

**BAZI ALACAKLARIN YENİDEN YAPILANDIRILMASI İLE SOSYAL
SİGORTALAR VE GENEL SAĞLIK SİGORTASI KANUNU VE DİĞER BAZI
KANUN VE KANUN HÜKMÜNDE KARARNAMELERDE DEĞİŞİKLİK
YAPILMASI HAKKINDA KANUN**

Resmi Gazete Tarih: 25.02.2011

Resmi Gazete Sayı : 27857 (1.Mükerrer)

Kanun No. 6111

Kabul Tarihi: 13/2/2011

**BİRİNCİ KISIM
Genel Hükümler**

Kapsam ve tanımlar

MADDE 1- (1) Bu Kanunun Birinci, İkinci, Üçüncü ve Dördüncü Kısımlarında yer alan hükümleri;

a) 4/1/1961 tarihli ve 213 sayılı Vergi Usul Kanunu kapsamına giren;

1) 31/12/2010 tarihinden (bu tarih dâhil) önceki dönemlere, beyana dayanan vergilerde bu tarihe kadar verilmesi gereken beyannamelere ilişkin vergi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamları,

2) 2010 yılına ilişkin olarak 31/12/2010 tarihinden (bu tarih dâhil) önce tahakkuk eden vergi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamları,

3) 31/12/2010 tarihinden (bu tarih dâhil) önce yapılan tespitlere ilişkin olarak vergi aslına bağlı olmayan vergi cezaları,

b) 31/12/2010 tarihinden (bu tarih dâhil) önce, 21/6/1927 tarihli ve 1111 sayılı Askerlik Kanunu, mülga 11/2/1950 tarihli ve 5539 sayılı Karayolları Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun, 10/6/1983 tarihli ve 2839 sayılı Milletvekili Seçimi Kanunu, 13/10/1983 tarihli ve 2918 sayılı Karayolları Trafik Kanunu, 18/1/1984 tarihli ve 2972 sayılı Mahalli İdareler ile Mahalle Muhtarlıkları ve İhtiyar Heyetleri Seçimi Hakkında Kanun, 23/5/1987 tarihli ve 3376 sayılı Anayasa Değişikliklerinin Halkoyuna Sunulması Hakkında Kanun, 10/7/2003 tarihli ve 4925 sayılı Karayolu Taşıma Kanunu, 25/4/2006 tarihli ve 5490 sayılı Nüfus Hizmetleri Kanunu ve 25/6/2010 tarihli ve 6001 sayılı Karayolları Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun gereğince verilen idari para cezaları,

c) Yukarıdaki bentler dışında kalan ve Maliye Bakanlığına bağlı tahsil dairelerince 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun kapsamında takip edilen ve vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan; adli ve idari para cezaları ile 7/3/1954 tarihli ve 6326 sayılı Petrol Kanununa istinaden alınan Devlet hissesi ve Devlet hakkı, mülga 22/6/1956 tarihli ve 6747 sayılı Şeker Kanununa istinaden alınan şeker fiyat farkı, mülga 10/9/1960 tarihli ve 79 sayılı Milli Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye ve Fon Hesaplarının Tasfiyesine ve Bazı Hükümler İhdasına Dair Kanuna istinaden alınan akaryakıt fiyat istikrar payı ve akaryakıt fiyat farkı, 4/6/1985 tarihli ve 3213 sayılı Maden Kanununa istinaden alınan Devlet hakkı ve özel idare payı ile madencilik fonu, 10/8/1993 tarihli ve 491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında

Kanun Hükümünde Kararnameye istinaden alınan kılavuzluk ve römorkörcülük hizmet payları hariç olmak üzere, asli ve fer'i amme alacakları,

ç) 31/12/2010 tarihinden (bu tarih dâhil) önce 27/10/1999 tarihli ve 4458 sayılı Gümrük Kanunu ve ilgili diğer kanunlar kapsamında gümrük yükümlülüğü doğan ve Gümrük Müsteşarlığına bağlı tahsil dairelerince 6183 sayılı Kanun hükümlerine göre takip edilen gümrük vergileri, idari para cezaları, faizler, zamlar ve gecikme zammı alacakları,

d) Sosyal Güvenlik Kurumuna bağlı tahsil daireleri tarafından 6183 sayılı Kanun kapsamında takip edilen ve bu Kanunun yayımlandığı tarihe veya bu Kanunun ilgili hükümlerinde belirtilen sürelerin sonuna kadar tahakkuk ettiği halde ödenmemiş olan;

