etmedi ve kovuşturmanın dönem sonuna ertelenmesini kararlaştırdı.

5 Ocak 2005 CHP'li 14 muhalif milletvekili, Genel Başkan Deniz Baykal'ı istifaya çağırarak, "Genel Başkan, CHP'yi hırsı ve ihtirası uğruna hançerlemekten kaçınmamaktadır" dedi.

6 Ocak 2005 CHP Yüksek Disiplin Kurulu (YDK) üyesi Cafer Dursun, kurulun başkanı İsmet Çanakçı'nın, Mustafa Sarıgül'ün ihracının gerçekleşmesi durumunda "siyasette önünün açılacağını ve milletvekilliğinin garanti olduğunu" kendisine iletmediğini ancak, bu talebi reddettiğini ileri sürdü.

12 Ocak 2005 CHP Genel Başkanı Deniz Baykal, Anayasa-Adalet Karma Komisyonu toplantısına gelerek, dokunulmazlığının kaldırılmasını istedi. Komisyon, Baykal'ın dokunulmazlığının kaldırılmasını dönem sonuna erteledi. Baykal, "Benim dokunulmazlığımı kaldırmayarak diğer dosyaları örtbas etmek istiyorlar" dedi.

-Anayasa-Adalet Karma Komisyonu, 40 milletvekili hakkındaki 44 dosyaya ilişkin, dönem sonuna erteleme kararı aldı.

26 Ocak 2005 CHP Olağanüstü Kurultayı'nda genel başkan adaylığı için adı geçen İstanbul Milletvekili Ömer Zülfü Livaneli, kamuoyuna 16 maddelik "taahhüt"de bulundu.

- Aralarında Kemal Derviş, Fikret Ünlü ve İnal Batu'nun da bulunduğu 21 CHP milletvekili, İstanbul Milletvekili Zülfü Livaneli'yi Genel Başkan adaylığında desteklediklerini bildirdi.

29 Ocak 2005 CHP 13. Olağanüstü Kurultayı'nda Deniz Baykal, 674 oyla yeniden genel başkan seçilirken Şişli Belediye Başkanı Mustafa Sarıgül ise 460 oy aldı.

31 Ocak 2005 Şişli Belediye Başkanı Mustafa Sarıgül'ü destekleyen muhalif grup, CHP 13. Olağanüstü Kurultayı'nın iptali için girişimde bulunma kararı aldı.

11 Şubat 2005 AKP'den istifa ettikten sonra bağımsız kalan Afyonkarahisar Milletvekili Reyhan Balandı, DYP'ye geçti.

15 Şubat 2005 Kültür ve Turizm Bakanı Erkan Mumcu, AKP'den ve bakanlık görevinden istifa etti.

16 Şubat 2005 CHP'den istifa ettikten sonra bağımsız kalan İstanbul Milletvekili Yaşar Nuri Öztürk, Halkın Yükselişi Partisi'ni (HYP) kurdu.

21 Şubat 2005 AKP Malatya Milletvekili Süleyman Sarıbaş, partisinden istifa etti.

- Erkan Mumcu'dan boşalan Kültür ve Turizm Bakanlığı görevine Aydın Milletvekili Atilla Koç atandı.

24 Şubat 2005 CHP İstanbul Milletvekili Zülfü Livaneli, partisinden istifa etti. CHP'nin 13. Olağanüstü Kongresi'nde genel başkan adaylığı için adı geçen ancak aday olmayan Livaneli, "İnanmadığım ilkelerle mensubu olduğum parti arasında giderek oluşan fark, CHP'den istifa etmeme neden olmuştur" dedi.

28 Şubat 2005 AKP'den istifa eden Eraslan, DYP'ye katıldı.

17 Mart 2005 AKP'den istifa eden Erkan Mumcu, Sait Armağan, Süleyman Sarıbaş ve Mehmet Erdemir, Anavatan Partisi'ne katıldı. Seçimlerde baraj altında kalan Anavatan Partisi, TBMM'de yeniden temsil edilmeye başlandı.

28 Mart 2005 Malatya Milletvekili Miraç Akdoğan, AKP'den; İstanbul Milletvekili Ahmet Gürüz Ketenci, İzmir Milletvekili Hakkı Akalın, Mersin Milletvekili Ersoy Bulut, Hatay Milletvekili Züheyir Amber ve Amasya Milletvekili Mustafa Sayar, CHP'den istifa etti.

29 Mart 2005 CHP'den istifa eden Ketenci, Akalın, Bulut, Amber ve Sayar, SHP'ye katıldı. Bu katılımı TBMM'de temsil edilen parti sayısı, 6'ya çıktı.

2 Nisan 2005 Anavatan Partisi'nin 4. Olağanüstü Kongresi'nde Erkan Mumcu, genel başkanlığa seçildi. Gaziantep Milletvekili Ömer Abuşoğlu, partisinden istifa etti.

14 Mayıs 2005 Mehmet Açar, DYP Kongresi'nde yeniden genel başkanlığa seçildi.

26 Ağustos 2005 İstanbul Milletvekili Emin Şirin, Anavatan Partisi'ne katıldı.

13 Ekim 2005 CHP Mersin Milletvekili Hüseyin Özcan, partisinden istifa etti ve Anavatan Partisi'ne katıldı. Özcan ve Bağımsız İstanbul Milletvekili Göksal Küçükali'nin de katılımıyla, Anavatan Partisi TBMM'de grup kurdu. Anavatan Partisi Genel Başkanı Erkan Mumcu, partisinden grup kurmasıyla, TBMM'de tek sesliliğin bittiğini belirterek, 'Partimize gelen milletvekillerinin yüreğinden başka bir şeyleri yok' dedi.

23 Şubat 2006 Eski başbakan ve kapatılan RP'nin son genel başkanı Necmettin Erbakan'ın hapis cezasını evinde çekmesine de imkan tanıyan kanun teklifi yasalaştı. Teklife, 229 milletvekili kabul, 69 milletvekili ret, 2 milletvekili de çekimser oy kullandı.

3 Mayıs 2006 Anavatan Partisi İstanbul Milletvekili Emin Şirin, partisinden istifa etti. Şirin, "25 senedir kendisine 'gerilla' dedirtmeye uğraşan terör örgütünü 'gerilla' diye vasıflandıran, ülkenin bölünmez bütünlüğü konusunda tutarlı bir politika sergileyemeyen bir partide siyaset yapmak, siyaset, anayasa ve demokrasi anlayışına sığmadığını" söyledi. Bu istifayla, ANAVATAN'ın Meclisteki sandalye sayısı 21'e düştü.

28 Eylül 2006 İstanbul Bağımsız Milletvekili Emin Şirin, Genç Parti'ye katıldı. Böylece Genç Parti TBMM'de temsil edilmeye başlandı. Parlamenteoya AK Parti'den giren, daha sonra LDP'ye geçen Şirin, bu partiden ayrıldıktan sonra ANAVATAN'a geçmişti.

5 Kasım 2006 Eski Başbakan Bülent Ecevit, tedavi gördüğü GATA Hastanesinde vefat etti.

28 Şubat 2007 DTP 1. Olağan Kongresi'nde Genel Başkanlığa yeniden Ahmet Ahmet Türk seçildi.

20 Kasım 2007 Yargıtay Başsavcılığı DTP'nin PKK'yı desteklediği gerekçesi ile kapatılması için Anayasa Mahkemesi'nde dava açtı.

22 Temmuz 2007 DP Genel Başkanı Mehmet Ağar seçimlerde partisinin baraj altında kalması nedeniyle istifa etti.

7 Ocak 2008 DP Genel Başkanlığına Süleyman Soylu Seçildi.

14 Mart 2008 Yargıtay Cumhuriyet Başsavcısı Abdurrahman Yalçınkaya, "Laikliğe aykırı fiillerin odağı haline geldiği" iddiasıyla AKP'nin kapatılması ve aralarında Cumhurbaşkanı Abdullah Gül ve Başbakan Recep Tayyip Erdoğan'ın da yer aldığı 71 kişiye siyasi yasak getirilmesi istemiyle Anayasa Mahkemesi'nde dava açtı.

30 Temmuz 2008 Anayasa Mahkemesi, Yargıtay Cumhuriyet Başsavcısı Abdurrahman Yalçınkaya, AKP'nin "laikliğe aykırı eylemlerin odağı durumuna geldiğinin tespitiyle eylemlerinin ağırlığı da gözetilerek Anayasa'nın 69. maddesinin 6. fıkrası ve 2820 sayılı Siyasi Partiler Kanunu'nun 1/b maddesi gereğince temelli kapatılmasına karar verilmesi" istemiyle açtığı davayı karara bağladı. Mahkeme, Anayasa'da kapatma için aranan nitelikli çoğunluk olan 7 üyenin oyuna ulaşamadı. AKP'nin 2008'de aldığı Hazine yardımından 1/2 oranında yoksun bırakılmasına karar verdi.

24 Ekim 2008 Anayasa Mahkemesi'nin, davaya ilişkin gerekçeli kararı tarihinde Resmi Gazete'de yayımlandı.

<https://t24.com.tr/haber/siyasi-partiler-kronolojisi,19432>

SİYASİ PARTİLER KANUNU

Kanun Numarası : 2820

Kabul Tarihi : 22/4/1983

Yayımlandığı R. Gazete : Tarih : 24/4/1983 Sayı : 18027

Yayımlandığı Düstur : Tertip : 5 Cilt : 22 Sayfa : 290

*

**

Bu Kanunun yürürlükte olmayan hükümleri için bakınız

“Yürürlükteki Bazı Kanunların Mülga Hükümleri Külliyatı”

Cilt: 2 Sayfa: 1217

*

**

BİRİNCİ KISIM

Genel Esaslar

Amaç:

Madde 1 – Bu Kanunun amacı, siyasi partilerle ilgili esasları düzenlemektir.

Kapsam:

Madde 2 – (Değişik: 12/8/1999 - 4445/1 md.)

Bu Kanun, siyasi partilerin kurulmaları, teşkilatlanmaları, faaliyetleri, görev, yetki ve sorumlulukları, mal edinimleri ile gelir ve giderleri, denetlenmeleri kapanma ve kapatılmalarıyla ilgili hükümleri kapsar.

Tanım: ^{a)}

Madde 3 – Siyasi partiler, Anayasa ve kanunlara uygun olarak; Cumhurbaşkanı, milletvekili ve mahalli idareler seçimleri yoluyla, tüzük ve programlarında belirlenen görüşleri doğrultusunda çalışmaları ve açık propagandaları ile milli iradenin oluşmasını sağlayarak demokratik bir Devlet ve toplum düzeni içinde ülkenin çağdaş medeniyet seviyesine ulaşması amacını güden ve ülke çapında faaliyet göstermek üzere teşkilatlanan tüzel kişiliğe sahip kuruluşlardır.

Siyasi partilerin vazgeçilmezliği ve niteliği:

Madde 4 – Siyasi partiler, demokratik siyasi hayatın vazgeçilmez unsurlarıdır. Atatürk ilke ve inkılaplarına bağlı olarak çalışırlar.

Siyasi partilerin kuruluşu, organlarının seçimi, işleyişi, faaliyetleri ve kararları Anayasada nitelikleri belirtilen demokrasi esaslarına aykırı olamaz.

Siyasi parti kurma hakkı:

Madde 5 – Vatandaşlar siyasi parti kurma hakkına sahiptirler.

Siyasi partiler, Anayasa ve kanunlar çerçevesinde, önceden izin almaksızın serbestçe kurulurlar.

(1) 25/4/2018 tarihli ve 7140 sayılı Kanunun 8 inci maddesiyle, bu maddede yer alan “olarak;” ibaresinden sonra gelmek üzere “Cumhurbaşkanı,” ibaresi eklenmiştir.

(Üçüncü fıkra mülga: 12/8/1999 - 4445/2 md.)*Üye olma ve üyelikten çekilme hakkı:*

Madde 6 – Her Türk vatandaşı, kanunda ve parti tüzüğünde gösterilen şartlara ve usullere göre siyasi partilere üye olma ve dilediği anda üyelikten çekilme hakkına sahiptir.

Kimse, aynı zamanda birden fazla siyasi partinin üyesi olamaz, aksi halde üyelik sıfatı bu siyasi partilerin hepsinde birden sona ermiş sayılır.

Kimse, bir partinin birden fazla teşkilat birimine üye kaydolamaz, aksi halde son kayıt tarihinden önce yapılmış olan üyelik kayıtları geçersizdir.

*Siyasi partilerin teşkilatı:***Madde 7 – (Değişik: 21/5/1987 - 3370/1 md.)**

Siyasi partilerin teşkilatı; merkez organları ile il, ilçe ve belde teşkilatlarından; Türkiye Büyük Millet Meclisi Grubu ile il genel meclisi ve belediye meclisi gruplarından ibarettir. **(Ek Cümle: 12/8/1999 - 4445/3 md.)** Siyasi partilerin tüzüklerinde ayrıca kadın kolu, gençlik kolu ve benzeri yan kuruluşlarla, yabancı ülkelerde yurtdışı temsilciliği kurulması öngörülebilir.

Belde teşkilatı il ve ilçe merkezleri dışında belediye teşkilatı olan yerlerde kurulur.

Belde teşkilatları ilçe başkanlığına bağlıdır. Bu teşkilatların seçim tarzi, kuruluş ve faaliyet şekil ve şartları, üye sayısı, il ve ilçe teşkilatlarıyla münasebetleri siyasi partilerin tüzüklerinde gösterilir.

Şu kadar ki, belde teşkilatının üye sayısı üçten az olamaz.

(Beşinci fıkra mülga: 12/8/1999 - 4445/3 md.)

İKİNCİ KISIM

Siyasi Partilerin Teşkilatlanması

BİRİNCİ BÖLÜM

*Kuruluş**Partilerin kurulması:*

Madde 8 – (Değişik birinci fıkra: 2/1/2003-4778/6 md.) Siyasî partiler, partiye üye olma yeterliğine sahip en az otuz Türk vatandaşı tarafından kurulur.

Siyasi partilerin genel merkezi Ankara'da bulunur.

Siyasi partiler, aşağıda belirtilen bildiri ve belgelerin, İçişleri Bakanlığına verilmesiyle tüzelkişilik kazanırlar.

Bildiride, kurulacak siyasi partinin adı, genel merkez adresi, kurucuların adı, soyadı, doğum yeri ve tarihi, öğrenim durumları, meslek veya sanatlarıyla ikametgahlarının belirtilmesi ve bu bildirin bütünü kurucular tarafından imzalanması ve bildiriye beşer adet olmak üzere kurucuların nüfus kayıt örnekleri, adli sicil belgeleri ve kurucuların ayrı ayrı düzenledikleri siyasi parti kurucusu olabilme şartlarını taşıdıklarını belirten imzalı beyannameler ile kurucular tarafından imzalanmış parti tüzüğü ve programının eklenmesi şarttır.

Bilgi ve belgelerin alındığı anda, İçişleri Bakanlığınca bir alındı belgesi verilir.

İçişleri Bakanlığı, kuruluş bildirisi ve alındı belgesinin onaylı birer örneği ile bildiri eklerinin birer takımını üç gün içinde Cumhuriyet Başsavcılığı ile Anayasa Mahkemesine gönderir.

Cumhuriyet Başsavcılığının partilerin kuruluşunu denetlemesi:

Madde 9 – (Mülga: 12/8/1999 - 4445/25 md.)

Siyasi parti sicili:

Madde 10 – Cumhuriyet Başsavcılığınca her siyasi parti için bir sicil dosyası tutulur.

Bu sicil dosyasında:

a) Kuruluş bildirisi ve ekleri;

b) **(Değişik: 21/5/1987 - 3370/2 md.)** Merkez organları ile, teşkilat kurdukları il, ilçe ve beldeleri, bunların organlarında görev alanların adlarını, soyadlarını, doğum yer ve tarihlerini, meslek veya sanatlarını ve ikametgahlarını gösterir onaylı listeleri,

c) Partinin faaliyetlerini düzenleyen her türlü yönetmelikler ve diğer yayınları,

d) Partiye kayıtlı üyelerin, ilçelere göre (b) bendindeki bilgileri içeren listeleri,

Bulunur.

Cumhuriyet Başsavcılığınca istenilen sicille ilgili diğer bilgi ve belgeler de bu dosyaya konulur.

Siyasi partiler, (b) ve (c) bentlerindeki bilgi ve belgeler ile bunlarda ve parti tüzük ve programlarında yapılan değişiklikleri, yayın veya değişiklik tarihinden itibaren onbeş gün içinde; (d) bendindeki listeler ile bunlarla ilgili değişiklikleri ise, altı ayda bir Cumhuriyet Başsavcılığına gönderirler.

Siyasi partilerin kapatılmaları veya kapanmaları sicillerine işlenir.

Bu sicil herkese açıktır. Soruşturma ile ilgili bilgilerin gizliliğine ilişkin hükümler saklıdır.

(Ek:31/3/1988 - 3420/2. md.) Siyasi Partilerin bu Kanuna göre yapacakları kongre delege seçimlerinde ve ön seçimlerde (b) ve (d) bentleri gereğince Cumhuriyet Başsavcılığına bildirilmiş üye listeleri esas alınır.

(Ek:31/3/1988 - 3420/2. md.) Cumhuriyet Başsavcılığı, üye listelerinin düzenlenmesi, yazımı, bunların ilçe seçim kurullarına gönderilmesi ve buna ait işlerde 298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanunun 31 inci maddesinin üçüncü fıkrasındaki esaslar dairesinde personel görevlendirebileceği gibi, bu işlerin yürütülmesinde kamu kurum ve kuruluşlarına ait teknik araçlardan da yararlanabilir. Görevlendirileceklere 298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanunun 182 nci maddesine göre ücret ödenir. Bu ücretler ile hizmetin ifası için gerekli ödenek Genel Bütçeden ödenir.

İKİNCİ BÖLÜM

Üyelik

Siyasi partilere üye olma:

Madde 11 – (Değişik birinci fıkra: 12/8/1999 - 4445/4 md.) Onsekiz yaşını dolduran, medeni ve siyasi hakları kullanma ehliyetine sahip bulunan her Türk vatandaşı bir siyasi partiye üye olabilir.

Ancak;

a) **(Değişik: 12/8/1999 - 4445/4 md.)** Hakimler ve savcılar, Sayıştay dahil yüksek yargı organları mensupları, kamu kurum ve kuruluşlarının memur statüsündeki görevlileri, yaptıkları hizmet bakımından işçi niteliği taşımayan diğer kamu görevlileri, Silahlı Kuvvetler mensupları ile yükseköğretim öncesi öğrencileri siyasi partilere üye olamazlar.

b) 1 – Kamu hizmetlerinden yasaklılar,

2 – **(Değişik: 2/1/2003-4778/7 md.)** Basit ve nitelikli zimmet, irtikâp, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, inancı kötüye kullanma, dolanlı iflas gibi yüz kızartıcı suçlar ile istimal ve istihlak kaçakçılığı dışında kalan kaçakçılık suçları, resmî ihale ve alım satımlara fesat karıştırma veya Devlet sırlarını açığa vurma suçlarından biriyle mahkûm olanlar,

3 – **(Değişik: 2/1/2003-4778/7 md.)** Taksirli suçlar hariç beş yıl ağır hapis veya beş yıl ve daha fazla hapis cezasına mahkûm olanlar,

4 – Türk Ceza Kanununun İkinci Kitabının birinci babında yazılı suçlardan veya bu suçların işlenmesini aleni olarak tahrik etme suçundan mahkûm olanlar,

5 – **(Değişik: 2/1/2003-4778/7 md.)** Terör eyleminden mahkûm olanlar,

6 – **(Mülga: 12/8/1999 - 4445/4 md.)**

Siyasi partilere üye olamazlar ve üye kaydedilemezler.

(Ek: 12/8/1999 - 4445/4 md.) Yükseköğretim elemanları, yasaklamamanın dışındadır. Bunlar hakkında Yükseköğretim Kanunu uygulanır.

Üyeliğe kabul şartları:

Madde 12 – Siyasi parti üyesi olmaya kanuna göre engel hali bulunmayanların, üyeliğe kabul şartları parti tüzüklerinde gösterilir. Tüzükte üyelik için başvuranlar arasında dil, ırk, cinsiyet, din, mezhep, aile, zümre sınıf ve meslek farkı gözetilen hükümler bulunamaz.

Siyasi partiler üye olma istemlerini sebep göstermeksizin de reddedebilirler. Ancak, üyeliğe kaydını isteyen, istemini reddeden teşkilatın bir üst kademesine, parti tüzüğünde gösterilen şekilde itiraz hakkı vardır. İtiraz üzerine verilen karar kesindir.

ÜÇÜNCÜ BÖLÜM

Merkez Teşkilatı

Partilerin genel merkez teşkilatı:

Madde 13 – **(Değişik: 21/5/1987 - 3370/3 md.)**

Siyasi partilerin merkez organları büyük kongre, genel başkan ile diğer karar, yönetim, icra ve disiplin organlarından ibarettir. Bu organların isimleri ve üye sayıları tüzüklerinde gösterilir.

Parti tüzüğünde, partinin gayesine uygun olarak, danışma ve araştırma amaçlı ihtiyari kurullar da teşkil olunabilir. İhtiyari kurulların görev ve yetkileri ile üyelerinin sayısı ve seçilme usulleri tüzüklerinde gösterilir.

Büyük kongre:

Madde 14 – Siyasi partinin en yüksek organı büyük kongredir.

Büyük kongre, seçilmiş üyeler ile tabii üyelerden oluşur.

Seçilmiş üyeler, Türkiye Büyük Millet Meclisi üye tamsayısının iki katından fazla olmamak kaydıyla, parti tüzüğünde gösterilen şekilde ve sayıda il kongrele-

rince seçilen delegelerdir. Tabii üyeler; parti genel başkanı, merkez karar ve yönetim kurulu ile merkez disiplin kurulu üyeleri ve partinin üyesi olan bakanlar ve milletvekilleridir.

Taşıdıkları sıfat dolayısıyla büyük kongre üyesi olan kimseler, ayrıca il kongrelerince delege olarak seçilemezler.

Parti genel başkanını, partinin merkez karar ve yönetim kurulu ile merkez disiplin kurulu üyelerini gizli oyla seçmek; partinin tüzük ve programında değişiklik yapmak; partinin gelir - gider kesinhesabını kabul ve merkez karar ve yönetim kurulunu ibra etmek veya kesinhesabı reddetmek; kanunlar, parti tüzük ve parti programı çerçevesinde toplumu ve Devleti ilgilendiren konularla kamu faaliyetleri ve parti politikası hakkında genel nitelikte olmak şartıyla temenni kararları veya bağlayıcı kararlar almak; kanunun veya parti tüzüğünün gösterdiği sair hususları karara bağlamak; partinin kapanmasına veya başka bir partiyle birleşmesine ve böylece hukuki varlığı sona erecek partinin mallarının tasfiye veya intikal şekline dair kararlar vermek, büyük kongrenin yetkilerindedir.

(Değişik: 28/3/1986 - 3270/3 md.) Büyük kongre parti tüzüğünün göstereceği süreler içerisinde toplanır. Bu süre iki yıldan az üç yıldan fazla olamaz. Olağanüstü toplantılar, genel başkanın veya merkez karar ve yönetim kurulunun lüzum göstermesi veya büyük kongre üyelerinin en az beşte birinin yazılı istemi üzerine yapılır.

(Değişik: 21/5/1987 - 3370/4 md.) Parti kurucuları seçilmiş delegelerin % 15'inden fazla olmamak kaydıyla, parti üyelikleri devam ettiği müddetçe, ilk büyük kongre dahil büyük kongrenin tabii üyesidirler. Parti kurucuları seçilmiş delegenin % 15'inden fazla ise tabii delegelerin kurucular arasından nasıl seçileceği siyasi partilerin tüzüklerinde gösterilir. Parti kurucuları ilk büyük kongreyi, partinin tüzelkişilik kazanmasından başlayarak iki yıl içinde toplamak zorundadırlar.

Büyük kongre ilk toplantısını yapmaya kadar, bu kongrenin yetkilerini kurucular kurulu kullanır. Partinin genel başkanı ile yaş kaydı aranmaksızın kuruculuk şartlarını haiz merkez karar ve yönetim kurulu ile merkez disiplin kurulu üyeleri ve milletvekilleri, bu kurulun tabii üyeleridir.

Büyük kongrenin toplantı yeter sayısı, büyük kongre üye tamsayısının salt çoğunluğudur. İlk çağrı üzerine yapılan toplantıda toplantı yeter sayısı bulunamıyorsa, ikinci çağrı üzerine yapılacak toplantıda toplantı yeter sayısı aranmaz. Büyük kongrenin karar yeter sayısı, kanunda veya parti tüzüğünde daha büyük bir sayı gösterilmediği hallerde, hazır bulunan üyelerin salt çoğunluğudur.

Parti tüzük ve programında değişiklik yapılmasına ilişkin olan veya parti politikasını ilgilendiren konularda karar alınmasına dair teklifleri karara bağlamak için, bunların genel başkan, merkez karar ve yönetim kurulu veya büyük kongre üyelerinin en az yirmide biri tarafından ileri sürülmüş olması gerekir. Kanunlar, parti tüzük ve parti programı çerçevesinde toplumu ve Devleti ilgilendiren konularla kamu faaliyetleri konularında karar alınmasına dair teklifleri karara bağlamak için bu tekliflerin büyük kongrede hazır bulunan üyelerin üçte biri tarafından yapılmış olması şarttır. Bu teklifler, büyük kongrece seçilecek bir komisyonda görüşüldükten sonra, komisyon raporuyla birlikte incelenir ve karara bağlanır.

Genel başkan:

Madde 15 – Parti genel başkanı, büyük kongrece gizli oyla ve üye tamsayısının salt çoğunluğu ile seçilir. İlk iki oylamada sonuç alınmazsa, üçüncü oylamada en çok oy alan seçilmiş sayılır.

(Değişik: 28/3/1986 - 3270/4 md.) Genel başkan en çok üç yıl için seçilir. **(Mülga: 17/5/1990 - 3648/1 md.)**

Partiyi temsil yetkisi genel başkana aittir. Kanunlardaki özel hükümler saklı kalmak kaydı ile parti adına dava açma ve davada husumet yetkisi, genel başkana veya ona izafeten bu yetkileri kullanmak üzere parti tüzüğüne göstereceği parti mercilerine aittir.

Parti genel başkanı, merkez karar ve yönetim kurulunun tabii başkanıdır.

Parti tüzüğü, genel başkana görevinin yerine getirilmesinde ve yetkilerinin kullanılmasında yardımcı olmak üzere genel başkan yardımcısı ve genel sekreter adlarıyla gerekli gördüğü sayıda yardımcıları öngörebilir. Bunların ne suretle seçileceği, görev ve yetkileri parti tüzüğünde gösterilir.

Genel başkanlığın herhangi bir sebeple boşalması halinde, büyük kongre toplanıncaya kadar, merkez karar ve yönetim kurulu partiyi temsil yetkisini kendi içinden seçeceği bir üyeye tevdi eder ve en geç kırkbeş gün içerisinde büyük kongreyi toplantıya çağırır.

(Ek fıkra: 2/3/2014 – 6529/2 md.) Siyasi partiler, tüzüklerinde yer almak ve iki kişiden fazla olmamak kaydıyla eş genel başkanlık sistemini uygulayabilirler. Eş genel başkanlar, bu Kanunda genel başkan için öngörülen hükümlere tabidir.

Merkez karar, yönetim ve icra organları:

Madde 16 – (Değişik: 21/5/1987 - 3370/5 md.)

Siyasi partilerin merkez karar, yönetim ve icra organları parti tüzüğünde belirtilen isim, şekil ve sayıda kurulur. Büyük Kongrece seçilecek merkez organlarının herbirinin üye sayısı 15'den az olamaz.

Bu organlar iki büyük kongre arasında, parti tüzük ve programına ve büyük kongre kararlarına uymak şartıyla, partiyi ilgilendiren hususlarda karar almak ve alınan kararları uygulamak yetkisine sahiptirler.

Merkez karar organı, zorunlu sebepler dolayısıyla büyük kongrenin toplanamadığı hallerde, partinin hukuki varlığına son verilmesi ve tüzük ve programının değiştirilmesi dışındaki bütün kararları alabilir.

Parti işlerini düzenleyen parti iç yönetmelikleri merkez karar organı tarafından yapılır.

Merkez karar ve yönetim organlarının üyeleri büyük kongrece seçilir. Diğer merkez organlarının seçim usul ve esasları parti tüzüğünde belirtilir. Parti genel başkanı merkez karar, yönetim ve icra organlarının herbirinin de başkanlığını yapar. Büyük kongrece seçilen merkez organlarının herbirinin üyeleri büyük kongrenin ve büyük kongre yetkilerini kullanan kurucular kurulunun tabii üyeleridir.

Organların toplanma ve çalışma usulleri, görev ve yetkileri, birbirleriyle münasebetleri parti tüzüğünde gösterilir.

Merkez disiplin kurulu:

Madde 17 – Siyasi partinin merkez disiplin kurulu, bu Kanunda ve parti tüzüğünde gösterilen şekilde kurulur. Bu kurulun üye sayısı yediden az olamaz.

Küçük kongre:

Madde 18 – (Mülga: 21/5/1987 - 3370/9 md.)

DÖRDÜNCÜ BÖLÜM

İl ve İlçe Teşkilatı

İl teşkilatı:

Madde 19 – Siyasi partilerin il teşkilatı; il kongresi, il başkanı, il yönetim kurulu ve il disiplin kurulundan oluşur.

İl kongresi, sayısı altıyüzden fazla olmamak üzere, parti tüzüğüne göre ilçe kongrelerince seçilen delegelerden oluşur. O ilin partili milletvekilleri ile yönetim ve disiplin kurulları başkan ve üyeleri, il kongresinin tabii üyeleridir. Geçici yönetim kurulu başkan ve üyeleri de kongreye katılma hakkına sahiptirler. Ancak geçici il yönetim kurulu başkanı ve üyelerinden delege sıfatı olmayanların kongrede oy kullanma hakları yoktur.

(Değişik: 23/5/1987 - 3377/11 md.) İl kongresi, büyük kongrenin yapılmasına engel olmayacak şekilde parti tüzüğünde gösterilen süreler içinde toplanır.

(Değişik: 21/5/1987 - 3370/6 md.) İl yönetim kurulu, parti tüzüğünün göstereceği sayıda üyeden oluşur. Bu sayı 7'den az olamaz.

İl başkanı ile il yönetim kurulu il kongresince seçilir. İl başkanı ile yönetim kurulunun, seçim şekli ve merkez karar ve yönetim kurulunca hangi hallerde ve nasıl işten el çektirileceği ve geçici yönetim kurulunun nasıl oluşturulacağı parti tüzüğünde gösterilir. El çektirme kararı, 101 inci maddenin (d - 1) bendinde gösterilen haller dışında, yetkili kurulların üye tamsayısının üçte iki çoğunluğu ve gizli oyla alınır. İşten el çektirme kararının il yönetim kuruluna bildirilmesinden itibaren kırkbeş gün içinde il kongresi toplanarak yeni il yönetim kurulunu seçer. Bu süre içerisinde il kongresi için yeni delegeler seçilmiş değilse, kongre eski delegelerle toplanır.

(Değişik:28/3/1986 - 3270/5 md.) İl başkanı en çok üç yıl için seçilir. **(Mülga: 17/5/1990- 3648/1 md.)**

İl teşkilatında bir il disiplin kurulu bulunur. İl disiplin kurulunun üye sayısı ve bu üyelere aranacak nitelikler parti tüzüğünde belirtilir.

Bu maddede yazılı kurulların; görev ve yetkileriyle yedek üyelerinin sayısı, nasıl seçileceği ve ne suretle göreve çağrılacağı parti tüzüğünde açıklanır.

İlçe teşkilatı:

Madde 20 – (Değişik birinci fıkra: 2/3/2014 – 6529/3 md.) Siyasi partilerin ilçe teşkilatı; ilçe kongresi, ilçe başkanı, ilçe yönetim kurulu ve kurulmuş ise belde teşkilatından meydana gelir. Parti tüzüğünde ilçe disiplin kurulu teşkili de öngörülebilir. Beldelerde teşkilat kurulması zorunlu değildir.

(Değişik: 31/3/1988 - 3420/3 md.) İlçe kongresi, ilçe ve çevresindeki köy ve mahallelerde partinin son seçimde aldığı oy sayısına göre, seçime katılmamış partilerde ise üye sayısına göre, bu Kanununun 10 uncu maddesinde gösterilen siyasi partiler sicilinde kayıtlı ilgili parti üyelerinin seçtikleri, sayısı 400'ü aşmayan delegelerden oluşur. İlçe yönetim kurulu ve varsa ilçe disiplin kurulu başkan ve üyeleri ilçe kongresinin tabii üyeleridir. Geçici ilçe yönetim kurulu başkan ve üyeleri de kongreye katılma hakkına sahiptir. Ancak geçici ilçe yönetim kurulu başkan ve üyelerinden delege sıfatı olmayanların kongrede oy kullanma hakkı yoktur.

(Değişik: 28/3/1986-3270/6 md.) Delege seçimleri; köy ve mahallelerde partinin bu yerlerde son genel seçimde aldığı oy miktarı, seçime katılmamış partilerde ise üye sayısı esas alınmak suretiyle bu yerlere verilecek kontenjanlara göre yapılır. Köy ve mahallelerdeki üye sayısı delege kontenjanı verilmesini gerektiren nispetin altında ise bu durumdaki köy ve mahallelerin diğer köy ve mahallelerle birleştirilerek delege seçilmesi mümkündür.

Yapılan delege seçimleri bir tutanakla tespit edilerek, tutanak parti ilçe başkanlığına gönderilir.

Parti tüzüğünde, münhasıran delege seçimi işlemlerini yürütmek üzere köy veya mahallelerdeki üyelere birinin görevlendirilmesi öngörülebilir.

Delege seçimiyle ilgili diğer hususlar parti tüzüğünde gösterilir.

(Değişik: 23/5/1987 - 3377/12 md.) İlçe kongresi, il kongresinin yapılmasına engel olmayacak şekilde parti tüzüğünde gösterilen süreler içinde toplanır.

(Değişik: 21/5/1987 - 3370/7 md.) İlçe yönetim kurulu, parti tüzüğünün göstereceği sayıda üyeden oluşur. Bu sayı 5'ten az olamaz.

İlçe başkanı ile ilçe yönetim kurulu ilçe kongresince seçilir. İlçe başkanı ile ilçe yönetim kurulunun; seçim şekli ve il yönetim kurulunca veya merkez karar ve yönetim kurulunca hangi hallerde ve nasıl işten el çektilereceği ve geçici yönetim kurulunun nasıl oluşturulacağı parti tüzüğünde gösterilir. El çektilme kararı 101 inci maddenin (d-1) bendinde gösterilen haller dışında yetkili kurulların üye tamsayısının üçte iki çoğunluğu ve gizli oyla alınır. İşten el çektilme kararının ilçe yönetim kuruluna bildirilmesinden itibaren otuz gün içinde ilçe kongresi toplanarak yeni ilçe yönetim kurulunu seçer. Bu süre içerisinde ilçe kongresi için yeni delegeler seçilmiş değilse, kongre eski delegelerle toplanır.

(Değişik:28/3/1986 - 3270/6 md.) İlçe başkanı en çok üç yıl için seçilir. **(Mülga: 17/5/1990 - 3648/1 md.)**

Bu maddede yazılı kurulların görev ve yetkileri ile yedek üyelerinin sayısı ve ne suretle göreve çağrılacağı parti tüzüğünde gösterilir.

Siyasi partilerin, illerin merkez ilçelerinde teşkilat kurmaları hususunda ilçe teşkilatına ilişkin hükümler uygulanır.

Seçimlerin yapılması:

Madde 21 – Siyasi partilerin genel merkez, il ve ilçe organları seçimleri ile il kongresi ve büyük kongre delegelerinin seçimleri, yargı gözetimi altında gizli oy ve açık tasnif esasına göre aşağıdaki şekilde yapılır.

Seçim yapılacak büyük kongreyle il ve ilçe kongrelerinin toplantılarından en az onbeş gün önce, kongreye katılacak parti üyelerini belirleyen listeler, büyük kongreyle il kongreleri için Yüksek Seçim kurulunun önceden belirleyeceği seçim kurulu başkanına, ilçe kongreleri için o yer ilçe seçim kurulu başkanına ilçede birden fazla ilçe seçim kurulunun bulunması halinde birinci ilçe seçim kurulu başkanına iki nüsha olarak verilir. Ayrıca toplantının gündemi, yeri, günü, saati ile çoğunluk sağlanamadığı takdirde yapılacak ikinci toplantıya ilişkin hususlar da bildirilir.

Seçim kurulu başkanı, gerektiğinde ilgili kayıt ve belgeleri de getirtip incelemek suretiyle varsa noksanları tamamlattırdıktan sonra seçime katılacakları belirleyen liste ile yukarıdaki fıkrada belirtilen diğer hususları onaylar. Onaylanan liste ile toplantıya ilişkin diğer hususlar kongrenin toplantı tarihinden yedi gün önce siyasi partinin ilgili teşkilatının bulunduğu binada asılmak suretiyle ilan edilir. İlan süresi üç gündür.

İlan süresi içinde, listeye yapılacak itirazlar hakim tarafından incelenir ve en geç iki gün içinde kesin olarak karara bağlanır. Bu suretle kesinleşen listeler ile toplantıya ilişkin diğer hususlar, hakim tarafından onaylanarak siyasi partinin ilgili teşkilatına gönderilir.

(Değişik: 28/3/1986 - 3270/7 md.) Kongrelerde yapılacak seçimler ilgili seçim kurulunun gözetimi ve denetiminde yapılır. Bu seçimlerin usul ve şekilleri ile seçimlerde kullanılacak oy pusulası ve listelerin tanzim tarzı siyasi partilerin tüzük ve kongre yönetmelikleri ile düzenlenir.

(Değişik: 28/3/1986 - 3270/7 md.) Seçim kurulu başkanı, bir başkan ile iki üyeden oluşan yeteri kadar seçim sandık kurulu oluşturur. Sandık kurulu başkanı ile bir üyesi memurlar, diğer üyesi de aday olmayan parti üyeleri arasından seçilir. Ayrıca her sandık için aynı şekilde üçer yedek üye de belirlenir. Seçim sandık kurulu başkanının yokluğunda, kurula memur üye başkanlık eder.

Seçim sandık kurulu, kanunun ve parti tüzüğünün öngördüğü esaslara göre seçimlerin yürütülmesi, yönetimi ve oyların tasnifi ile görevli olup, bu görevleri seçim ve tasnif işleri bitinceye kadar aralıksız olarak devam eder.

(Değişik: 31/10/1990 - 3673/1 md.) Listede adı yazılı bulunmayanlar oy kullanamazlar. Oylar, oy verenin nüfus hüviyet cüzdanı veya resimli üyelik kimlik kartı veya kimlik tespiti amacıyla düzenlenmiş resmi belge ile ispat edilmesinden ve listedeki isminin karşısındaki yerin imzalanmasından sonra kullanılır. Oylar, oy verme sırasında sandık kurulu başkanınca verilen, seçim kurulu başkanınca mühürlenmiş ve adayları gösterir listelerin tüzük ve kongre yönetmeliklerinde gösterilen usule uygun bir şekilde işleme tabi tutularak sandığa atılması suretiyle kullanılır. Oy kullanma ve oyların muteberlik şekil ve şartları siyasi partilerin tüzük ve kongre yönetmelikleri ile düzenlenir.

Seçim süresinin sonunda seçim sonuçları tutanakla tespit edilip, seçim sandık kurulu başkan ve üyeleri tarafından imzalanır. Tutanakların bir örneği seçim yerinde asılmak suretiyle ilan edilir. Kullanılan oylar ve diğer belgeler, tutanağın bir örneği ile birlikte üç ay süre ile saklanmak üzere seçim kurulu başkanlığına verilir.