1) 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 4 üncü maddesinin birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalılık statülerinden kaynaklanan, 2010 yılı Kasım ayı ve önceki aylara ilişkin; sigorta primi, emeklilik keseneği ve kurum karşılığı, işsizlik sigortası primi, sosyal güvenlik destek primi ile bunlara bağlı gecikme cezası ve gecikme zammı alacakları,

2) 2010 yılı Kasım ayı ve önceki aylara ilişkin isteğe bağlı sigorta primleri ve topluluk sigortası primi ile bunlara bağlı gecikme cezası ve gecikme zammı alacakları,

3) Yaşlılık, emekli aylığı veya malullük aylığı bağlandıktan sonra 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendinde belirtilen sigortalılık statüsü kapsamında sigortalı sayılmasını gerektirir nitelikte çalışması nedeniyle ilgili mevzuatına göre ödenmesi gereken, 2010 yılı Kasım ayı ve önceki aylara ilişkin sosyal güvenlik destek primi ile bunlara bağlı gecikme cezası ve gecikme zammı alacakları,

4) 30/11/2010 tarihine kadar (bu tarih dâhil) bitirilmiş olan özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin yapılan ön değerlendirme, araştırma veya tespit sonucunda bulunan eksik işçilik tutarı üzerinden hesaplanan sigorta primi ile bunlara bağlı gecikme cezası ve gecikme zammı alacakları,

5) 31/12/2010 tarihine kadar (bu tarih dâhil) işlenen fiillere ilişkin olup ilgili kanunları uyarınca uygulanan idari para cezaları ile bunlara bağlı gecikme cezası ve gecikme zammı alacakları,

6) İlgili kanunları gereğince takip edilen 2010 yılı Kasım ayı ve önceki aylara ilişkin; damga vergisi, özel işlem vergisi ve eğitime katkı payı ile bunlara bağlı gecikme zammı alacakları,

e) İl özel idarelerinin, idari para cezaları ve 3213 sayılı Kanuna istinaden alınan özel idare payı hariç, 6183 sayılı Kanun kapsamında takip edilen ve vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan, asli ve fer'i amme alacakları,

f) Belediyelerin;

1) İdari para cezaları ile 26/5/1981 tarihli ve 2464 sayılı Belediye Gelirleri Kanununun mükerrer 97 nci maddesinin (b) fıkrası gereğince belediyelere ödenmesi gereken paylar hariç, 213 sayılı Kanun kapsamına giren ve 31/12/2010 tarihinden (bu tarih dâhil) önceki dönemlere, beyana dayanan vergilerde bu tarihe kadar verilmesi gereken beyannamelere ilişkin vergi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamları, 2010 yılına ilişkin olarak 31/12/2010 tarihinden (bu tarih dâhil) önce tahakkuk eden vergi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamları, bunların dışında kalan ve 6183 sayılı Kanun kapsamında takip edilen ve vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan, asli ve fer'i amme alacakları,

2) 2464 sayılı Kanunun 97 nci maddesine göre tahsili gereken ve vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan ücret alacakları ile bunlara bağlı fer'i alacakları,

3) 3/7/2005 tarihli ve 5393 sayılı Belediye Kanunu kapsamındaki belediyelerin su abonelerinden olan ve vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan su kullanımından kaynaklanan alacakları ile bunlara bağlı fer'i (sözleşmelerde düzenlenen her türlü ceza ve zamlar dâhil) alacakları,

g) 20/11/1981 tarihli ve 2560 sayılı İstanbul Su ve Kanalizasyon İdaresi Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun kapsamındaki büyükşehir belediyeleri su ve kanalizasyon idarelerinin vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan su ve atık su bedeli alacakları ile bu alacaklara bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i (sözleşmelerde düzenlenen her türlü ceza ve zamlar dâhil) alacakları,

ğ) İşletmede mevcut olduğu halde kayıtlarda yer almayan emtia, makine, teçhizat, demirbaşlar ile kayıtlarda yer aldığı halde işletmede bulunmayan emtia, kasa mevcudu ve ortaklardan alacaklar beyanı,

h) Bu Kanunun ilgili bölümlerinde geçen diğer alacaklar, hakkında uygulanır.