Seçimin devamı sırasında yapılan işlemler ile tutanakların düzenlenmesinden itibaren iki gün içinde seçim sonuçlarına yapılacak itirazlar hakim tarafından aynı gün incelenir ve kesin olarak karara bağlanır.

Hakim, seçim sonuçlarını etkileyecek ölçüde bir usulsüzlük veya kanuna aykırı uygulama nedeniyle seçimlerin iptaline karar verdiği takdirde bir aydan az ve iki aydan fazla bir süre içinde olmamak üzere seçimlerin yenileneceği tarihi tespit ederek ilgili siyasi partiye bildirir. Belirlenen günde yalnız seçim yapılır ve seçim işlemleri bu madde ile kanunun öngördüğü diğer hükümlere uygun olarak yürütülür.

İlçe seçim kurulu başkanı ve seçim sandık kurulu başkanı ile üyelerine, "Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanun" da belirtilen esaslara göre Genel Bütçeden ücret ödenir.

Seçimler sırasında sandık kurulu başkan ve üyelerine karşı işlenen suçlar. Devlet memurlarına karşı işlenmiş gibi cezalandırılır.

BEŞİNCİ BÖLÜM

Türkiye Büyük Millet Meclisi Siyasi Parti Grupları

Grup kurma:

Madde 22 – En az yirmi milletvekiline sahip siyasi partiler, Türkiye Büyük Millet Meclisinde grup kurabilirler. Bir siyasi partinin grup kurduğu, o partinin genel başkanlığı tarafından Türkiye Büyük Millet Meclisi Başkanlığına yazıyla bildirilir.

Grup iç yönetmeliği:

Madde 23 – Grup iç yönetmeliği, grubun kurulduğunun bildirildiği tarihten itibaren onbeş gün içinde, grubu oluşturan milletvekilleri tarafından hazırlanır. Bu

ıyönnetmeliđin, milletvekillerinin salt çođunluđu tarafından kabul edilmesi zorunludur. Bu Őekilde hazırlanan ıyönnetmelik, Türkiye Büyük Millet Meclisi Başkanlıđına gönderilir.

Grup ıyönnetmeliđine, parti tüzük ve programına aykırı hükümler konulamaz.

Grup genel kurulu:

Madde 24 – Bir siyasi partinin grup genel kurulu, o partinin milletvekillerinden oluşur.

Türkiye Büyük Millet Meclisi Başkanı ve başkanvekilleri, üyesi buldukları siyasi partinin ve parti grubunun Meclis içinde veya dışındaki faaliyetlerine katılamazlar. Ancak, yeniden milletvekili adayı olmaya ilişkin faaliyetleri bu hükmün dışındadır.
Grup yönetim ve disiplin kurulları:

Madde 25 – Her siyasi parti grubunda; kuruluşu, görev ve yetkileri grup ıyönnetmeliđinde belirtilen birer yönetim ve disiplin kurulu bulunur.

Grup disiplin kurulunun, hangi hallerde merkez disiplin kurulu ile bir arada çalışacağı, parti tüzüđünde gösterilir.

Grup başkanı:

Madde 26 – Partinin genel başkanı milletvekili ise parti grubunun da başkanıdır; deđilse grup başkanı grup üyeleri arasından ıyönnetmelikte gösterilen yöntemle seçilir.

Grupta gizli oylama:

Madde 27 – Grup genel kurulunda, seçimlere ait oylamalar ile milletvekillerini bağlayıcı nitelikteki konulara ilişkin kararların oylamaları, gizli oyla yapılır.

Grup ve hükümet ilişkileri:

Madde 28 – Bakanlar Kuruluna veya bir bakana Türkiye Büyük Millet Meclisinde veya grupta güven veya güvensizlik oyu verilmesi konusunda karar alma yetkisi, grup genel kuruluna aittir. Bu yetki, başka bir organa veya mercie bırakılamaz.

Bakanlar Kuruluna katılacak üyeler, parti gruplarında ve diđer parti organlarında tespit edilemez.

ALTINCI BÖLÜM

Teşkilatla İlgili Diđer Hükümler

Kongrelerle ilgili genel hükümler:

Madde 29 – 22 Kasım 1972 tarihli ve 1630 sayılı Dernekler Kanununun bu Kanuna aykırı olmayan hükümleri, siyasi partilerin her kademedeki kongreleri için de uygulanır.

Őu kadar ki, parti tüzükleri ve yönetmelikleri, parti kongreleri için gerekli ilanın gazete ile yapılması şartını kaldıracabileceđi gibi, toplantı yeter sayısını ve yeter sayının sağlanamadıđı hallerde birinci ve ikinci toplantı arasındaki süreyi de azaltabilir. Bu Kanundaki özel hükümler saklıdır.

İbra için oya katılamayacak olanlar:

Madde 30 – Deđişik kademelerdeki kongrelerde tabii üye olarak bulunan merkez karar ve yönetim kurulu ile yönetim kurulları üyeleri, mensup oldukları, kurulun ibrası için yapılan oylamalara katılamazlar.

Teşkilatın merkezleri:

Madde 31 – (Değişik: 12/8/1999 - 4445/5 md.)

Siyasi partilerin merkez teşkilatı Ankara il merkezinde; il ve ilçe teşkilatları, ilgili il ve ilçe merkezlerinde; belde teşkilatları, il ve ilçe merkezleri hariç olmak üzere, belediye teşkilatı olan yerlerde;yan kuruluşları ve yurtdışı temsilcilikleri ise tüzüklerinde belirtilen yerlerde bulunur.

Bağdaşmayan görevler:

Madde 32 – Siyasi partilerin merkez karar ve yönetim kurullarına üye olanlar, o partinin Türkiye Büyük Millet Meclisi parti grubu yönetim kurulunda görev alamazlar.

Siyasi partilerin disiplin kurullarında görev alanlar, kongreler, Türkiye Büyük Millet Meclisindeki parti grubu üyelikleri hariç, partinin diğer organ, kurul ve görevlerinde bulunamaz, partiye bir hizmet bağıyla bağlı olamaz ve partiden herhangi bir suretle gelir sağlayamazlar.

Bir disiplin kurulunda görev alan kimse, diğer bir disiplin kurulunda görev alamaz.

Eşler ile bir ve ikinci derecedeki kan ve sıhri hısımlar, aynı disiplin kurulunda görev alamazlar. Bunlarla ilgili kararlara katılamazlar.

Siyasi partilerin il ve ilçe yönetim kurullarından birinde üye olan kimse, diğer bir il veya ilçe yönetim kurulunda üye olamaz. İl ve ilçe başkanları hakkında da aynı hüküm uygulanır.

Organlarda görev alanların ilgili makamlara bildirilmesi:

Madde 33 – Parti kongreleri hariç olmak üzere, her kademedeki parti organlarıyla parti tüzüğünde belirtilen bir göreve getirilenlerin adları, soyadları, doğum yer ve tarihleri, meslek veya sanatları, ikametgahları ve nüfus cüzdanı örnekleri; o mahallin en büyük mülki amirliğine seçim veya atanmadan başlayarak onbeş gün içinde yazı ile bildirilir. Valiliklerce birleştirilen bu bilgi ve belgeler İçişleri Bakanlığına ve Cumhuriyet Başsavcılığına gönderilir.

Merkez organlarında görevlendirilenlerle ilgili bilgi ve belgeler de aynı süre içinde doğrudan İçişleri Bakanlığına ve Cumhuriyet Başsavcılığına verilir.

Kamu yararına dernek sayılmama:

Madde 34 – 22 Kasım 1972 tarihli ve 1630 sayılı Dernekler Kanununun kamu yararına çalışan dernek sayılma hükümleri siyasi partiler hakkında uygulanmaz.

Anamuhalefet partisi ve genel başkanı:

Madde 35 – Bakanlar Kuruluna katılmayan ve grubu bulunan siyasi partiler arasında en fazla milletvekiline sahip olan partiye anamuhalefet partisi, genel başkanına da anamuhalefet partisi genel başkanı denir. Bu siyasi partilerin milletvekili sayılarının eşit olması halinde, son milletvekili seçimlerinde aldıkları muteber oy sayısına bakılır.

YEDİNCİ BÖLÜM

Siyasi Partilerin Seçimlere Katılması ve Adayların Tespiti

Siyasi partilerin seçimlere katılması:

Madde 36 – (İptal:Anayasa Mahkemesinin 22/5/1987 tarih ve E. 1986/17. K. 1987/11 sayılı Kararı ile.)⁽¹⁾ (Yeniden düzenleme: 31/3/1988 - 3420/4. md.) Siyasi partilerin seçimlere katılabilmesi için illerin en az yarısında oy verme gününden en az altı ay evvel teşkilat kurmuş ve büyük kongrelerini yapmış olması veya Türkiye Büyük Millet Meclisinde grubu bulunması şarttır.

(1) Bu iptal kararı 18/9/1987 tarihli Resmi Gazete'de yayımlanmış olup yayımlandığı tarihten başlayarak altı ay sonra yürürlüğe gireceği söz konusu Anayasa Mahkemesi kararında hükme bağlanmıştır.

Bir ilde teşkilatlanma, merkez ilçesi dahil o ilin ilçelerinin en az üçte birinde teşkilat kurmayı gerektirir.

Parti adaylarının tespiti:

Madde 37 – (Değişik: 28/3/1986 - 3270/9 md.)

Siyasi partiler, milletvekilliği genel veya ara seçimlerinde, adaylık için müracaat eden ve adaylığı uygun bulunanlar arasından, adayların tespitini; serbest, eşit, gizli oy, açık tasnif esasları çerçevesinde, tüzüklerinde belirleyecekleri usul ve esaslardan herhangi biri veya birkaçı ile yapabilirler.

(Ek: 31/7/1998 - 4381/7 md.) Siyasi partiler, ön seçim ya da aday yoklaması yaptıkları seçim çevrelerinde, toplam olarak Türkiye Büyük Millet Meclisi üye tamsayısının % 5'ini aşmamak üzere, ilini, seçim çevresini, aday listesindeki sırasını, ön seçim veya aday yoklaması tarihinden en az on gün önce Yüksek Seçim Kuruluna bildirmek koşuluyla merkez adayı gösterebilirler. Ön seçim ya da aday yoklaması yapılmayan yerlerde, siyasi partilerin merkez yoklaması veya diğer usullerden biri veya birkaçı ile aday belirleme yetkileri saklıdır.

(...)⁹⁾, partilerin tüzüklerinde gösterilen merkez yoklaması dışındaki parti aday seçimleri seçim kurullarının yönetim ve denetimi altında yapılır.

Partilerin tüzüklerinde herhangi bir seçim çevresinde bütün üyelerin iştiraki ile yapacakları ön seçimde bu Kanunun ön seçimlerle ilgili hükümleri uygulanır.

Aday tespitinin yapılacağı gün, Yüksek Seçim Kurulu tarafından genel seçimlerden en az yetmişbeş gün önceki bir tarih olarak belirlenip ilan edilir. Seçime katılacak bütün siyasi partilerin tüzüklerindeki usullere göre il ve ilçelerde yapacakları aday tespitleri bütün yurttaki aynı günde yapılır.

Genel seçimler için kabul edilen seçim çevresi, aday tespiti için de esas alınır.

Kontenjan adaylığı:

Madde 38 – (Mülga: 27/10/1995 - 4125/21 md.)

Adayların tespitinde uygulanacak hükümler:

Madde 39 – 26 Nisan 1961 tarihli ve 298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanunun bu Kanuna aykırı olmayan hükümleri, önseçimlerde ve kullanılacak parti seçmen kütükleri hakkında da uygulanır. *Siyasi partilerde aday adaylığı ve merkez adaylığı:*

Madde 40 – (Değişik birinci fıkrası: 28/3/1986 - 3270/11 md.) Siyasi partiler, Anayasa ve kanunlarda belirtilen şartlara aykırı olmamak kaydıyla adaylarda daha başka ne gibi şartlar bulunması gerektiğini tüzüklerinde gösterebilirler.

Bir kimse, aynı zamanda, önseçimlerde ve merkez adaylığında değişik siyasi partilerden veya aynı partiden, aynı seçim için birden fazla seçim çevresinden önseçime katılamaz.

Bir kimse, bir partiden önseçim veya merkez adaylığı yoklamasına katıldıktan sonra başka bir partiden merkez adayı gösterilemez ve partisinden istifa etmedikçe bağımsız aday olamaz.

(1) Bu fıkrafta yer alan, "Bu Kanunun 38 inci maddesinde yazılı kontenjan adaylığı ile" ibaresi, 27/10/1995 tarih ve 4125 sayılı Kanunun 21 inci maddesiyle yürürlükten kaldırılmış olup, metinden çıkarılmıştır.

(Değişik: 25/12/1993 - 3945/1 md.) Mahalli teşkilatın yönetim kurulu başkan ve üyelerinden, görev yaptıkları yerden aday aday olmak isteyenlerin görevlerinden istifa etmelerine ilişkin usul ve esaslar siyasi partilerin tüzüklerinde belirlenir.

Bu hükümlere aykırı hareket edenlerin adaylığı Yüksek Seçim Kurulu tarafından iptal edilir.

Siyasi partilerin genel başkanlığı; partilerinin, aday adayları listelerini ve seçim çevrelerini önseçimin yapılacağı tarihten en az yirmi gün önce saat onyediyeye kadar Yüksek Seçim Kuruluna ve ilgili il ve ilçe seçim kurullarına bildirir. Kurullarca ilgiliye bir alındı belgesi verilir.

Bu bildirimden sonra adaylıktan çekilmek önseçime kadar dikkate alınmaz. Ancak, bu gibiler aday seçilmişlerse çekilmeleri hüküm ifade eder. Ölüm halinde de aynı hüküm uygulanır.

Kurulların oluşumu:

Madde 41 – Önseçimde:

a) İlçe seçim kurulu; ilçe seçim kurulu başkanı ile dört üyeden oluşur.

(Değişik: 28/3/1986 - 3270/12 md.) Üyelerden ikisi o ilçede görev yapan Devlet memurları arasından seçilir. Bunlar kurulun devamlı üyesidirler. İki üye ise aday aday olmayan parti üyeleri arasından belirlenir. Bunlar, üyesi buldukları parti adına o parti adayları için yapılacak önseçim işlemleri ile ilgili olarak kurula katılırlar.

Aynı usulle ikişer yedek üye de seçilir.

Birden fazla ilçe seçim kurulu bulunan ilçelerde, bu Kanunla ilçe seçim kurulu başkanına veya ilçe seçim kuruluna verilmiş bulunan görevler, birinci ilçe seçim kurulu başkanı veya kurulu tarafından yerine getirilir.

b) Sandık kurulu; bir başkan ile dört asıl ve dört yedek üyeden oluşur. Sandık başkanı ile iki asıl, iki yedek üye Devlet memurları arasından, iki asıl iki yedek üye de partiler tarafından yukarıdaki fıkra esaslarına göre belirlenir.

Kurullardaki üyelerin gelmemesi halinde yedekleri alınır; noksanlık yedeklerle giderilemiyorsa durum bir tutanakla tespit edilir ve kurul başkanı tarafından yukarıda nitelikleri açıklanan kimselerden seçilmek suretiyle tamamlanır.

Önseçimlere hangi siyasi partilerin hangi seçim çevrelerinden katılacakları, partilerin aday adayları listelerinin Yüksek Seçim Kuruluna bildirildiği tarihten itibaren üç gün içinde ilan edilir. İlçe seçim kurulunca siyasi partilerin her biri için parti seçmen listesinde kayıtlı her bin seçmene bir sandık ve kapalı hücre bulundurulur ve sandıkların yerleri tespit edilerek mutabakat vasıtaları ile ilan olunur. Bu husus ayrıca ilgili siyasi partilere de duyurulur.

Parti seçmen listesi:

Madde 42 – Siyasi partilerin ilçe teşkilatı, kendi çevrelerindeki üyelerini muntazam kayıt ve sıra numarası ve partiye giriş çıkış tarihleri ve üye hakkında diğer bilgileri ihtiva eden bir üye kayıt defterine kaydederler.

Üye kayıt defterleri, ilçe seçim kurulu başkanının denetimi altındadır. Üye kayıt defterleri, en az altı ayda bir defa ilçe seçim kurulu başkanı tarafından incelenir ve kayıtların usule uygun olarak tutulup tutulmadığı bir tutanakla tespit edilir.

(Değişik: 31/3/1988 - 3420/5 md.) Üye Kayıt Defterinde Parti üyesi olarak kayıtlı bulunan ve Cumhuriyet Başsavcılığınca seçim kurullarına gönderilen listelerde yer alan üyeler önseçimde oy kullanabilir.

(Değişik: 31/3/1988 - 3420/5 md.) Önseçimlerin yapılacağı tarih itibarıyla bir önceki yılın son gününe kadar bu Kanunun 10 uncu maddesine göre Cumhuriyet Başsavcılığına bildirilen üyeler önseçimde oy kullanabilir.

(Değişik: 31/3/1988 - 3420/5 md.) İlçe Seçim Kurulları üye listelerini önseçimden en az otuz gün evvel elinde olacak şekilde Cumhuriyet Başsavcılığından temin eder.

(Değişik: 31/3/1988 - 3420/5 md.) Siyasi Partiler kayıtlı üyelerin tamamı dışında başka bir usulle aday yoklaması yapacaksa bu halde oy kullanacak seçmen listelerini önseçimden en az otuz gün önce ilçe seçim kurulu başkanlığına üye kayıt defterleri ile birlikte vermek zorundadırlar.

(Değişik: 31/3/1988 - 3420/5 md.) Bu listeler önseçim tarihinden 25 gün önce parti yönetim kurulu ve ilçe seçim kurulu binaları önüne asılır. Sekizinci fıkradaki itiraz süresinden sonra kesinleşen listelere göre parti seçmen kartları ilçe seçim kurulu başkanlığınca her üyeye dağıtılır.

Parti üyeleri, parti seçmen listesine, asıldığı tarihten itibaren onbeş gün içinde yazıyla itiraz edebilirler. İtirazlar ilçe seçim kurulu tarafından incelenir ve en geç iki gün içinde kesin olarak karara bağlanır. İtirazın yerinde görülmesi halinde parti seçmen listesi düzeltilir.

Önseçimde propaganda ile ilgili hükümler:

Madde 43 – Aday yoklamalarına katılan aday adayları için propaganda yapmak amacı ile açık hava toplantıları, örf ve adete göre sohbet toplantısı sayılanlar hariç olmak üzere kapalı salon toplantıları tertiplenemez, duvar ilanı, el ilanı ve her nevi matbu, ses ve görüntü bantlarıyla propaganda yapılamaz. Bu tür toplantılarda başka aday adaylarına karşı kötüleleyici beyanlarda bulunulması yasaktır.

Siyasi partiler, tüzüklerinde gösterilmek kaydıyla aday adayları için bunların vereceği bilgileri de esas alarak aday adaylarının meslek veya sanat hayatlarındaki derece, başarı ve eserlerini, memlekete yaptığı hizmetleri gösterir, vesikalık fotoğraflarını taşıyan matbualar bastırıp dağıtabilir. Aday adaylarının soyadı alfabe sırasına göre düzenlenecek benzer bilgileri içeren matbualar sandık başlarına asılabilir.

Aday adayları, mensup oldukları partinin programı, büyük kongresinin ve yetkili merkez organlarının kararları ile partinin seçim bildirisi dışında, milli, mahalli yahut mesleki çapta herhangi bir vaatte bulunamazlar (...).⁽¹⁾

Aday adayları, önseçimlerde oy kullanacak partili üyelere veya yakınlarına maddi çıkar sağlama amacı güdemezler; önseçimlerde oy kullanacakları etkilemek amacıyla meşru ve hukuka uygun olmayan davranışlarda bulunamazlar.