(2) Bu Kanunun Birinci, İkinci, Üçüncü ve Dördüncü Kısımlarında geçen;

a) Vergi tabiri, 213 sayılı Kanun kapsamına giren vergi, resim, harç ve fon payı ile eğitime katkı payını,

b) Gümrük vergileri tabiri, ilgili mevzuat uyarınca eşyanın ithali veya ihracında uygulanan ve Gümrük Müsteşarlığına bağlı gümrük idarelerince takip ve tahsil edilen gümrük vergisi, diğer vergiler, eş etkili vergiler ve mali yüklerin tümünü,

c) TEFE/ÜFE aylık değişim oranları tabiri, Türkiye İstatistik Kurumunun her ay için belirlediği 31/12/2004 tarihine kadar toptan eşya fiyatları endeksi (TEFE) aylık değişim oranlarını, 1/1/2005 tarihinden itibaren üretici fiyatları endeksi (ÜFE) aylık değişim oranlarını,

ç) Beyanname tabiri, vergi tarhına esas olan beyanname ve bildirimleri, ifade eder.

(3) Bu Kanunun Beşinci Kısım bazı kanun ve kanun hükmünde kararnamelerde değişiklik yapılması ve yeni hükümler ihdasına ilişkin hükümleri kapsar.

İKİNCİ KISIM

Maliye Bakanlığına, Gümrük Müsteşarlığına, İl Özel İdarelerine ve Belediyelere Bağlı Tahsil Dairelerince Takip Edilen Amme Alacakları ile Belediyelerin ve Büyükşehir Belediyeleri Su ve Kanalizasyon İdarelerinin Bazı Alacaklarına İlişkin Hükümler

BİRİNCİ BÖLÜM

Tahsilatın Hızlandırılmasına İlişkin Hükümler

Kesinleşmiş alacaklar

MADDE 2- (1) Maliye Bakanlığına, Gümrük Müsteşarlığına, il özel idarelerine ve belediyelere bağlı tahsil dairelerince takip edilen amme alacaklarından bu Kanunun yayımlandığı tarih itibarıyla (bu tarih dâhil);

a) Vadesi geldiği halde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan vergilerin/gümrük vergilerinin ödenmemiş kısmının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; ödenmemiş alacağın

sadece fer'i alacaktan ibaret olması halinde fer'i alacak yerine TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla vergilere/gümrük vergilerine bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları ve aslı bu Kanunun yayımlandığı tarihten önce ödenmiş olanlar dâhil olmak üzere asla bağlı olarak kesilen vergi cezaları/idari para cezaları ile bu cezalara bağlı gecikme zamlarının tamamının,

b) Vadesi geldiği halde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan ve bir vergi aslına bağlı olmaksızın kesilmiş olan vergi cezaları ile iştirak, teşvik ve yardım fiilleri nedeniyle kesilmiş olan vergi cezalarının ve 4458 sayılı Kanun ve ilgili diğer kanunlar kapsamında gümrük yükümlülüğü nedeniyle gümrük vergileri asıllarına bağlı olmaksızın kesilmiş olan idari para cezalarının; % 50'si ve bu tutara gecikme zammı yerine, bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; ödenmemiş alacağın sadece gecikme zammından ibaret olması halinde gecikme zammı yerine TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla cezaların kalan % 50'sinin ve bu cezalara bağlı gecikme zamlarının tamamının,

c) Vadesi geldiği halde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan ve bu Kanunun 1 inci maddesinin birinci fıkrasının (b) bendi kapsamında olan idari para cezalarının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları yerine, bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; ödenmemiş alacağın sadece fer'i alacaktan ibaret olması halinde fer'i alacak yerine TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla cezaya bağlı fer'ilerin tamamının,

ç) Ödenmemiş olan ve yukarıdaki bentlerin dışında kalan (28/3/2002 tarihli ve 4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun kapsamında olup tahsil dairesine takip için intikal etmiş olan amme alacakları dâhil) asli amme alacaklarının ödenmemiş kısmının tamamı ile bu alacaklara bağlı faiz, cezai faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; ödenmemiş alacağın sadece fer'i alacaktan ibaret olması halinde fer'i alacak yerine TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla uygulanan faiz, cezai faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacaklarının tamamının,

d) 20/2/2008 tarihli ve 5736 sayılı Bazı Kamu Alacaklarının Uzlaşma Usulü ile Tahsili Hakkında Kanunun 1 inci ve 2 nci maddeleri gereğince ödenmesi gerektiği halde bu Kanunun yayımlandığı tarihe kadar ödenmemiş olan tutarların bu madde kapsamında ödenmesi halinde 5736 sayılı Kanun gereğince hesaplanan binde iki oranındaki faiz alacaklarının tamamının, tahsilinden vazgeçilir.

(2) İhtirazi kayıtla verilen beyannameler üzerine tahakkuk etmiş olan vergiler hakkında bu maddenin birinci fıkrasının (a) bendi hükmü uygulanır.

(3) Bu Kanunun kapsadığı dönemlere ilişkin olarak 2010 yılında tahakkuk eden ve bu Kanunun yayımlandığı tarihe kadar ödenmemiş olan geçici vergilere bağlı gecikme faizi ve gecikme zamları yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutar ödenmek suretiyle bu madde hükmünden yararlanır. Bu takdirde, 2010 yılına ilişkin yıllık gelir/kurumlar vergisinin tahakkukunu müteakip ödenecek taksitlerde, vergi aslının ödenmesi şartı aranmaz.

(4) Bu Kanun kapsamında ödenecek olan motorlu taşıtlar vergisi ve bu vergiye bağlı gecikme faizi ve gecikme zammı yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE

aylık deęişim oranları esas alınarak hesaplanacak tutarın ait olduęu taşıt için, bu Kanun hükümlerinin ihlal edilmemiş olması koşuluyla bu Kanunda belirtilen ödeme süresi sonuna kadar 18/2/1963 tarihli ve 197 sayılı Motorlu Taşıtlar Vergisi Kanununun 13 üncü maddesinin (d) fıkrası hükmü uygulanmaz.

(5) 2464 sayılı Kanunun 97 nci maddesine göre tahsili gereken ücretler ile su kullanımından kaynaklanan alacaklardan vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduęu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olanlar ile bunlara baęlı fer'iler (sözleşmelerde düzenlenen her türlü zamlar dâhil) hakkında bu maddenin birinci fıkrasının (ç) bendi hükmü uygulanır.

(6) 2560 sayılı Kanun kapsamında büyükşehir belediyeleri su ve kanalizasyon idarelerinin vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduęu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan; su ve atık su bedeli alacak asıllarının tamamı ile bunlara baęlı faiz, gecikme faizi, gecikme zammı gibi fer'iler (sözleşmelerde düzenlenen her türlü zamlar dâhil) hakkında bu maddenin birinci fıkrasının (ç) bendi hükümlerine göre yapılacak hesaplamalar sonucu belirlenen tutarların aynı fıkra hükümleri çerçevesinde ödenmesi halinde bu alacaklara baęlı cezaların ve gecikme faizi, gecikme zammı gibi fer'ilerin (sözleşmelerde düzenlenen her türlü ceza ve zamlar dâhil) tahsilinden vazgeçilir.

(7) Bu madde hükmünden yararlanmak isteyen borçluların maddede belirtilen şartların yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmamaları şarttır.

(8) 31/12/2010 tarihine kadar (bu tarih dâhil) dâhilde işleme rejimi kapsamında gümrük yükümlülüęü doğan ancak bu Kanunda öngörülen başvuru süresi sonuna kadar ihracat taahhüt hesabı müeyyideli kapatılan dâhilde işleme izin belgesi/dâhilde işleme izni kapsamına giren takibe konu kamu alacaklarına bu maddenin birinci fıkrasının (a) bendi hükmü uygulanır.