Kuruldaki parti üyesinin görevini yerine getirmemesi:

Madde 44 – Önseçim günü oy verilmesine başlanmazdan önce veya oy verme sırasında ilçe seçim kuruluna dahil siyasi parti üyesi görevini yapmazsa, ceza hükümleri saklı kalmak üzere, yerine siyasi partilerin sıradaki yedek üyesi getirilir. Bu da mümkün olmazsa, bu husus tutanağa geçirilir ve eksikler sandık alanı çevresindeki parti üyesi olabilme yeterliğine sahip ve okur - yazar olanlar arasından ilçe seçim kurulu başkanının seçeceği kimse ile tamamlanır.

Müşahitler:

Madde 45 – Önseçim sırasında siyasi partilerin birer müşahidi, kendi partilerine ait sandık başı işlemlerini takip etmek üzere hazır bulunabilir. Önseçimde aday olanlar, müşahit sıfatıyla sandık başında bulunamazlar.

(1) Bu fıkrada yer alan "ve Türkçe 'den başka dil ve yazı kullanamazlar" ibaresi, 2/3/2014 tarihli ve 6529 sayılı Kanunun 16 ncı maddesiyle yürürlükten kaldırılmıştır.

Oy pusulası:

Madde 46 – Siyasi partiler, 40 ıncı maddeye göre bildirdikleri aday adayları listelerini içeren oy pusulalarını çoğaltarak il ve ilçe seçim kurulu başkanlıklarına yeteri kadar zarf ile birlikte verirler. İlçe seçim kurulu başkanlıkları oy pusulalarını ve zarfları mühürledikten sonra, seçim günü sandık başkanlıklarında hazır bulundurulur.

Sandık başına gelen partili seçmene, sandık kurulu başkanı veya görevlendireceği kurul üyesi oy pusulasını, sandık kurulu başkanlığının mühürü ile mühürledikten sonra verir.

(Değişik: 28/3/1986 - 3270/14 md.) Partili seçmen, aday adaylarının karşısına işaret koymak suretiyle tercihini kullanır. İşaretleme, (...) o seçim çevresinin çıkaracağı milletvekili sayısından çok ve yarısından az olamaz. İşaretlemede belirlenen miktar ve nispetlere uyulmaması, oy pusulalarının geçersiz sayılmasını gerektirir.

Kimliğin tespiti:

Madde 47 – Önseçimlerde oy vermek için parti seçmen kartının gösterilmesi şarttır. Bu belgeyi göstermeyenlerden veya belgenin sahibi olduğunda tereddüt edilenlerden parti hüviyet cüzdanı, o da yoksa nüfus hüviyet cüzdanı istenir.

Son işlemler:

Madde 48 – Yüksek Seçim Kurulu, il seçim kurullarından gelen önseçimle tespit edilmiş parti adayları listelerinin tasdikli birer örneğini derhal ilgili partilerin genel başkanlıklarına teslim eder. Parti genel başkanlıkları, 38 inci madde ve parti mevzuatı gereğince merkez adayı olarak seçilen parti adaylarını bu listelere dahil ederek seçim çevrelerine göre düzenleyecekleri parti adayı cetvellerini, kanun hükümlerine göre Yüksek Seçim Kuruluna süresi içerisinde bildirirler.

Önseçim evrakının saklanması:

Madde 49 – Hesaba katılan, katılmayan ve itiraza uğramış olan oy pusulaları; sayım ve döküm cetvelleri ve adaylığa seçilme tutanaklarıyla diğer her türlü evrak, milletvekili seçimlerinin kesin sonuçlarının ilanı tarihinden itibaren üç ay süreyle ilçelerde ilçe seçim kurulu başkanı ve illerde il seçim kurulu başkanı tarafından saklanır.

Bu evrak, Yüksek Seçim Kurulunun istemi olmaksızın hiçbir yere gönderilmez.

İtiraz hakkı:

Madde 50 – Seçim ve sandık kurullarının veya kurul başkanlarının kesin olmayan kararlarına karşı ilgili siyasi parti, o siyasi partiden önseçimde aday adayı olanlar veya o siyasi partilerin teşkilat kademelerinin başkanları veya vekilleri ile parti müşahitleri itiraz edebilirler.

Önseçim tutanağı ve tutanağın iptali:

Madde 51 – Önseçimlerde, her siyasi parti için ayrı ayrı düzenlenecek basılı tutanak kağıdında o partiden aday olmak üzere önseçimde aday olmuş bulunanların aldıkları oyların toplamı, rakam ve yazı ile belirtilir. Bu tutanak ilçe seçim kurulu başkanı ve üyelerince imzalanır.

Aynı miktarda oy almış olanlar arasındaki sırayı ilgili siyasi partinin merkez karar ve yönetim kurulu tespit eder.

(1) Bu fıkrada yeralan "kontenjan adayları hariç" ibaresi, 27/10/1995 tarih ve 4125 sayılı Kanununun 21 inci maddesiyle yürürlükten kaldırılmış olup, metinden çıkarılmıştır.

Adaylık tutanağına yapılan itiraz, oyların dökümüne veya sayımına ilişkin olduğu ve yeniden yapılan döküm ve sayım sonucunda tutanakların iptaline karar verildiği takdirde, yeniden yapılan döküm ve sayım sonucuna göre seçildikleri anlaşılana Yüksek Seçim Kurulu tarafından tutanakları verilir.

Bir seçim çevresinde önseçimin, önseçim işlemleri sebebiyle iptaline karar verildiği takdirde, önseçim yenilenmez ve bu seçim çevresi için bütün adaylar 38 inci maddede yazılı kurul tarafından tespit edilir.

Adaylardan yalnız birinin veya birkaçının tutanağının iptaline karar verildiği hallerde, tutanakları iptal olunan adayların yerine önseçimde aldıkları oy sırasına göre başta gelenlere tutanak verilir. Sırada olanlar yetmediği takdirde boş kalan yerlerin doldurulması için bu maddenin yukarıdaki fıkrası uygulanır.

Belli bir seçim için parti adaylarının Yüksek Seçim Kuruluna bildirilmesinden sonra, önseçim ve adaylarla ilgili itiraz ve şikayetler dikkate alınmaz. Daha önce yapılmış olan itiraz ve şikayetler üzerine başlamış olan işlemler durdurulur.

Mahalli seçimler yoklaması:

Madde 52 – Siyasi partilerin, mahalli idareler seçimleri için aday gösterebilecekleri hallerde, bu adayların nasıl seçilecekleri ve yoklamalarının nasıl yapılacağı ilgili kanundaki esaslara göre belirlenir.

SEKİZİNCİ BÖLÜM

Disiplin işleri

Disiplin suçları ve cezaları:

Madde 53 – Siyasi partilerin disiplin kurullarınca verilebilecek cezalar, uyarma, kınama, partiden veya gruptan geçici veya kesin olarak çıkarma cezalarıdır.

Disiplin kurullarının vermeye yetkili oldukları disiplin cezaları ile hangi halde ne tür disiplin cezası verileceğinin parti tüzüğünde belli edilmesi zorunludur.

Partinin hangi organ ve mercilerinin kimler hakkında ve hangi disiplin kurulunda disiplin cezası isteminde bulunabileceği ve disiplin cezalarına karşı yapılan itirazları incelemeye yetkili üst disiplin kurulları ve itirazın usul ve şartları, kanunda belirtilmeyen hallerde, parti tüzüğü ile düzenlenir.

Disiplin kurullarınca parti üyeleri hakkında verilen kararlar gerekçeleriyle birlikte en geç otuz gün içinde ilgiliye tebliğ olunur.

Bir partiye mensup milletvekilinin; o partinin Türkiye Büyük Millet Meclisi grubu üyeliğinden kesin olarak çıkarılması, partiden çıkarılmayı ve partiden kesin olarak çıkarılması da Türkiye Büyük Millet Meclisi parti grubu üyeliğinden çıkarılmayı gerektirir.

Bir üyenin, Türkiye Büyük Millet Meclisi parti grubundan geçici olarak çıkarılması hakkında verilen ceza, bu üyenin ceza süresince gruptaki çalışmalara katılmamasını gerektirir.

Hakkında geçici çıkarma cezası verilen parti üyesi, faaliyetine katılamayacağı parti organlarına hiçbir teklif yapamaz. Ancak bu hüküm o üyenin parti tüzüğüne, programına, partinin diğer mevzuatına ve organlarının bağlayıcı kararlarına uyması zorunluğunu ortadan kaldırmaz. Geçici çıkarma cezası verilen parti üyelerine, parti içinde hiçbir görev verilemez.

Disiplin kurulları üyelerinin seçilmesi:

Madde 54 – Siyasi partilerin disiplin kurullarının üyeleri kongrelerce gizli oyla seçilir. Türkiye Büyük Millet Meclisi grubu disiplin kurulu üyelerinin seçimi, en az iki yıl için olmak üzere, parti tüzüğünde gösterildiği şekilde yapılır.

Disiplin kurullarının çalışması:

Madde 55 – Disiplin kurulları, üye tamsayısının en az üçte iki çoğunluğuyla toplanır ve hazır bulunanların çoğunluğuyla karar verir. Ancak 101 inci maddenin (d - 1) bendinde gösterilen haller dışında, partiden kesin çıkarma cezaları için üye tamsayısının çoğunluğunun kararı gereklidir.

Disiplin kuruluna sevk edilen partili, yazılı veya sözlü savunma hakkına sahiptir. Savunma için süre, savunmaya çağrı belgesinin ilgiliye tebliği tarihinden başlamak üzere onbeş gündür. Ancak, seçimlerde veya herkesin gözü önünde açıkça veya yayın yoluyla işlenen disiplin suçlarında bu süre yedi gündür. Savunma süresini geçirenler, savunma hakkından vazgeçmiş sayılırlar. Savunmaya çağırma, disiplin kurulu başkanlığınca yazı ile yapılır. Bu yazıda uygulanması istenen disiplin cezası ile bu cezanın istenmesine sebep olan fiiller açıkça gösterilir.

Disiplin işleriyle ilgili görüşme ve karar yasağı:

Madde 56 – Disiplin kurullarına sevk yetkisine sahip bulunan parti organ ve mercilerinin kararları ile disiplin kurullarınca verilen disiplin cezaları hakkında, siyasi partilerin her kademesindeki kongrelerinde görüşme yapılamaz ve bu konularda karar alınamaz.

58 inci madde hükmü saklıdır.

*Disiplin cezalarına itiraz:***Madde 57 – (Değişik: 28/3/1986 - 3270/15 md.)**

Hakkında partiden veya gruptan geçici veya kesin çıkarma cezası verilen parti üyesi, bu cezaya karşı disiplin kuruluna sevkeden organ veya merci veya disiplin kurulunun görev ve yetkisizliği veya alınan kararların kanuna, parti tüzüğüne ve içyönetmeliğe şekil ve usul bakımından aykırı bulunduğu iddiasıyla, parti itiraz yollarını kullandıktan sonra nihai karar niteliğindeki son karara karşı otuz gün içinde nihai kararı veren merciin bulunduğu yer asliye hukuk mahkemesine itiraz edebilir. Mahkeme bu itirazları, diğer işlerden önce ve en geç otuz gün içinde basit muhakeme usulüne göre inceleyerek karara bağlar, bu karar kesindir.

Af yetkisi:

Madde 58 – Disiplin kurullarınca verilen cezaların partinin hangi organı tarafından ve ne şekilde affedileceği siyasi partilerin tüzüklerinde gösterilir.

Disiplin konusunda tedbir kararı:

Madde 59 – Partiden geçici çıkarmayı veya kesin çıkarmayı gerektiren hallerde, disiplin cezası verilmesi için sevk kararı almaya yetkili olan parti organları, tedbir niteliğinde olmak üzere, disiplin kuruluna sevk edilen üyeyi parti içindeki görevlerinden derhal uzaklaştırabilirler.

İlgili, bu tedbir kararının kaldırılmasını sevk edildiği disiplin kurulundan isteyebilir. Bu istek, disiplin kurulu tarafından yedi gün içinde karara bağlanır.

DOKUZUNCU BÖLÜM*Parti Defterleri**Tutulacak defter ve kayıtlar:*

Madde 60 – Her kademedeki parti organları üye kayıt defteri, karar defteri, gelen ve giden evrak kayıt defteri, gelir ve gider defteri ile demirbaş eşya defteri tutmak zorundadırlar.

Üye kayıt defteri, mahalle ve köy esasına göre tutulur.

Karar defteri, ilgili organın kararlarını, tarih ve numara sırasıyla ihtiva eder. Kararlar oylamaya katılanlar tarafından imzalanır. Kongrece alınan kararları da ihtiva etmesi gereken kongre tutanak özetleri başkanlık divanı üyelerince imzalanır.

Gelen ve giden evrak tarih ve numara sırasıyla gelen ve giden evrak kayıt defterine kaydedilir ve gelen evrakın asılları ile gönderilen evrakın örnekleri bu tarih ve numaralar altında dosyalarda saklanır.

Parti adına elde edilen gelirlerin alındığı ve yapılan giderlerin ne gibi işlere ve yerlere harcadığı ilgili defterlere sıra ile ve belgeleri de belirtilerek geçirilir.

Bütün defterlerin sayfaları ve kaç sayfadan ibaret oldukları teşkilatın bulunduğu ilgili seçim kurulu başkanı tarafından mühürlenir ve tasdik edilir.

Partiye giriş işlemlerini gösteren üyelik beyannamelerinin birer örneği ilçe ve il kademesinde, alfabetik sıra esasına göre tasnif edilmiş olarak ayrı bir dosyada saklanır.

Parti organ ve kurullarınca tutulmasında fayda görülen diğer defterler, parti tüzük ve içyönetmeliklerinde gösterilir.

Parti genel merkezinde üye kayıt defterlerinin özetinin nasıl tutulacağı, bütçe ve kesinhesabın nasıl hazırlanıp düzenleneceği parti içyönetmeliğiyle belirtilir.

ÜÇÜNCÜ KISIM

Mali Hükümler

BİRİNCİ BÖLÜM

Partilerin Gelirleri

Gelirler ve kaynakları ⁽¹⁾

Madde 61 – (Birinci fıkra Ek: 12/8/1999 - 4445/6 md.) Siyasi partilerin gelirleri amaçlarına aykırı olamaz. Siyasi partiler aşağıda belirtilen gelirleri elde edebilirler:

a) Parti üyelerinden alınacak giriş aidatı ile üyelik aidatı,

b) Partili milletvekillerinden alınacak milletvekilliği aidatı,

c) **(Değişik: 31/3/1988 - 3420/6. md.)** Milletvekili, belediye başkanlığı, belediye meclis üyeliği ve il genel meclis üyeliği aday adaylarından alınacak özel aidat, (Bu aidatlar 64 üncü maddedeki esaslar dahilinde siyasi partilerin yetkili merkez karar organlarınca tespit ve tahsil olunur.)

d) Parti bayrağı, flaması, rozeti ve benzeri rumuzların satışından sağlanacak gelirler,

e) Parti yayınlarının satış bedelleri,

f) Üye kimlik kartlarının ve parti defter, makbuz ve kağıtlarının sağlanması karşılığında alınacak paralar,

g) Partice tertiplenen balo, eğlence ve konser faaliyetlerinden sağlanacak gelirler,

h) Parti mal varlığından elde edilecek gelirler,

i) Bağışlar.

j) **(Ek: 27/6/1984 - 3032/1 md.)** Devletçe yapılan yardımlar.⁽²⁾

(h) bendinde yazılı parti mal varlığından elde edilen gelirler hariç olmak üzere, diğer bentlerde yazılı kaynaklardan elde edilen gelirlerden hiçbir surette vergi, resim ve harç alınmaz. ⁽³⁾

Giriş ve üyelik aidatı:

Madde 62 – Parti üyelerinden alınacak giriş aidatının miktarı ile üyelik aidatının alt ve üst sınırları parti tüzüğünde gösterilir.

(1) Bu madde başlığı, "Gelir Kaynakları" iken; 12/8/1999 tarih ve 4445 sayılı Kanunun 6 ncı maddesiyle metne işlendiği şekilde değiştirilmiştir.

(2) Bu hükmün uygulanmasında ek 1 inci maddeye bakınız.

(3) İthalde alınan her türlü vergi, resim ve harç muafiyeti hükümleri, 6/5/1986 tarih ve 3283 sayılı Kanunun 1 inci maddesi ile yürürlükten kaldırılmıştır.

Her üye, aylık veya yıllık olarak üyelik aidatı ödemeyi partiye girişinde kabul etmek zorundadır.

Parti üyesi, vermeyi kabul ettiği aidatın miktarını, parti tüzüğüne uygun olmak şartıyla, kayıtlı bulunduğu teşkilat kademesi başkanlığına yazı ile bildirerek artırabilir.

Partiye borçlu olduğu yıla ait aidatın tamamını veya bir kısmını ödemeyen parti üyesi hakkında, partiden geçici veya kesin olarak çıkarmaya dair disiplin cezaları uygulanmaz. Aidatını ödemesi için yapılan yazılı tebligata rağmen belirtilen süre içerisinde ödemedede bulunmayan üye hakkında yapılacak işlem ve uygulanacak yasaklamalar parti tüzüğünde gösterilir.

Milletvekili aidatı:

Madde 63 – Bir siyasi partiye mensup milletvekillerinin, ne miktar aidat ödeyeceği ve bu suretle toplanan paraların grup faaliyetlerine ve parti merkezine hangi miktarlarda ayrılacağı, Türkiye Büyük Millet Meclisi parti grubu kararıyla belli edilir. Ancak, bu miktarın yıllık tutarı milletvekili ödeneğinin net bir aylık tutarını geçemez.

Grubu olmayan milletvekillerinin ödeyeceği aidat, yukarıdaki fıkrada belirtilen miktarın yarısını geçmemek kaydıyla merkez karar ve yönetim kurulunca tespit edilir.

Milletvekili aday adaylığı aidatı:

Madde 64 – Milletvekili aday adaylarından alınacak özel aidat, milletvekili ödeneğinin net bir aylık tutarını aşmamak kaydıyla parti içyönetmeliklerinde gösterilir.

Satış bedelleri:

Madde 65 – Bu Kanunun 61 inci maddesinin (d), (e) ve (f) bentlerinde gösterilen satış bedelleri, merkez karar ve yönetim kurulunun kararı ile tespit edilir.

Bağışlar:

Madde 66 – (Değişik: 12/8/1999 - 4445/7 md.)

Genel ve katma bütçeli dairelerle mahalli idareler ve muhtarlıklar, kamu iktisadi teşebbüsleri, özel kanunla veya özel kanunla verilen yetkiye dayanarak kurulmuş bankalar ve diğer kuruluşlar, kamu iktisadi teşebbüsü sayılmamakla beraber ödenmiş sermayesinin bir kısmı Devlete veya bu fıkrada adı geçen kurum, idare, teşebbüs, banka veya kuruluşlara ait müesseseler, siyasi partilere hiçbir suretle taşınır veya taşınmaz mal veya nakit veya haklar bağışlayamaz ve bu gibi mal veya hakların kullanılmasını bedelsiz olarak bırakamazlar; bağlı oldukları kanun hükümleri dışında siyasi partilere aynı hakların devrine dair tasarruflarda bulunamazlar. Kamu kurumu niteliğindeki meslek kuruluşları, işçi ve işveren sendikaları ile bunların üst kuruluşları, dernekler, vakıflar ve kooperatifler, özel kanunlarında yer alan hükümlere uymak koşuluyla siyasi partilere maddi yardım ve bağışta bulunabilirler.

Yukarıdaki fıkranın dışında kalan gerçek ve tüzel kişilerin her birinin bir siyasi partiye aynı yıl içerisinde iki milyar liradan fazla kıymette aynı veya nakdi bağışta bulunması **(Ek ibare: 2/1/2003-4778/8 md.)** veya yayınları kullandırması yasaktır. Bağış veya bağışların bağışta bulunana veya yetkili temsilcisine veya vekiline ait olduğunun partice verilen makbuzda açıkça belirtilmesi gerekir. Böyle bir belgeye dayanılmaksızın siyasi partilerce bağış kabul edilemez. **(Ek cümle: 13/2/2011-6111/181 md.)** Siyasi partilerin adına açılmış banka hesaplarına yapılan bağışlar için ayrıca gelir makbuzu düzenlenmez.

Siyasi partiler, yabancı devletlerden, uluslararası kuruluşlardan, Türk uyruklığında olmayan gerçek ve tüzel kişilerden herhangi bir suretle aynı veya nakdi yardım ve bağış alamazlar.

Ticari faaliyet, kredi ve borç alma yasağı⁽¹⁾

Madde 67 – (Değişik birinci cümle: 12/8/1999 - 4445/8 md.) Siyasi partiler ticari faaliyette bulunamazlar, kredi veya borç alamazlar. Ancak, ihtiyaçlarını karşılamak amacıyla 66 ncı maddenin 1 ve 3 üncü fıkralarında gösterilenler dışında kalan gerçek ve tüzelkişilerden kredili veya ipotek karşılığı mal satın alabilirler.

Taşınmaz mal edinme:

Madde 68 – Siyasi partiler, ikametleri ile amaç ve faaliyetleri için gerekli olanlardan başka taşınmaz mal edinemezler. Partiler, amaçları içinde olmak şartıyla sahip oldukları taşınmaz mallardan gelir sağlayabilirler.

(İkinci fıkra Mülgâ: 12/8/1999 - 4445/25 md.)

Gelirlerin sağlanmasında usul:

Madde 69 – Bir siyasi partinin bütün gelirleri, o siyasi partinin tüzelkişiliği adına elde edilir.

Siyasi partilerin genel merkezlerinin ve teşkilat kademelerinin gelirleri, parti merkez karar ve yönetim kurulunca bastırılan makbuzlar karşılığında alınır. Bastırılan ve parti teşkilat kademelerine gönderilen gelir makbuzlarının seri ve sıra numaralarına ait kayıtlar parti genel merkezinde tutulur. Parti teşkilat kademeleri aldıkları ve kullandıkları makbuzlar dolayısıyla parti merkez karar ve yönetim kuruluna karşı mali sorumluluk taşırlar.

Sağlanan gelirin türü ve miktarıyla, gelirin sağlandığı kimsenin adı, soyadı ve adresi, makbuzu düzenleyenin sıfatı, adı, soyadı ve imzası, makbuzda ve dip koçanlarında yer alır.

Makbuzların asıl kısımlarıyla dip koçanlarında aynı sıra numarası bulunur. Makbuz dip koçanlarının saklama süresi, Anayasa Mahkemesinin ilk inceleme kararının ilgili partiye bildirilme tarihinden itibaren beş yıldır.

İKİNCİ BÖLÜM *Partilerin Giderleri*

Giderlerin yapılmasında usul:

Madde 70 – (Ek: 12/8/1999 - 4445/9 md.) Siyasi partilerin giderleri amaçlarına aykırı olamaz.

Bir siyasi partinin bütün giderleri, o siyasi parti tüzelkişiliği adına yapılır.

Beşmilyon liraya kadar harcamaların makbuz veya fatura gibi bir belge ile tevsik edilmesi zorunlu değildir. Ancak, bütün harcamaların yetkili organ veya merciin kararına dayanması şarttır. Şu kadar ki, yetkili organca onaylanan bütçede öngörülmüş bulunmak kaydıyla beşmilyon lirayı aşmayan harcamalar ile genel tarifeye bağlı giderler için ayrıca karar alınmasına gerek yoktur.⁽²⁾

Giderlere ait belgeleri saklama süresi, özel kanunlarda gösterilen daha uzun süreye ilişkin hükümler saklı kalmak üzere, kesinhesabın Anayasa Mahkemesinin ilk inceleme kararının ilgili partiye bildirilme tarihinden itibaren beş yıldır.

Parti teşkilatı bağlı bulunduğu üst kademeye, gelir ve giderleri hakkında parti tüzüğünde gösterilen sürede hesap vermekle yükümlüdür. Bu süre altı aydan fazla olamaz.

(1) Bu maddenin başlığı, "kredi ve borç alma yasağı" iken, 12/8/1999 tarih ve 4445 sayılı Kanunun 9 uncu maddesiyle metne işlendiği şekilde değiştirilmiştir.

(2) Bu fıkrada yer alan "beşbin" ibaresi, 12/8/1999 tarih ve 4445 sayılı Kanunun 9 uncu maddesiyle "beşmilyon" olarak değiştirilmiş ve metne işlenmiştir.

Mali sorumluluk: ⁽¹⁾

Madde 71 – Siyasi partilerin yapacakları giderler, sözleşmeler ve girişecekleri yükümlülükler; genel merkezde parti tüzelkişiliği adına, illerde il yönetim kurulu adına ve ilçelerde ilçe yönetim kurulu adına yetkili kılınan kişi veya kurulca yapılır.

Siyasi partilerin il ve ilçelerdeki teşkilat kademeleri tarafından parti tüzelkişiliği adına sözleşme yapılmasına ve yükümlülük altına girilmesine ilişkin esaslar, merkez karar ve yönetim kurulunca tespit olunur. Bu esaslara aykırı olarak yahut siyasi partilerin tüzüklerine göre merkez karar ve yönetim kurulunca önceden yazılı yetki verilmediği veya sonradan bir kararla onaylanmadığı takdirde, partinin teşkilat kademelerinin yaptıkları hizmet sözleşmeleri de dâhil her türlü sözleşme ve giriştikleri yükümlülüklerden dolayı, parti tüzelkişiliği hiçbir suretle sorumlu tutulamaz; merkez karar ve yönetim kurulu veya genel başkan veya parti tüzelkişiliği aleyhine takipte bulunulamaz. Bu takdirde sorumluluk, sözleşmeyi yapan veya yükümlülük altına giren kişi veya kişilere ait olur. ⁽¹⁾

Borç verme yasağı:

Madde 72 – Siyasi partiler, üyelerine ve diğer gerçek ve tüzelkişilere hiçbir şekilde borç veremezler.

ÜÇÜNCÜ BÖLÜM

Parti İçi Mali İşlemler

Parti bütçeleri ve kesinhesabı:

Madde 73 – Siyasi partilerin, bağlı ilçeleri de kapsamak üzere iller teşkilatı ayrı ayrı gelir tahminlerini ve gider miktarlarını gösteren bir yıllık bütçe hazırlarlar ve ilgili takvim yılından önceki Ekim ayı sonuna kadar genel merkeze gönderirler. Bu bütçeler ile aynı süre içinde hazırlanacak genel merkez bütçesi en geç ilgili takvim yılından önceki Aralık ayı sonuna kadar parti merkez karar ve yönetim kurulunca incelenir ve karara bağlanır.

Siyasi partilerin hesapları bilanço esasına göre düzenlenir.

Parti merkezi ve bağlı ilçeleri de kapsamak üzere iller teşkilatı her bütçe yılını izleyen Nisan ayı sonuna kadar, bir evvelki yıla ait uygulama sonuçlarını gösteren kesinhesaplarını hazırlarlar. İller teşkilatından gönderilenler ve parti merkezine ait olan kesinhesaplar, merkez karar ve yönetim kurulunca incelenerek karara bağlanır ve birleştirilir.

Siyasi partilerin bütçeleri, bilançoları, gelir ve gider cetvelleri ile kesinhesaplarının nasıl düzenleneceği partilerin içyönetmeliklerinde gösterilir.

DÖRDÜNCÜ BÖLÜM

Anayasa Mahkemesince Yapılacak Mali Denetim

Kesinhesabın gönderilmesi:

Madde 74 – (Değişik: 12/8/1999 - 4445/10 md.)

Siyasi partilerin mali denetimi Anayasa Mahkemesince yapılır. Anayasa Mahkemesi, siyasi partilerin mal edinimleri ile gelir ve giderlerinin Kanuna uygunluğunu denetler. **(Ek cümleler: 13/2/2011-6111/180 md.)** Ancak yapılacak kanuna uygunluk denetimi siyasi partilerin amaçlarına ulaşmak için yapılmasında fayda görülen faaliyetleri daraltacak veya bu faaliyetlerin yerindeliğini içerecek şekilde yapılamaz. Denetimde harcamaların gerçek mahiyeti esas alınır. Şekle ve usule ilişkin eksiklikler harcamaların kabul edilmemesini gerektirmez.

(1) 3/8/2016 tarihli ve 6736 sayılı Kanunun 12 nci maddesiyle, bu maddenin ikinci fıkrasının ikinci cümlesinde yer alan "parti teşkilat

kademelerinin yaptıkları" ibaresinden sonra "hizmet sözleşmeleri de dâhil her türlü" ibaresi eklenmiştir.

Siyasi partilerin genel başkanları, karara bağlanarak birleştirilmiş bulunan kesin hesap ile parti merkez ve bağlı ilçeleri de kapsayan iller teşkilatının kesin hesaplarının onaylı birer örneğini Haziran ayı sonuna kadar Anayasa Mahkemesine ve bilgi için Yargıtay Cumhuriyet Başsavcılığına vermek zorundadırlar. Bu belgelere, ilgili siyasi partinin aynı hesap döneminde edindiği taşınmaz ve değeri yüz milyon lirayı aşan taşınır malların, menkul kıymetlerin ve her türlü hakların değerleri ile edinim tarihlerini ve şekillerini de belirten listeleri eklenir.

(Ek fıkra: 13/2/2011-6111/180 md.) Siyasi parti hakkında kapatma kararı verilmiş olması halinde kapatma kararının verildiği tarihe kadar olan döneme ilişkin hesaplar da Anayasa Mahkemesi tarafından denetlenerek karara bağlanır. Bu takdirde denetime esas kesin hesabın verilmesi ve denetime ilişkin diğer esas ve usuller Anayasa Mahkemesi tarafından belirlenir.

(Ek fıkra: 13/2/2011-6111/180 md.) Siyasi partiler amaçlarına ulaşmak için gerekli gördükleri siyasi faaliyetleri kapsamında her türlü harcama yapabilirler.

(Ek fıkra: 13/2/2011-6111/180 md.) Siyasi partiler mal ve hizmet alımı ile yapım işlerini, açık ihale, kapalı zarf usulü ve yazılı veya sözlü olmak üzere doğrudan veya pazarlık usullerinden herhangi biri ile yapabilir.

(Ek fıkra: 13/2/2011-6111/180 md.) Siyasi partiler harcamalarını fatura, fatura yerine geçen belgeler ile bu belgelerin temin edilmesinin mümkün olmadığı hallerde harcamanın doğruluğunu gösterecek muhtevaya sahip olmak şartıyla diğer belgelerle tevşik ederler. Ancak kaybolma, yırtılma ve yanma gibi mücbir sebeplerle aslının temin edilemediği hallerde, fatura ve fatura yerine geçen belgeler yerine bu belgeleri düzenleyenlerden alınacak tasdikli örnekleri kullanılabilir.

(Ek fıkra: 13/2/2011-6111/180 md.) Siyasi partiler ücret mukabili geçici veya sürekli olarak çalıştırdıkları kişilere ödedikleri ayni ve nakdi sağlık ve sosyal yardım giderleri ile amaçlarına ulaşmak için görevlendirdikleri kişiler tarafından yapılan yurt içi ve yurt dışı seyahatlere ilişkin konaklama, yol masrafları ve diğer zorunlu harcamaları gider olarak kayıt edebilirler.

(Ek fıkra: 13/2/2011-6111/180 md.) Siyasi partiler, mal ve hizmet alım sözleşmelerinden kaynaklanan mahkeme kararları ile ödedikleri miktarı ve masraflarını gider olarak kaydedebilirler.

Denetim:

Madde 75 – Anayasa Mahkemesi, kesinhesaplara ait bilgilerin belgelendirilmesini siyasi partilerden her zaman isteyebilir.

Anayasa Mahkemesi denetimini evrak üzerinde yapar. **(Değişik ikinci cümle: 12/8/1999- 4445/11 md.)** Bu denetimi, Sayıştaydan yardım sağlanarak hazırlatacağı raporlar üzerinden yapabileceği gibi, siyasi partilerin genel merkezlerinde ve mahalli teşkilatlarında doğrudan doğruya veya kendi üyeleri arasından görevlendireceği bir naip üye veya mahallin en kıdemli adli veya idari yargı hakimi niyabetinde yaptıracağı inceleme ve araştırmalar üzerinden de yapabilir. Bu maksatla, yeminli bilirkişi görevlendirebilir.

Anayasa Mahkemesi, ilgili siyasi partinin başkanından veya temsilcisinden yazılı mütalaa isteyebilir; gerekli görürse sorumlu uzman muhasepler de dahil ilgililerin sözlü açıklamalarını dinleyebilir.

Anayasa Mahkemesi denetimi sonunda, o siyasi partinin gelir ve giderlerinin doğruluğuna ve kanuna uygunluğuna veya kanuna uygun olmayan gelirler ile giderler dolayısıyla da bunların Hazineye gelir kaydedilmesine karar verir.

Siyasi partilerin büyük kongrelerinin kesinhesaplar hakkındaki kararları, Anayasa Mahkemesinin denetimini etkilemez. **(Ek cümle: 12/8/1999 - 4445/11 md.)** Anayasa Mahkemesinin bu denetim sonucunda vereceği kararlar kesindir.

BEŞİNCİ BÖLÜM

Mali Hükümlerin Müeyyideleri

Hazinece elkoyma:

Madde 76 – (Değişik birinci fıkrası: 12/8/1999 - 4445/12 md.) Bu Kanun hükümlerine aykırı olarak bağış kabul ettiği, mal veya gelir edindiği Anayasa Mahkemesince tespit edilen siyasi partilerin, bu yolla elde ettikleri gelirlerin tamamının, Kanunda belirtilen miktarlardan fazla gelirlerle, taşınmaz malların kanuni miktarı geçen kısmının karşılığının Hazineye irat kaydedilmesine, taşınmaz malların ise Hazine adına tapuya tesciline karar verilir.

Bu Kanunun 67 nci maddesi hükmüne aykırı olarak siyasi partilere sağlanan kredi veya borçlar üzerine Anayasa Mahkemesi kararıyla Hazinece elkonulur, kredi veya borcu verene karşı Hazine hiçbir yükümlülük altına girmez.

Bu Kanunun 69 uncu maddesinde belirtilen esaslara aykırı olarak bir siyasi partinin tevsik edilmeyen kaynaklardan gelir sağladığı anlaşılırsa, Anayasa Mahkemesi kararıyla bu gelir Hazineye irat kaydedilir.

Belgelendirilmesi gerektiği halde belgelendirilmeyen parti giderleri miktarınca parti malvarlığı, Anayasa Mahkemesi kararıyla Hazineye irat kaydedilir.

Paraya çevirme:

Madde 77 – Bu Kanunun 68 inci maddesinde belirtilen esaslara aykırı olarak bir siyasi partinin taşınmaz mallara sahip olduğu anlaşılırsa, Anayasa Mahkemesinin kararıyla ve bu Mahkemenin göstereceği süre içinde siyasi parti tarafından bu malların paraya çevrilmesi yoluna gidilir.

DÖRDÜNCÜ KISIM

Siyasi Partilerle İlgili Yasaklar

BİRİNCİ BÖLÜM

Amaçlar ve Faaliyetlerle İlgili Yasaklar

Demokratik Devlet düzeninin korunması ile ilgili yasaklar:

Madde 78 – Siyasi partiler:

a) Türkiye Devletinin Cumhuriyet olan şeklini; Anayasanın başlangıç kısmında ve 2 nci maddesinde belirtilen esaslarını; Anayasanın 3 üncü maddesinde

açıklanan Türk Devletinin ülkesi ve milletiyle bölünmez bütünlüğüne, diline, bayrağına, milli marşına ve başkentine dair hükümlerini; egemenliğin kayıtsız şartsız Türk Milletine ait olduğu ve bunun ancak, Anayasanın koyduğu esaslara göre yetkili organları eliyle kullanılabilmesi esasını; Türk Milletine ait olan egemenliğin kullanılmasının belli bir kişiye, zümreye veya sınıfa bırakılmayacağı veya hiçbir kimse veya organın, kaynağını Anayasadan almayan bir Devlet yetkisi kullanamayacağı hükmünü; seçimler ve halkoylamalarının serbest, eşit, gizli, genel oy, açık sayım ve döküm esaslarına göre, yargı yönetim ve denetimi altında yapılması esasını değiştirmek;

Türk Devletinin ve Cumhuriyetin varlığını tehlikeye düşürmek, temel hak ve hürriyetleri yok etmek, dil, ırk, renk, din ve mezhep ayrımı yaratmak veya sair herhangi bir yoldan bu kavram ve görüşlere dayanan bir devlet düzeni kurmak;

Amacını güdemezler veya bu amaca yönelik faaliyette bulunamazlar, başkalarını bu yolda tahrik ve teşvik edemezler.

b) Bölge, ırk, belli kişi, aile, zümre veya cemaat, din, mezhep veya tarikat esaslarına dayanamaz veya adlarını kullanamazlar.

c) Sosyal bir sınıfın diğer sosyal sınıflar üzerinde egemenliğini veya zümre egemenliğini veya herhangi bir tür diktatörlüğü savunmayı ve yerleştirmeyi amaçlamazlar ve bu amaca yönelik faaliyette bulunamazlar.

d) Askerlik, güvenlik veya sivil savunma hizmetlerine hazırlayıcı nitelikte eğitim ve öğretim faaliyetlerinde bulunamazlar.

e) Genel ahlak ve adaba aykırı, amaçlar güdemezler ve bu amaca yönelik faaliyette bulunamazlar.

f) Anayasanın hiçbir hükmünü, Anayasada yer alan hak ve hürriyetleri yok etmeye yönelik bir faaliyette bulunma hakkını verir şekilde yorumlayamazlar.

İKİNCİ BÖLÜM

Milli Devlet Niteliğinin Korunması

Bağımsızlığın korunması:

Madde 79 – Siyasi partiler:

a) Türkiye Cumhuriyetinin, milletlerarası hukuk alanında bağımsızlık ve eşitlik ilkesine dayanan hukuki ve siyasi varlığını ortadan kaldırmak yahut milletlerarası hukuk gereğince münhasıran Türkiye Cumhuriyetinin yetkili olduğu hususlara diğer devletlerin, milletlerarası kuruluşların ve yabancı gerçek ve tüzel kişilerin karışmasını sağlamak amacını güdemezler ve bu amaçlara yönelik faaliyette bulunamazlar.

b) (Mülga: 12/8/1999 - 4445/25 md.)

c) **(Değişik: 12/8/1999 - 4445/13 md.)** Yabancı devletlerden, uluslararası kuruluşlardan Türk uyuğunda olmayan gerçek ve tüzel kişilerden herhangi bir suretle, doğrudan doğruya veya dolaylı olarak yardım kabul edemezler, bunlardan emir alamazlar ve bunların Türkiye'nin bağımsızlığı ve ülke bütünlüğü aleyhindeki karar ve faaliyetlerine katılamazlar.

Devletin teklifi ilkesinin korunması:

Madde 80 – Siyasi partiler, Türkiye Cumhuriyetinin dayandığı Devletin teklifi ilkesini değiştirmek amacını güdemezler ve bu amaca yönelik faaliyette bulunamazlar.

Azınlık yaratılmasının önlenmesi:

Madde 81 – Siyasi partiler:

a) Türkiye Cumhuriyeti ülkesi üzerinde milli veya dini kültür veya mezhep veya ırk veya dil farklılığına dayanan azınlıklar bulunduğunu ileri süremezler.

b) Türk dilinden veya kültüründen başka dil ve kültürleri korumak, geliştirmek veya yaymak yoluyla Türkiye Cumhuriyeti ülkesi üzerinde azınlıklar yaratarak millet bütünlüğünün bozulması amacını güdemezler ve bu yolda faaliyette bulunamazlar.

c) Tüzük ve programlarının yazımı ve yayınlanmasında, kongrelerinde, açık veya kapalı salon toplantılarında, mitinglerinde, propagandalarında Türkçe'den başka dil kullanamazlar; Türkçe'den başka dillerde yazılmış pankartlar, levhalar, plaklar, ses ve görüntü bantları, broşür ve beyannameler kullanamaz ve dağıtamazlar; bu eylem ve işlemlerin başkaları tarafından da yapılmasına kayıtsız kalamazlar. Ancak, tüzük ve programlarının kanunla yasaklanmış diller dışındaki yabancı bir dile çevrilmesi mümkündür.

Bölgecilik ve ırkçılık yasağı:

Madde 82 – Siyasi partiler, bölünmez bir bütün olan ülkede, bölgecilik veya ırkçılık amacını güdemezler ve bu amaca yönelik faaliyette bulunamazlar.

Eşitlik ilkesinin korunması:

Madde 83 – Siyasi partiler, herkesin dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle ayırım gözetilmeksizin kanun önünde eşit olduğu prensibine aykırı amaç güdemez ve faaliyette bulunamazlar.

ÜÇÜNCÜ BÖLÜM

Atatürk İlke ve İnkılaplarının ve Laik Devlet Niteliğinin Korunması

Atatürk ilke ve inkılaplarının korunması:

Madde 84 – Siyasi partiler, Türk toplumunu çağdaş uygarlık seviyesinin üstüne çıkarmak ve Türkiye Cumhuriyetinin laiklik niteliğini korumak amacını güden:

a) 3 Mart 1340 tarihli ve 430 sayılı Tevhidi Tedrisat Kanunu,

b) 25 Teşrinisani 1341 tarihli ve 671 sayılı Şapka İktisası Hakkında Kanun,

c) 30 Teşrinisani 1341 tarihli ve 677 sayılı Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Bir Takım Unvanların Men ve İlgasına Dair Kanun,

d) 17 Şubat 1926 tarihli ve 743 sayılı Türk Kanunu Medenisiyle kabul edilen, evlenme akdinin evlendirme memuru önünde yapılacağına dair medeni nikah esası ile aynı Kanununun 110 uncu maddesi,

e) 20 Mayıs 1928 tarihli ve 1288 sayılı Beynelmillel Erkamın Kabulü Hakkında Kanun,

f) 1 Teşrinisani 1928 tarihli ve 1353 sayılı Türk Harflerinin Kabul ve Tatbiki Hakkında Kanun,

g) 26 Teşrinisani 1934 tarihli ve 2590 sayılı Efendi, Bey, Paşa gibi Lakap ve Unvanların Kaldırıldığına Dair Kanun,

h) 3 Kanunuevvel 1934 tarihli ve 2596 sayılı Bazı Kisvelerin Giyilemeyeceğine Dair Kanun,

Hükümlerine aykırı amaç güdemezler ve faaliyette bulunamazlar.

Atatürk'e saygı:

Madde 85 – Siyasi partiler, Türk Milletinin Kurtarıcısı, Türkiye Cumhuriyetinin Kurucusu Atatürk'ün şahsiyet ve faaliyetlerini veya hatırasını kötülemek veya küçük düşürmek amacını güdemez ve buna yol açabilecek davranış ve faaliyetlerde bulunamazlar. Parti adları ile amblemlerinde Atatürk'ün adını veya resmini kullanamazlar.

Laiklik ilkesinin korunması ve halifeliğin istenemeyeceği :

Madde 86 – Siyasi partiler, Türkiye Cumhuriyetinin laiklik niteliğinin değiştirilmesi ve halifeliğin yeniden kurulması amacını güdemez ve bu amaca yönelik faaliyetlerde bulunamazlar.

Dini ve dince kutsal sayılan şeyleri istismar yasağı:

Madde 87 – Siyasi partiler, Devletin sosyal veya ekonomik veya siyasi veya hukuki temel düzenini, kısmen de olsa dini esas ve inançlara uydurmak amacıyla veya siyasi amaçla veya siyasi menfaat temin ve tesis eylemek maksadıyla dini veya dini hissiyatı veya dince mukaddes tanınan şeyleri alet ederek her ne suretle olursa olsun propaganda yapamaz, istismar edemez veya kötüye kullanamazlar.

Dini gösteri yasağı:

Madde 88 – Siyasi partiler, herhangi bir şekilde dini tören ve ayin tertiplemez veya parti sıfatıyla bu gibi tören ve ayinlere katılamazlar.

Siyasi partiler, dini bayramları, ayinleri ve cenaze törenlerini parti gösterilerine ve propagandalarına vesile yapamazlar.

Devlet protokolünce düzenlenen cenaze törenleri ile partisinden bir üyenin ölümü halinde veya parti nezaketinin gereği olarak bir diğer parti üyesinin veya bağımsız kişinin cenaze töreninde partinin temsili ve parti adına çelenk gönderilmesi ile anma törenleri, bayramlaşmalar, siyasi propagandaya dönüştürülmemek şartıyla birinci fıkradaki yasağın dışındadır.

Diyanet İşleri Başkanlığının yerinin korunması:

Madde 89 – Siyasi partiler, laiklik ilkesi doğrultusunda, bütün siyasi görüş ve düşüncülerin dışında kalarak ve milletçe dayanışma ve bütünleşmeyi amaç edinerek özel kanunda gösterilen görevleri yerine getirmek durumunda olan Diyanet İşleri Başkanlığının, genel idare içinde yer almasına ilişkin Anayasanın 136 ncı maddesi hükmüne aykırı amaç güdemezler.

DÖRDÜNCÜ BÖLÜM

Çeşitli Yasaklar

Tüzük ve programlar ile parti faaliyetlerine ilişkin sınırlamalar:

Madde 90 – Siyasi partilerin tüzük, program ve faaliyetleri Anayasa ve bu Kanun hükümlerine aykırı olamaz. **(Değişik fıkra: 13/3/2018 - 7102/14 md.)** Siyasi partiler, tüzük ve programları dışında faaliyette bulunamazlar.

Yan kuruluşlar yasağı:

Madde 91 – (Mülga: 12/8/1999 - 4445/25 md.)

Dernek, sendika, vakıf, kooperatif ve meslek kuruluşlarıyla siyasi ilişki ve işbirliği yasağı:

Madde 92 – (Mülga: 12/8/1999 - 4445/25 md.)

Parti içi çalışmaların demokrasi esaslarına uygun olma zorunluluğu:

Madde 93 – Siyasi partilerin parti içi çalışmaları, parti yönetimi, denetimi; parti organları için yapılacak seçimler ile parti genel başkanlığınca, genel merkez organlarınca ve parti gruplarınca alınan kararları ve yapılan eylem ve işlemleri parti tüzüğüne, parti üyeleri arasındaki eşitlik ilkesine ve demokrasi esaslarına aykırı olamaz.

Üniforma giydirme ve güvenlik kuvvetlerinin görevlerini üstlendirme yasağı:

Madde 94 – Siyasi partiler, üyeleri ve personeli için üniforma, üniforma niteliğinde kıyafet veya kol bağı ve benzeri alametler ihdas edemez ve bunları kullandıramazlar. Ancak her kademedeki parti kongreleri ile toplantılarında görevlendirilen parti üyeleri ve personel bu görevleri gereği olarak şerit, kurdela ve benzeri işaretler kullanabilirler.

Siyasi partiler herhangi bir kimseye veya topluluğa güvenlik kuvvetlerinin görev veya yetkilerini üstlenmesi görevini veremezler ve parti kongre ve toplantılarında üyelerinin bu şekilde hareketlerine müsaade edemezler.

Kapatılan siyasi partiler ve mensuplarının durumu ⁽¹⁾

Madde 95 – (Değişik: 12/8/1999 - 4445/14 md.)

Kapatılan siyasi parti bir başka ad altında kurulamaz. Bir siyasi partinin kapatılmasına söz veya eylemleriyle neden olan kurucuları dahil üyeleri, Anayasa Mahkemesinin kapatmaya ilişkin kesin kararının Resmi Gazetede gerekçeli olarak yayımlanmasından başlayarak beş yıl süreyle bir başka partinin kurucusu, üyesi, yöneticisi ve denetçisi olamazlar. Siyasi partiler bu kişileri hiçbir suretle seçimlerde aday gösteremezler.

Kullanılmayacak parti adları ve işaretler:

Madde 96 – (Değişik birinci fıkra : 19/6/1992 - 3821/8 md.) Anayasa Mahkemesince temelli kapatılan veya siyasi parti siciline kayıtlı bulunan siyasi partilerin isimleri, amblemleri, rumuzları, rozetleri ve benzeri işaretleri aynen veya iltibasa mahal verecek şekilde başka bir siyasi partice kullanılmayacağı gibi, daha önce kurulmuş Türk devletlerine ait topluma mal olmuş bayrak, amblem ve flamalar da siyasi partilerce kullanılmaz. ⁽²⁾

(Değişik: 19/6/1992 - 3821/8 md.) Kurulacak siyasi partiler Anayasa Mahkemesince kapatılan siyasi partilerin devamı olduklarını beyan edemez ve böyle bir iddiada bulunamazlar.

Komünist, anarşist, faşist, teokratik, nasyonal sosyalist, din, dil, ırk, mezhep ve bölge adlarıyla veya aynı anlama gelen adlarla da siyasi partiler kurulamaz veya parti adında bu kelimeler kullanılamaz.

12 Eylül 1980 Harekatına karşı beyan ve tutum yasağı:

Madde 97 – (Mülga: 12/8/1999 - 4445/25 md.)

(1) Bu madde başlığı, "Temelli kapatılan siyasi partiler mensuplarının durumu" iken, 12/8/1999 tarih ve 4445 sayılı Kanunun 14 üncü maddesiyle metne işlendiği şekilde değiştirilmiştir.

(2) 18/6/2014 tarihli ve 6545 sayılı Kanunun 38 inci maddesiyle, bu fıkrafta yer alan "ve benzeri işaretleri" ibaresinden sonra gelmek üzere "aynen veya iltibasa mahal verecek şekilde" ibaresi eklenmiştir.

BEŞİNCİ KISIM

*Siyasi Partilerin Kapatılması**Görevli mahkeme ve savcılık:*

Madde 98 – (Değişik: 12/8/1999 - 4445/15 md.) Siyasi partilerin kapatılması davaları, Yargıtay Cumhuriyet Başsavcısı tarafından Anayasa Mahkemesinde açılır. **(Ek cümle: 2/1/2003-4778/9 md.)** Siyasî partilerin kapatılması davalarında kapatılmaya karar verilebilmesi için beşte üç oy çokluğu şarttır.

Anayasa Mahkemesince verilen kararlar kesindir.

Cumhuriyet Başsavcılığı, iddianamesine esas teşkil edecek olayların araştırılması ve soruşturulmasında ve davanın açılması ve yürütülmesinde Cumhuriyet savcılarında ve sorgu hakimlerine tanınan bütün yetkilere sahiptir. Ancak; Anayasanın ve kanunların sadece hakimler tarafından kullanılabilceğini belirttiği yetkiler bunun dışındadır.

(Değişik: 12/8/1999 - 4445/15 md.) Yargıtay Cumhuriyet Başsavcılığı siyasi partilerden incelenmek üzere gerekli gördüğü belgeleri isteyebilir.

Siyasi partiler, Cumhuriyet Başsavcılığının isteklerine en geç onbeş gün içinde cevap vermek zorundadırlar.

Cumhuriyet Başsavcısı, soruşturmayı Cumhuriyet Başsavcivekili veya yardımcılarını eliyle de yürütebilir.

Cumhuriyet Başsavcısının soruşturma için görevlendirdiği Başsavcı yardımcılarının, Yargıtay üyeliğine seçilmeleri hali hariç, soruşturma sonuçlanıncaya kadar süreli veya süresiz başka bir göreve atanmaları Cumhuriyet Başsavcısının yazılı muvafakatına bağlıdır.

Siyasi partilerle ilgili yasakları inceleme kurulu:

Madde 99 – Siyasi partilerin kapatılmasına ilişkin isteklerin, Cumhuriyet Başsavcılığınca reddi halinde, yapılan itirazları incelemek üzere Siyasî Partilerle İlgili Yasakları İnceleme Kurulu kurulmuştur.

Bu Kurul, Yargıtay ceza daireleri başkanlarından kurulur. Bunların en kıdemlisi Kurulun Başkanıdır. Daire başkanlarının özürleri halinde dairenin en kıdemli üyesi Kurula katılır. Kurul üye tamsayısı ile toplanır. Karar yeter sayısı, üye tamsayısının salt çoğunluğudur.

Siyasi partilerle ilgili yasalara aykırılık halinde dava açılması:

Madde 100 – (Değişik birinci fıkra: 2/1/2003-4778/10 md.) Anayasada yazılı nedenlerle Cumhuriyet Başsavcılığı tarafından bir siyasî partinin kapatılması davasının açılması;

- a) Re'sen,
 - b) Bakanlar Kurulu kararı üzerine Adalet Bakanının istemiyle,
 - c) Bir siyasî partinin istemi üzerine,
- Olur.

Ancak, bir siyasî partinin Cumhuriyet Başsavcılığında dava açılmasını isteyebilmesi için, bu partinin son milletvekili genel seçimlerine katılmış olması, Türkiye Büyük Millet Meclisinde grubu bulunması, ilk büyük kongresini yapmış olması, partinin merkez karar ve yönetim kurulunun üye tamsayısının salt çoğunluğunun oyu ile dava açılmasının istenmesi yolunda karar alınmış bulunması ve istemin parti adına parti genel başkanı tarafından Cumhuriyet Başsavcılığına yazılı olarak yapılmış olması gerekir.

Cumhuriyet Başsavcılığı, Adalet Bakanının veya partinin yazılı isteminde yeterli delil bulunduğu kanısına varırsa davayı açar. Yeterli delil bulunmadığı kanısına varırsa dava açmayacağını istemde bulunan Adalet Bakanına veya siyasi parti genel başkanlığına yazı ile bildirir.

Adalet Bakanının veya siyasi partinin, cumhuriyet Başsavcılığının bildirim üzerine, bu bildirim tebliği tarihinden başlayarak otuz gün içinde Siyasi Partilerle İlgili Yasakları İnceleme Kuruluna yazı ile itirazda bulunma hakkı vardır.

Kurul, itirazı ivedilikle en geç otuz gün içinde inceler; itirazı haklı görmezse dava açılmaz; haklı görürse, Cumhuriyet Başsavcılığı Anayasa Mahkemesine dava açmakla yükümlüdür.

Bu maddenin birinci fıkrasının (b) ve (c) bentlerinde yer alan hükümler milletvekili genel seçimiyle, bu seçimin yenilenmesine veya milletvekili ara seçimlerine dair verilen kararın Resmi Gazetede yayımlandığı tarihten başlayarak oy verme gününün ertesi gününe kadar geçecek süre içinde uygulanamaz.

Anayasadaki yasaklara aykırılık halinde partilerin kapatılması ⁽¹⁾

Madde 101 – (Değişik: 12/8/1999 - 4445/16 md.)

Anayasa Mahkemesince bir siyasi parti hakkında kapatma kararı;

a) Bir siyasi partinin tüzük ve programının Devletin bağımsızlığına, ülkesi ve milletiyle bölünmez bütünlüğüne, insan haklarına, eşitlik ve hukuk devleti ilkelerine, millet egemenliğine, demokratik ve laik cumhuriyet ilkelerine aykırı olması, sınıf veya zümre diktatörlüğünü veya herhangi bir tür diktatörlüğü savunmayı ve yerleştirmeyi amaçlaması, suç işlenmesini teşvik etmesi,

b) Bir siyasi partinin, Anayasanın 68 inci maddesinin dördüncü fıkrasına aykırı eylemlerin işlendiği odak haline geldiğinin Anayasa Mahkemesince tespiti,

c) Bir siyasi partinin, yabancı devletlerden, uluslararası kuruluşlardan ve Türk uyrukluğunda olmayan gerçek ve tüzel kişilerden maddi yardım alması,

Hallerinde verilir.

(Ek:26/3/2002-4748/4 md.) Anayasa Mahkemesi, yukarıdaki fıkranın (a) ve (b) bentlerinde sayılan hallerde temelli kapatma yerine, dava konusu fiillerin ağırlığına göre ilgili siyasi partinin almakta olduğu son yıllık Devlet yardımı miktarının (...) ⁽²⁾ (...) ⁽³⁾ kısmen veya tamamen yoksun bırakılmasına, yardımın tamamı ödenmişse aynı miktarın Hazineye iadesine karar verebilir.

Cumhuriyet Başsavcılığının isteklerine uyulmaması halinde yapılacak işlem:

Madde 102 -(Değişik birinci fıkra:26/3/2002-4748/4 md.) Siyasi partilerin faaliyetlerinin izlenmesi amacıyla Yargıtay Cumhuriyet Başsavcılığının istediği bilgi ve belgeleri bildirilen süre içinde vermeyen siyasi partiye Yargıtay Cumhuriyet Başsavcılığı tarafından ikinci bir yazı tebliğ olunur. Bu yazıda, bildirilen süre içinde cevap verilmediği ve istek yerine getirilmediği takdirde o siyasi partinin (...) ⁽⁴⁾ Devlet yardımından kısmen veya tamamen yoksun bırakılması için dava açılacağı de belirtilir. Bu tebliğde bildirilecek süre içinde yine istek yerine getirilmez veya cevap verilmezse Yargıtay Cumhuriyet Başsavcılığı o siyasi partinin (...) ⁽⁵⁾ Devlet yardımından kısmen veya tamamen yoksun bırakılması için Anayasa Mahkemesinde re'sen dava açabilir. **(Ek cümle: 2/1/2003-4778/11 md.)** Siyasi parti, Yargıtay Cumhuriyet Başsavcısının bu istemlerine karşı Anayasa Mahkemesine itiraz edebilir.

(Ek:12/8/1999-4445/17 md.) Parti büyük kongresi, merkez karar ve yönetim kurulu veya bu kurulun iki ayrı kurul olarak oluşturulduğu haller, Türkiye Büyük Millet Meclisi grup yönetim kurulu, Türkiye Büyük Millet Meclisi grup genel kurulu, parti genel başkanı dışında kalan parti

(1) Bu madde başlığı 12/8/1999 tarihli ve 4445 sayılı Kanununun 16 ncı maddesiyle metne işlendiği şekilde değiştirilmiştir.

(2) Bu arada bulunan "... yarısından az olmamak kaydıyla,..." ve "... bu yardımdan ..." ibareleri; Anayasa Mahkemesinin 16/7/2003 tarihli ve E.:2002/104, K.:2003/72 sayılı Kararı ile iptal edildiğinden madde metninden çıkarılmıştır.

(3) Bu arada geçen, "kapatılması ya da" ibareleri, 2/1/2003 tarihli ve 4778 sayılı Kanunla metinden çıkarılmıştır.

organı, mercii veya kurulu tarafından Anayasanın 68 inci maddesinin dördüncü fıkrasında yer alan hükümlere aykırı fiilin işlenmesi halinde, fiilin işlendiği tarihten başlayarak iki yıl geçmemiş ise Yargıtay Cumhuriyet Başsavcılığı söz konusu organ, mercii veya kurulun işten el çektirilmesini yazı ile o partiden ister. Parti üyeleri 68 inci maddenin dördüncü fıkraya hükümlerine aykırı fiil ve konuşmalarından dolayı hüküm giyerler ise Yargıtay Cumhuriyet Başsavcılığı bu üyelerin partiden kesin olarak çıkarılmasını o partiden ister. ⁽¹⁾

(Değişik:26/3/2002-4748/4 md.) Siyasî parti, tebliğ tarihinden itibaren otuz gün içinde istem yazısında belirtilen hususu yerine getirmede, Yargıtay Cumhuriyet Başsavcılığı Anayasa Mahkemesinde o siyasî partinin (...)⁽²⁾ Devlet yardımından kısmen veya tamamen yoksun bırakılması için dava açar. Yargıtay Cumhuriyet Başsavcılığınca düzenlenen iddianamenin tebliğinden itibaren otuz gün içinde ilgili siyasî parti tarafından söz konusu parti organı, mercii veya kurulun işten el çektirilmesi ve parti üyesi veya üyelerin partiden kesin olarak çıkarılmaları halinde, o partinin (...)⁽²⁾ Devlet yardımından kısmen veya tamamen yoksun bırakılması için açılan dava düşer. Aksi takdirde Anayasa Mahkemesi, dosya üzerinde inceleme yaparak, Yargıtay Cumhuriyet Başsavcısının ve siyasî parti temsilcilerinin sözlü açıklamalarını, gerekli gördüğü hallerde diğer ilgilileri ve konu üzerinde bilgisi olanları da dinlemek suretiyle açılmış bulunan davayı karara bağlar.

Bir siyasî partinin yasadık eylemlere odak olması halı:

Madde 103 - (Değişik:12/8/1999-4445/18 md.)

Bir siyasî partinin Anayasanın 68 inci maddesinin dördüncü fıkrası hükmüne aykırı eylemlerin odak halini oluşturup oluşturmadığı hususu Anayasa Mahkemesince belirlenir.

(İptal: Ana.Mah.`nin 12/12/2000 tarihli ve E.: 2000/86, K.:2000/50 sayılı kararı ile.)

(Ek:26/3/2002-4748/4 md.) Bir siyasî parti, bu nitelikteki fiiller o partinin üyelerince yoğun bir şekilde işlendiği ve bu durum o partinin büyük kongre veya genel başkan veya merkez karar veya yönetim organları veya Türkiye Büyük Millet Meclisindeki grup genel kurulu veya grup yönetim kurulunca zımnen veya açıkça benimsendiği yahut bu fiiller doğrudan doğruya anılan parti organlarınca kararlılık içinde işlendiği takdirde, söz konusu fiillerin odağı haline gelmiş sayılır.

Diğer sebeplerle başvuru

Madde 104 - (Değişik birinci fıkraya:12/8/1999-4445/19 md.) Bir siyasî partinin bu Kanunun 101 inci maddesi dışında kalan emredici hükümleriyle diğer kanunların siyasî partilerle ilgili emredici hükümlerine aykırılık halinde bulunması sebebiyle o parti aleyhine Anayasa Mahkemesine, Cumhuriyet Başsavcılığınca re'sen yazı ile başvurulur.

(Değişik: 2/1/2003-4778/12 md.) Anayasa Mahkemesi, söz konusu hükümlere aykırılık görürse bu aykırılığın giderilmesi için ilgili siyasî parti hakkında ihtar kararı verir. **(İptal ikinci cümle: Ana.Mah.`nin 11/6/2009 tarihli ve E.: 2008/5, K.:2009/81 sayılı Kararı ile.)**

(1) Bu fıkrada geçen "Cumhuriyet Başsavcılığı" ibaresi, 26/3/2002 tarih ve 4748 sayılı Kanunun 4 üncü maddesiyle "Yargıtay Cumhuriyet Başsavcılığı" olarak değiştirilmiş ve metne işlenmiştir.

(2) Bu arada geçen, "kapatılması ya da" ibareleri, 2/1/2003 tarihli ve 4778 sayılı Kanunla metinden çıkarılmıştır.

(Ek fıkra: 18/6/2014-6545/39 md.) Tüzüklerinde Anayasa Mahkemesince temelli kapatılan veya siyasi parti sicilinde kayıtlı bulunan siyasi partilerin isimleri, amblemleri ve rumuzlarını aynen veya iltibasa mahal verecek şekilde kabul eden veya kullanan siyasi parti aleyhine Anayasa Mahkemesine, Cumhuriyet Başsavcılığınca resen veya ilgili siyasi parti tarafından doğrudan yazı ile başvurulur. Anayasa Mahkemesi başvuru tarihinden itibaren en geç otuz gün içinde isim, amblem ve rumuzlarla ilgili olarak siyasi parti sicilinde kayıt önceliğine göre yapacağı incelemede bu Kanunun 96 ncı maddesinin birinci fıkrasına aykırılık görürse, aykırılık teşkil eden isim, amblem ve rumuzların hükümsüzlüğüne ve siyasi parti sicilinden terkinine karar verir.

Seçimlere katılmama nedeniyle dava açılması:

Madde 105 – (İptal: Ana. Mah.nin 1/4/2003 tarihli ve E.:2003/21, K.:2003/13 sayılı Kararı ile.)

İdari mercilerin, savcılarının ve mahkemelerin görevi:

Madde 106 – Bu Kanunun 101, 103 ve 104 üncü maddelerinde belirtilen fiil ve haller hakkında bilgi edinen idari merciler, bu bilgileri mahalli Cumhuriyet savcılığına derhal ve yazılı olarak intikal ettirirler. Mahkemeler de, bu gibi fiil ve halleri öğrendikleri zaman durumu derhal mahalli Cumhuriyet savcılığına yazı ile duyururlar. Cumhuriyet savcılıkları, bu bilgileri hemen Adalet Bakanlığına ve belgeleriyle birlikte Cumhuriyet Başsavcılığına yazı ile bildirirler.

Kapatılan partinin malları:

Madde 107 – Anayasa Mahkemesi kararıyla kapatılan siyasi partinin bütün malları Hazineye geçer.

Kapatma kararını Bakanlar Kurulu uygular.

Kapanma kararının kapatmaya ilişkin hükmün sonuçlarına etkili olamayacağı:

Madde 108 – (İptal: Anayasa Mahkemesi'nin 8/12/2010 tarihli ve E.: 2010/17, K.: 2010/112 sayılı Kararı ile.)

ALTINCI KISIM

Siyasi Partilerin Kapanması

Kapanma kararı:

Madde 109 – Bir siyasi partinin kapanmasına ancak büyük kongrece karar verilebilir. Bu karar gizli oyla alınır; karar yeter sayısı, parti tüzüğünde belirtilen toplanma yeter sayısının salt çoğunluğudur.

Siyasi partinin kapanmasına karar verilirse, bu karar derhal kapanan partinin genel başkanlığı tarafından, Türkiye Büyük Millet Meclisi Başkanlığı, Anayasa Mahkemesi Başkanlığı, Cumhuriyet Başsavcılığı ve İçişleri Bakanlığına bildirilir. Siyasi partinin tüzelkişiliği, büyük kongrenin kapanma kararını aldığı tarihte sona erer.

Kapanan siyasi partilerin malları:

Madde 110 – Kapanan bir siyasi partinin malları, büyük kongre toplanma yeter sayısının salt çoğunluğunun oyu ile alacağı bir karar üzerine, bir diğer siyasi partiye veya başka bir parti ile birleşmek için kapanma kararı alınmışsa, birleşeceği partiye, ilgili partinin de kabul etmesi şartıyla devredilebilir. Aksi halde kapanan siyasi partinin malları Hazineye geçer.

Kapanma kararları, Hükümetin devamlı gözetim ve denetimi altında, büyük kongrenin görevlendireceği bir tasfiye kurulu eliyle uygulanır.

Kapatılması için hakkında soruşturma veya dava açılmış olan bir siyasi parti, kapanma ve buna bağlı olarak parti mallarının devrine dair karar aldığı takdirde, soruşturma veya dava sonuçlanıncaya kadar devir işlemi yapılmaz.

YEDİNCİ KISIM

Ceza Hükümleri

Cumhuriyet Başsavcılığına ve Anayasa Mahkemesine gerekli bilgilerin verilmemesi:

Madde 111 – Siyasi partilerin:

a) Cumhuriyet Başsavcılığınca tutulacak siciller için istenen bilgi ve belgeleri vermeyen veya 102 nci madde hükümlerine aykırı hareket eden sorumluları hakkında, üç aydan altı aya kadar hafif hapis ve onbeş milyon liradan otuz milyon liraya kadar hafif para cezası, ⁽¹⁾

b) 74 üncü madde hükümlerine aykırı hareket eden sorumluları hakkında, üç aydan altı aya kadar hafif hapis ve onbeş milyon liradan otuz milyon liraya kadar hafif para cezası, ⁽¹⁾

c) 75 inci madde gereğince yapılan inceleme ve araştırmaları engelleyen sorumluları ile aynı madde gereğince istenen bilgileri vermeyen sorumluları hakkında altı aydan bir yıla kadar hapis ve altmış milyon liradan az olmamak üzere ağır para cezası, ⁽²⁾

d) **(Ek: 2/1/2003-4778/13 md.)** 104 üncü maddeye göre verilen ihtar kararının gereğini yerine getirmeyerek partiyi Devlet yardımından kısmen veya tamamen yoksun bırakan sorumlular ile Devlet yardımından faydalanmayan siyasi partilerin sorumluları hakkında üç aydan altı aya kadar hafif hapis cezası,

Verilir.

Tekerrür halinde, bu cezalar yarı nispette artırılarak hükmolunur.

Oylamaya hile karıştırılması:

Madde 112 – Önseçimler ile siyasi parti kongrelerinin seçimleri ve kararları için yapılan oylamalarla, her kademedeki her çeşit parti görevlileri ve yedeklerinin seçimi için yapılan oylamalara ve bu oylamaların sayım ve dökümüne hile karıştıranlar, bir yıldan üç yıla kadar hapis cezası ile cezalandırılırlar.

Parti defter ve kayıtlarının tutulmaması, tahrifi, defterlerin yok edilmesi veya gizlenmesi:

Madde 113 – Bu Kanunun 60 ncı maddesinde yazılı defter ve kayıtları tutmayanlar, altı aydan bir yıla, bu defter ve kayıtları tahrif veya yok edenler veya gizleyenler, bir yıldan üç yıla kadar hapis cezası ile cezalandırılırlar.

Gerçek dışı üye kaydı yapılması: ⁽³⁾

Madde 114 – (Değişik: 18/6/2014-6545/40 md.)

Siyasi partiye yazılı üyelik başvurusu bulunmayan veya mevcut olmayan kişileri gerçeğe aykırı olarak üye kaydedenler hakkında bir aydan üç aya kadar hapis ve elli günden iki yüz güne kadar adli para cezasına hükmolunur.

Organlarda görev alanların bildirilmemesi:

Madde 115 – (Değişik: 28/3/1986 - 3270/19 md.)

Bu Kanunun 33 üncü maddesinde yazılı bildirim yerine getirmeyen parti sorumluları, onbeşmilyon liradan otuzmilyon liraya kadar hafif para cezasına mahkum edilirler.⁽⁴⁾

Aynı hüküm, her kademedeki parti görevlileri ile yedeklerinin seçimi için yapılacak toplantıların gün ve yerlerini, kongre veya toplantıdan yedi gün önce mahallin en büyük mülki amirliğine bildirmeyen parti sorumluları hakkında da uygulanır.

(1)Bu fıkralarda yeralan "beşbin liradan onbin liraya kadar hafif para cezası" ibareleri; 12/8/1999 tarih ve 4445 sayılı Kanunun 22 nci maddesi ile metne işlendiği şekilde değiştirilmiştir.

(2)Bu fıkroda yeralan "ellibin"ibaresi, 12/8/1999 tarih ve 4445 sayılı Kanunun 22 nci maddesi ile metne işlendiği şekilde değiştirilmiştir.

(3) Bu madde başlığı "Mükerrer kayıt:" iken, 18/6/2014 tarihli ve 6545 sayılı Kanunun 40 ncı maddesiyle metne işlendiği şekilde değiştirilmiştir.

(4)Bu fıkroda yeralan "beşbin liradan onbin liraya kadar" ibaresi, 12/8/1999 tarih ve 4445 sayılı Kanunun 22 nci maddesi ile metne işlendiği şekilde değiştirilmiştir.

Kanuna aykırı bağış, kredi veya borç alınması, borç verilmesi:

Madde 116 – (Değişik: 12/8/1999 - 4445/20 md.)

Bu Kanun hükümlerine aykırı olarak bağışta bulunan kimse ve bağışı kabul eden parti sorumlusu, altı aydan bir yıla kadar hapis cezası ile cezalandırılır.

Bu Kanun hükümlerine aykırı olarak kredi veya borç veren veya alanlar ile bu krediyi veya borcu alan veya veren parti sorumlusu hakkında da yukarıdaki fıkra hükmü uygulanır.

Yabancı devletlerden, uluslararası kuruluşlardan, Türk uyruklığında olmayan gerçek ve tüzel kişilerden yardım veya bağış kabul eden parti sorumlusu veya aday veya aday adayı bir yıldan üç yıla kadar hapis cezası ile cezalandırılır.

Kanuna aykırı sair davranışlar: ¹⁾

Madde 117 – (İptal: Anayasa Mahkemesi'nin 12/1/2012 tarihli ve E.: 2011/62, K.: 2012/2 sayılı Kararı ile.)

Genel ceza hükümleri:

Madde 118 – Bu Kanunla, 22 Kasım 1972 tarihli ve 1630 sayılı Dernekler Kanununa yapılan atıflar hakkında, söz konusu Kanunda yer alan ve bu Kanun hükümlerine aykırı bulunmayan ceza müeyyideleri, siyasi partiler ve sorumluları hakkında da uygulanır.

Özel yasaklılarla ilgili cezalar:

Madde 119 – (Mülga: 21/5/1987 - 3370/9 md.)

Seçimlerde alınan tedbirlere uymama:

Madde 120 – Bu Kanun hükümlerine göre yapılan seçimlerin düzen içerisinde ve sağlıklı biçimde yürütülmesi amacıyla hakimin ve sandık kurulunun aldığı tedbirlere uymayanlara, eylem daha ağır bir cezayı gerektirmediği takdirde üç aydan altı aya kadar hafif hapis cezası verilir.

SEKİZİNCİ KISIM

Çeşitli Hükümler

Diğer kanunların genel olarak uygulanacak hükümleri:

Madde 121 – Türk Kanunu Medenisi ile Dernekler Kanununun ve dernekler hakkında uygulanan diğer kanunların bu Kanuna aykırı olmayan hükümleri, siyasi partiler hakkında da uygulanır.

Bu Kanunun hükümlerine göre soruşturma yapan Cumhuriyet Başsavcısı, Cumhuriyet Başsavcıvekili ile Cumhuriyet Başsavcı Başyardımcısı veya Cumhuriyet Başsavcı yardımcılarının verilecek yol giderleri, tazminat ve gündelikler hakkında, 4/2/1983 tarihli ve 2797 sayılı Yargıtay Kanununun 67 nci maddesi hükümleri uygulanır.

Uygulanmayacak kanun hükümleri:

Madde 122 – 22 Kasım 1972 tarihli ve 1630 sayılı Dernekler Kanununun 40 ıncı maddesi ile 24 Temmuz 1953 tarihli ve 6187 sayılı Vicdan ve Toplanma Hürriyetinin Korunması Hakkında Kanunun 2 ve 3 üncü maddelerinin hükümleri, siyasi partiler hakkında uygulanmaz.

(1) Bu madde Anayasa Mahkemesi'nin 12/1/2012 tarihli ve E.: 2011/62, K.: 2012/2 sayılı Kararı ile iptal edilmiş olup, iptal hükmünün,

Kararın Resmi Gazete'de yayımlandığı 5/7/2012 tarihinden başlayarak altı ay sonra yürürlüğe girmesi hüküm altına alınmıştır.

Devletçe yardım:

Ek Madde 1 – (27/6/1984 - 3032/2 md. ile gelen Ek Madde hükmü olup teselsül için numaralandırılmıştır.)

Yüksek Seçim Kurulunca son milletvekili genel seçimlerine katılma hakkı tanınan ve 2839 sayılı Milletvekili Seçimi Kanununun 33 üncü maddesindeki genel barajı aşmış bulunan siyasi partilere her yıl Hazine'den ödenmek üzere o yılki genel bütçe gelirleri "(B) Cetveli" toplamının beşbinde ikisi oranında ödenek mali yıl için konur. ⁽¹⁾

(Değişik birinci cümle: 12/8/1999 - 4445/21 md.) Bu ödenek, yukarıdaki fıkra gereğince Devlet yardımı yapılacak siyasi partiler arasında, bu partilerin genel seçim sonrasında Yüksek Seçim Kurulunca ilan edilen toplam geçerli oy sayıları ile orantılı olarak bölüştürülmek suretiyle her yıl ödenir. Bu ödemelerin o yılki genel bütçe kanununun yürürlüğe girmesini takiben on gün içinde tamamlanması zorunludur.

(Mülga üçüncü fıkra: 12/8/1999 - 4445/21 md.)

(Değişik dördüncü fıkra: 2/3/2014 – 6529/4 md.) Bu madde uyarınca yapılacak yardımlar sadece parti ihtiyaçları veya parti çalışmalarında kullanılır.

(Ek fıkra: 7/8/1988 - 3470/1 md.; Değişik beşinci fıkra: 2/3/2014 – 6529/4 md.) Milletvekili genel seçimlerinde toplam geçerli oyların %3'ünden fazlasını alan siyasi partilere de Devlet yardımı yapılır. Bu yardım en az Devlet yardımı alan siyasi partinin ikinci fıkra gereğince almış olduğu yardım ve genel seçimlerde aldığı toplam geçerli oy esas alınarak kazandıkları oyla orantılı olarak yapılır. Bu fıkra uyarınca yapılacak yardım bir milyon Türk Lirasından az olamaz. Bunun için her yıl Maliye Bakanlığı bütçesine yeterli ödenek konulur.

(Ek fıkra: 7/8/1988 - 3470/1 md.)Yukarıdaki fıkralarda öngörülen yardım miktarları; bu yardımdan faydalanabilecek siyasi partilere, milletvekili genel seçiminin yapılacağı yıl üç katı, mahalli idareler genel seçim yılı için iki katı olarak ödenir. Her iki seçim aynı yıl içerisinde yapıldığında bu ödemenin miktarı üç katı geçemez. Bu fıkra gereğince yapılacak katlı ödemeler, Yüksek Seçim Kurulunun seçim takvimine dair kararının ilanını izleyen 10 gün içinde yapılır.

(Ek fıkra: 12/8/1999 - 4445/21 md.) Bu Kanunun 76 ncı maddesi hükmü dairesinde gelirleri Hazineye irat kaydedilen ve taşınmaz malları Hazine adına tapuya tescil edilen siyasi partilere, bu madde gereğince yapılacak Devlet yardımından, Hazineye irat kaydedilengelinin Hazine adına tapuya tescil edilen taşınmazların toplam değerinin iki katı indirilir.

Ek Madde 2 - (21/5/1987 - 3370/10 md. ile gelen Ek 1 inci Madde hükmü olup numarası teselsül ettirilmiştir.)

İlçe belediye başkanı ile ilçeye bağlı diğer belediyelerin başkanları, üyesi olduğu partinin ilçe kongresinin; büyükşehir belediye başkanları dışındaki il belediye başkanları ile merkez ilçe çevresindeki diğer belediyelerin başkanları merkez ilçe kongresinin; büyükşehir belediye başkanları il kongresinin tabii üyesidirler.

Ek Madde 3 - (21/5/1987 - 3370/10 md. ile gelen Ek 2 nci Madde hükmü olup numarası teselsül ettirilmiştir.)

Bu Kanunun çeşitli maddelerinde adı geçen merkez karar ve yönetim kurulu deyiminden 13 üncü maddedeki merkez karar, yönetim ve icra organları anlaşılır.

(1) Bu fıkradaki "beşbinde biri" ibaresi, 24/3/1992 tarih ve 3789 sayılı Kanunla "beşbinde ikisi" olarak değiştirilmiş ve metne işlenmiştir.

Ek Madde 4 – (Ek: 31/3/1988 - 3420/12 md.; Mülga: 12/7/1999 - 4445/25 md.)

Ek Madde 5 – (Ek: 31/10/1990 - 3673/3 md.)

2972 sayılı Mahalli İdareler ile Mahalle Muhtarlıkları ve İhtiyar Heyetleri Seçimi Hakkında Kanununun 29 uncu maddesi gereğince yapılan seçimlerin yenilenmesi hallerinde, 298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanununun 63,64 ve 65 inci maddelerindeki yasaklar Türkiye Radyo ve Televizyon Kurumunun radyo ve televizyon yayınları hakkında uygulanmaz.

Ek Madde 6 – (Ek: 12/8/1999 - 4445/23 md.)

Bu Kanununun 66 ve 70 inci maddelerinde yer alan parasal değerler her takvim yılı başından geçerli olmak üzere, o yıl için 4.1.1961 tarihli ve 213 sayılı Vergi Usul Kanunu hükümleri uyarınca tespit ve ilan olunan yeniden değerlendirme oranında artırılır.

Defter, sicil ve kayıtların tutulma usulü:

Ek Madde 7 – (Ek: 18/6/2014-6545/41 md.)

Bu Kanuna göre tutulacak sicil, dosya, defter ve kayıtlar elektronik ortamda da tutulabilir. Ancak form veya sürekli form şeklinde tutulacak defterler, kullanılmaya başlanmadan önce her bir sayfasına numara verilerek ve onaylatılarak kullanılabilir. Onaylı sayfalar kullanıldıktan sonra defter hâline getirilerek muhafaza edilir.

Yargıtay Cumhuriyet Başsavcılığı siyasi parti sicillerine işlenmek üzere elektronik ortamda veri aktarımı, ancak siyasi parti genel merkezleri tarafından ve bu işlerle görevlendirilecek kişilerce yerine getirilir.

DOKUZUNCU KISIM

*Geçici Hükümler***Geçici Madde 1 – (Mülga: 21/5/1987 - 3370/9 md.)**

Geçici Madde 2 – Bu Kanunun geçici 1 inci maddesi kapsamında olup da maddede gösterilen süreler içerisinde siyasi parti kuramayacakları belirtilenlerin, herhangi bir siyasi partinin kurucuları arasında bulunmaları halinde, o siyasi parti tüzelkişilik kazanamaz.

Geçici Madde 3 – Bu Kanunun geçici 1 inci maddesi uyarınca kendilerine özel yasak getirilen kişilerin kimlikleri, statüleri ile hukuki durumları belirtilmek suretiyle Kanunun yayımı tarihinden itibaren yedi gün içinde İçişleri Bakanlığınca tespit edilerek Resmi Gazetede yayımlanır.

Resmi Gazetede yayım tarihinden itibaren onbeş gün içinde ilgililerin İçişleri Bakanlığına itiraz hakları vardır. İçişleri Bakanlığı yapılan itirazları onbeş gün içinde inceleyerek karara bağlar.

Özel yasaklamaya tabi olduğu sonradan anlaşılanlar hakkında da yukarıdaki hükümler uygulanır.

Geçici Madde 4 – Bu Kanunun yürürlüğe girmesini müteakip yapılacak ilk milletvekili genel seçimlerinin sonucunun Yüksek Seçim Kurulu tarafından ilanına kadar, Milli Güvenlik Konseyi;

Siyasi parti kurmak üzere İçişleri Bakanlığına verilen kuruluş bildirisinde adı yazılı bulunan parti kurucuları üzerinde incelemede bulunmak yetkisine sahiptir. Bu inceleme sonucunda bu görevler için uygun görülmeyenler hakkında; Milli Güvenlik Konseyi, temelli kapatılan siyasi partilerin her kademedeki yöneticileri ile üyelerine parti faaliyetlerine katılma kısıtlılığı getiren Anayasanın 69 uncu maddesi hükümlerine dayalı olarak, üye tamsayısı ile karar alır. Bu suretle hakkında olumsuz karar alınan kurucu yerine, diğer kurucular tarafından yenileri önerilebilir.

Bu inceleme işlemi, kuruluş bildirisinin İçişleri Bakanlığına verilmesi ile birlikte partinin tüzelkişilik kazanması hakkını önlemez ve geciktirmez.

İçişleri Bakanlığı, kendisine verilen kuruluş bildirisini ve eklerinin (Program ve tüzük hariç) birer örneğini yirmidört saat içinde Milli Güvenlik Konseyi Başkanlığına ulaştırır.

Milli Güvenlik Konseyi inceleme sonucunu ilgili partiye iletme üzere İçişleri Bakanlığına ve aynı zamanda Cumhuriyet Başsavcılığına yirmi gün içinde bildirir.

Tebliğ tarihinden itibaren beş gün içinde Milli Güvenlik Konseyinin kararını yerine getirmeyen siyasi partiler hakkında Cumhuriyet Başsavcılığınca Anayasa Mahkemesinde kapatma davası açılır.

Geçici Madde 5 – Bu Kanunun yürürlüğe girmesini müteakip kurulacak siyasi partilerin teşkilatlanmaları aşağıdaki esaslara göre yapılır:

a) İlk genel seçimler sonucu Türkiye Büyük Millet Meclisi toplanıp, Başkanlık Divanı oluşuncaya kadar geçecek süre içinde kurulan siyasi partilerin, genel başkan, merkez karar ve yönetim kurulu ve merkez disiplin kurulu üyeleri; partinin tüzelkişilik kazanmasını takip eden yedi gün içinde ilgili siyasi parti tarafından İçişleri Bakanlığı ile Cumhuriyet Başsavcılığına bildirilir. Bu organlarda meydana gelen değişiklikler de, değişikliğin yapıldığı tarihten itibaren yedi gün içinde aynı makamlara bildirilir.

Yukarıdaki fıkrada belirtilen süre içinde gerekli bildirim yapmayan parti sorumluları hakkında bu Kanunun 115 inci maddesi hükümleri uygulanır.

b) Bu Kanuna göre kurulacak siyasi partiler ilçe, il ve büyük kongrelerini ilk genel seçimler sonucu Türkiye Büyük Millet Meclisi toplanıp, Başkanlık Divanı oluşumundan sonra ve bu tarihten itibaren iki yıl içinde yaparlar.

c) Bu Kanunun öngördüğü şekilde çeşitli parti kademelerinin kongreleri yapılncaya kadar, partilerin geçici il ve ilçe teşkilatına ait zorunlu organları, kurucular kurulu (genel başkan, merkez karar ve yönetim kurulu ile merkez disiplin kurulu üyeleri ve bu kurullara katılmayan kurucular) tarafından oluşturulur.

Geçici Madde 6 – (Değişik: 10/6/1983 - 2839/62 md.)

Bu Kanunun yürürlüğe girmesini müteakip, yapılacak ilk milletvekili genel seçimleri için önseçim yapılmaz. Milletvekili adayları, seçim çevrelerinin çıkaracakları milletvekili sayısı kadar gösterilir.

Milletvekili adayları; doğrudan kurucular kurulu üyelerinin en az üçte iki çoğunluğu tarafından milletvekili genel seçim tarihinden en az yetmiş gün önce tespit edilir ve Yüksek Seçim Kurulu Başkanlığı ile Adalet Bakanlığına bildirilir. Seçimle ilgili müteakip işlemler seçim mevzuatına göre yürütülür.

Bu Kanunun ve Seçim Kanununun çeşitli hükümlerinde yer alan seçim çevrelerinde iki kat aday gösterilmesine ilişkin hükümler, ilk milletvekili genel seçimlerinde uygulanmayıp seçim çevrelerinin çıkaracakları milletvekili sayısı şeklinde uygulanır.

Geçici Madde 7 – Bu Kanunun yayımlanmasını müteakip yapılacak ilk milletvekili genel seçim tarihinden yetmiş gün öncesine kadar geçecek süre içinde bir siyasi partinin; bir başka siyasi partinin kapatılmasına ilişkin dava açma isteminde bulunabilmesi için bu Kanunun 100 üncü maddesinde öngörülen;

- a) Milletvekili genel seçimlerine katılmış olmak,
- b) Türkiye Büyük Millet Meclisinde grubu bulunmak,
- c) İlk büyük kongresini yapmış olmak,

Şartları aranmaz.

İlk milletvekili genel seçimlerinden sonra Türkiye Büyük Millet Meclisi toplanıp Başkanlık Divanı oluşuncaya kadar geçecek süre içinde, bu Kanunun dördüncü kısmında yer alan hükümleri ihlal sebebiyle Cumhuriyet Başsavcılığı tarafından bir partinin kapatılması için dava açılması konusunda Milli Güvenlik Konseyi de Adalet Bakanı kanalıyla istemde bulunabilir.

100 üncü maddede gösterilen itiraz ve itirazın incelenmesiyle ilgili süreler, bu geçici madde kapsamına giren istemler bakımından onar gün olarak uygulanır.

Geçici Madde 8 – Kurulacak siyasi partilerin tüzelkişilik kazanabilmeleri için bu Kanunun 8 inci maddesine göre, düzenlemekle yükümlü buldukları kuruluş bildirisini ve buna eklenecek belgeler 16 Mayıs 1983 gününden itibaren İçişleri Bakanlığına verilir.

Bu tarihe kadar olan süre içerisinde siyasi parti kurmak için gerekli olan ve bu Kanunda öngörülen hazırlık çalışmalarında ve temaslarda bulunulabilir.

Geçici Madde 9 – 29 Haziran 1981 tarih ve 2485 numaralı Kurucu Meclis Hakkında Kanunun Danışma Meclisi üyelerinin ilk genel seçimlerde herhangi bir siyasi partinin kontenjan adayı olamayacaklarına ilişkin 31 inci maddesi yürürlükten kaldırılmıştır.

Geçici Madde 10 – 16 Ekim 1981 tarih ve 2533 sayılı Kanunla feshedilmiş bulunan siyasi partilerin 11 Eylül 1980 tarihindeki il ve ilçe başkanlarından,

a) 11 Eylül 1980 tarihine kadar beş defa arka arkaya seçilmiş bulunanların, bu Kanuna göre kurulacak yeni bir partideki aynı görevlere yeniden seçilebilmeleri için aradan dört yıllık bir sürenin geçmesi gerekir. Bu sürenin başlangıç tarihi olarak 16 Ekim 1981 tarihi kabul edilir.

b) On yıldan az süreyle il veya ilçe başkanlığı yapmış olanlar ise bu Kanun hükümlerine göre kurulacak siyasi partilerde il veya ilçe başkanlığı yapabilirler, ancak 16 Ekim 1981 tarihinden önce yapmış oldukları il veya ilçe başkanlığı süreleri bu Kanun hükümlerine göre yapabilecekleri azami il ve ilçe başkanlığı sürelerinin hesabında göz önünde bulundurulur.

Bu madde hükümlerine uymayan siyasi partiler hakkında bu Kanununun 104 üncü maddesi hükümleri uygulanır.

Geçici Madde 11 – Bu Kanununun yürürlüğe girmesini müteakip yapılacak ilk milletvekili genel seçimleri tarihinden önce kurulacak siyasi partilerin çeşitli kademedeki kongreleri yapılmaya kadar geçecek sürede genel başkanlık ile il ve ilçe başkanlığına getirilenlerin bu görevlerde bulunmaları arka arkaya altı veya beş defa seçilme haklarında herhangi bir kayba sebep teşkil etmez.

Geçici Madde 12 – Bu Kanununun yürürlüğe girmesini müteakip kurulacak siyasi partilerin, il ve ilçe yönetim kurulu başkan ve üyelik görevlerine getirilenlerden, geçici 6 ncı madde hükümlerine göre partilerinin kurucular kurulu tarafından görev yaptıkları yerden milletvekili adayı olarak tespit edilip Yüksek Seçim Kuruluyla Adalet Bakanlığına bildirilenlerin, bildirim tarihinde buldukları il ve ilçe yönetim kurulu başkanlıkları ile üyelik görevleri sona erer.

Geçici Madde 13 – (27/6/1984 - 3032/3 md. ile gelen Geçici 11 inci Madde hükmü olup madde numarası teselsül ettirilmiştir.)

1984 yılı içinde siyasi partilere Devletçe yapılacak yardım bu Kanun yürürlüğe girdiği tarihten itibaren on gün içerisinde genel bütçe gelirleri "B" Cetveli toplamı dikkate alınmak suretiyle Maliye ve Gümrük Bakanlığı bütçesinde yer alan yedek ödenekten karşılanır.

Bu Kanun yürürlüğe girdiği tarihten itibaren yapılacak, ilk genel milletvekili seçimine kadar, 25 Mart 1984 tarihinde yapılmış olan; Mahalli İdareler seçimine katılmış siyasi partilere o yılın bütçesine, siyasi partilere Devlet yardımı için konan ödeneğin % 30'u ayrılır ve ayrılan bu ödenek Siyasi Partilerin İl Genel Meclisi seçimlerinde kazandıkları sandalye sayısına göre paylaşılır.

Ödeneğin geri kalan % 70'i ise T. B. M. M.'nde grubu bulunan partilere 6 Kasım 1983 tarihinde yapılmış olan genel seçimlerde aldıkları geçerli oyların, bu partilerin toplam olarak aldıkları geçerli oylara oranına göre bölüştürülerek ödenir.

(Ek fıkralar: 9/4/1987 - 3349/1 md.):

Bu Kanunun yürürlüğe girdiği tarih itibarıyla Türkiye Büyük Millet Meclisinde Grubu bulunan Siyasi Partiler yukarıdaki fıkralarda ifade edilen seçimlere katılmamış olsalar bile Devlet yardımından faydalanırlar. Bu miktar 150 000 000 (yüzelli milyon) TL. sından aşağı olamaz. Bu maksatla gerekli ödenek 27/6/1984 tarih ve 3032 sayılı Kanunla konulan Ek Maddede öngörülen sınırlamaya bağlı olmaksızın Maliye ve Gümrük Bakanlığı Bütçesinin yedek ödenek tertibinden karşılanır.

Siyasi Partiler Kanununa 27/6/1984 tarih ve 3032 sayılı Kanunla Eklenen Ek 1 inci maddede yazılı beşbinde bir oranındaki yardım miktarı bu Kanun yürürlüğe girdiği tarihten sonra yapılacak ilk milletvekili genel seçimi yılı için üç misline çıkartılır. Artırılan miktar bu Kanunun Türkiye Büyük Millet Meclisinde kabul edildiği tarihte Grubu Bulunan Siyasi Partilere milletvekili sayılarına göre taksim edilerek ödenir.

Geçici Madde 14 - (28/3/1986 - 3270/20 md. ile gelen Geçici 13 üncü Madde hükmü olup madde numarası teselsül ettirilmiştir.)

Siyasi Partiler Kanununda yapılan deęişikliklerin yürürlüğe girmesini müteakip,siyasi partilerin olaęan büyük kongreleri toplanıncaya kadar, partilerin merkez karar ve yönetim kurulları bu deęişikliklerin gerektirdięi tüzük tadilatını yapmaya yetkilidir.

Geçici Madde 15 – (21/5/1987 - 3370/11 md. ile gelen Geçici 14 üncü Madde hükmü olup numarası teselsül ettirilmiştir.)

Bu Kanunda yapılan deęişikliklerin yürürlüğe girmesini müteakip siyasi partilerin olaęan büyük kongreleri toplanıncaya kadar, Merkez Karar ve Yönetim Kurulları bu deęişiklięin gerektirdięi tüzük tadilatını yapmaya yetkilidir.

Geçici Madde 16 – (Ek: 31/10/1990 - 3673/4 md; Mülga: 29/4/2005 – 5341/1 md.)

Geçici Madde 17 – (Ek: 25/12/1993 - 3945/2 md.)

Siyasi partiler tüzüklerinde gerekli deęişiklikleri yapıncaya kadar merkez karar organları istifaya iliřkin usul ve esasları tespiti yetkilidir.

Geçici Madde 18 – (Ek: 12/8/1999 - 4445/24 md.)

Siyasi partilerin merkez karar ve yönetim kurulları, bu Kanunun yürürlüğe girmesinden itibaren altı ay içerisinde gerekli görülen tüzük deęişiklięini yapmaya yetkilidir. Bu deęişiklikler izleyen ilk büyük kongrenin onayına sunulur.

Geçici Madde 19 – (Ek: 3/4/2013-6456/54 md.)

13/2/2011 tarihli ve 6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Dięer Bazı Kanun ve Kanun Hükmünde Kararnemelerde Deęişiklik Yapılması Hakkında Kanunla Siyasi Partiler Kanununun 74 üncü maddesinde yapılan deęişiklik hükümleri, anılan deęişikliklerin yürürlüğe girdięi tarih itibarıyla Anayasa Mahkemesi tarafından sonuçlandırılmamıř denetimler hakkında da uygulanır.

ONUNCU KISIM

Yürürlük ve Yürütme

Yürürlük:

Madde 123 – Bu Kanun yayımı tarihinde yürürlüğe girer.

Yürütme:

Madde 124 – Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

22/4/1983 TARİHLİ VE 2820 SAYILI KANUNA İŞLENEMEYEN HÜKÜMLER:

1 – 31/3/1988 tarih ve 3420 sayılı Kanunun geçici maddeleri:

Geçici Madde 1 – Cumhuriyet Başsavcılığının, Siyasi Partiler Kanununun 10 uncu maddesine bu Kanunla eklenen fıkra gereğince 1988 yılı içinde yapacağı harcamalarını karşılayacak miktarı, Adalet Bakanlığı 1988 yılı bütçesi seçim giderleri ödeneğinden, bu Bakanlığın talebi üzerine Yargıtay Başkanlığı bütçesine aktarmaya ve bu konuda gerekli işlemleri yapmaya Maliye ve Gümrük Bakanı yetkilidir.

Geçici Madde 2 – Siyasi Partiler, bu Kanunun 5 inci maddesi ile değiştirilen 2820 sayılı Siyasi Partiler Kanununun 42 nci maddesine göre önseçime esas üye listelerinin eksiklerini tamamlayarak bu Kanunun yayımı tarihinden itibaren iki ay içinde 2820 sayılı Siyasi Partiler Kanununun 10 uncu maddesi gereğince Cumhuriyet Başsavcılığına bildirirler.

Geçici Madde 3 – Bu Kanunda yapılan değişikliklerin yürürlüğe girmesini müteakip, siyasi partilerin olağan büyük kongreleri toplanıncaya kadar Merkez Karar ve Yönetim Kurulları bu değişikliğin gerektirdiği tüzük tadilatını yapmaya yetkilidir.

2 – 17/5/1990 tarih ve 3648 sayılı Kanunun geçici maddesi:

Geçici Madde – Siyasi partilerin merkez karar ve yönetim kurulları, bu Kanunun yürürlüğe girmesinden itibaren üç ay içerisinde, gerekli görülen tüzük değişikliğini yapmaya yetkilidir.

3 – 31/10/1990 tarih ve 3673 sayılı Kanunun geçici maddesi:

Geçici Madde – Siyasi partilerin merkez karar, yönetim ve icra organları, bu Kanunun yürürlüğe girmesinden itibaren üç ay içerisinde gerekli görülen tüzük değişikliğini yapmaya yetkilidir.

5740-5792

**2820 SAYILI KANUNA EK VE DEĞİŞİKLİK GETİREN MEVZUATIN
YÜRÜRLÜĞE GİRİŞ TARİHİNİ GÖSTERİR LİSTE**

Değiştiren Kanunun/ Numarası	2820 sayılı Kanunun değişen veya iptal edilen maddeleri	Yürürlüğe Giriş Tarihi
2839	-	13/6/1983
3032	-	9/7/1984
3270	-	15/4/1986
3349	-	22/4/1987
3370	-	26/5/1987
3377	-	3/6/1987
3420	-	13/4/1988
3470	-	1/1/1988 tarinından geçeri olmak üzere 13/8/1988
3648	-	25/5/1990
3673	-	2/11/1990
3789	-	28/3/1992
3821	-	3/7/1992
3945	-	28/12/1993
4125	-	28/10/1995
4381	-	2/8/1998
4445	-	14/8/1999
4748	-	9/4/2002
4778	-	11/1/2003
5341	Geçici Madde 16	7/5/2005
6111	66, 74	25/2/2011
Anayasa Mahkemesinin 12/1/2012 tarihli ve E.:2011/62 ve K.: 2012/2 sayılı kararı	117	1/5/2013
6456	Geçici Madde 19	18/4/2013

5792-1

2820 SAYILI KANUNA EK VE DEĞİŞİKLİK GETİREN

**MEVZUATIN VEYA ANAYASA MAHKEMESİ
TARAFINDAN İPTAL
EDİLEN HÜKÜMLERİN YÜRÜRLÜĞE
GİRİŞ TARİHİNİ
GÖSTERİR LİSTE**

Değiştiren Kanunun/KHK'nin/ İptal Eden Anayasa Mahkemesi Kararının Numarası	2820 sayılı Kanunun değişen veya iptal edilen maddeleri	Yürürlüğe Giriş Tarihi
6529	15, 20, 43, Ek Madde 1	13/3/2014
6545	96, 104, 114, Ek Madde 7	28/6/2014
6736	71	19/8/2016
7102	90	16/3/2018
7140	3	25/4/2018