Kesinleşmemiş veya dava safhasında bulunan amme alacakları

MADDE 3- (1) Bu Kanunun yayımlandığı tarih itibarıyla ilk derece yargı mercileri nezdinde dava açılmış ya da dava açma süresi henüz geçmemiş olan ikmalen, resen veya idarece yapılmış vergi tarhiyatları ile gümrük vergilerine ilişkin tahakkuklarda; vergilerin/gümrük vergilerinin % 50'si ile bu tutara ilişkin faiz, gecikme faizi ve gecikme zammı yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık deęişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla vergilerin/gümrük vergilerinin % 50'si, faiz, gecikme faizi, gecikme zammı ve asla baęlı olarak kesilen vergi cezaları/idari para cezaları ile bu cezalara baęlı gecikme zamlarının tamamının tahsilinden vazgeçilir. Bu Kanunun yayımlandığı tarih itibarıyla gümrük vergilerine ilişkin gümrük yükümlülüęü doğmuş ve idari itiraz süresi geçmemiş veya idari itiraz mercilerine intikal etmiş bulunan tahakkuklar hakkında da bu fıkra hükmü uygulanır.

(2) Bu Kanunun yayımlandığı tarih itibarıyla bölge idare mahkemeleri veya Danıştay nezdinde ilgisine göre itiraz veya temyiz süreleri geçmemiş ya da itiraz veya temyiz yoluna başvurulmuş ya da karar düzeltme talep süresi geçmemiş veya karar düzeltme yoluna başvurulmuş olan ikmalen, resen veya idarece yapılmış vergi tarhiyatları ile gümrük vergilerine ilişkin tahakkuklarda, bu maddeye göre ödenecek alacak asıllarının tespitinde, bu Kanunun yayımlandığı tarih itibarıyla tarhiyatın/tahakkukun bulunduęu en son safhadaki tutar esas alınır. Bu Kanunun yayımlandığı tarihten önce verilmiş en son kararın;

a) Terkine ilişkin karar olması halinde, ilk tarhiyata/tahakkuka esas alınan vergilerin/gümrük vergilerinin % 20'si ile bu tutara ilişkin faiz, gecikme faizi ve gecikme zammı yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık deęişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla, verginin/gümrük vergilerinin kalan % 80'inin, faiz, gecikme faizi, gecikme zammı ve

alacak aslına bağılı olarak kesilen vergi cezaları/idari para cezaları ile bu cezalara bağılı gecikme zamlarının tamamının,

b) Tasdik veya tadilen tasdiğe ilişkin karar olması halinde, tasdik edilen vergilerin/gümrük vergilerinin tamamı ile bu tutara ilişkin faiz, gecikme faizi ve gecikme zammı yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık deęişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla, faiz, gecikme faizi, gecikme zammı ve alacak aslına bağılı olarak kesilen vergi cezaları/idari para cezaları ile bu cezalara bağılı gecikme zamlarının tamamının,

tahsilinden vazgeçilir. Ancak, verilen en son kararın bozma kararı olması halinde birinci fıkra hükmü, kısmen onama kısmen bozma kararı olması halinde ise onanan kısım için bu fıkranın (b) bendi, bozulan kısım için birinci fıkra hükmü uygulanır.

(3) Bu Kanunun yayımlandığı tarih itibarıyla sadece vergi cezalarına/gümrük yükümlülüğüyle ilgili idari para cezalarına ilişkin dava açılmış olması halinde;

a) Asla bağılı cezaların, verginin/gümrük vergilerinin bu Kanunun yayımlandığı tarihten önce ödenmiş olması veya 2 nci maddeye ilişkin olarak bu Kanunda belirtilen süre ve şekilde ödenmesi şartıyla, tamamının ve bunlara bağılı gecikme zamlarının,

b) Asla bağılı olmaksızın kesilen vergi cezalarından/gümrük yükümlülüğüyle ilgili idari para cezalarından bu maddenin birinci fıkrasında belirtilen safhada olanlarda cezanın % 25'inin, ikinci fıkrasının; (a) bendinde belirtilen safhada olanlarda cezanın % 10'unun, (b) bendinde belirtilen safhada bulunanlarda tasdik edilen ceza tutarının % 25'inin, bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla kalan cezaların,

tahsilinden vazgeçilir. Bu fıkranın (b) bendi hükmü tarh edilen vergi ile birlikte dava konusu edilen asla bağılı olmaksızın kesilen vergi cezaları için de uygulanır.

(4) Bu Kanunun yayımlandığı tarih itibarıyla üçüncü fıkra kapsamı dışında kalan ve bu Kanunun 1 inci maddesinin birinci fıkrasının (b) bendi kapsamına giren idari para cezalarına ilişkin idari yaptırım kararlarına karşı dava açma süresi geçmemiş veya dava açılmış olması halinde; kesilen idari para cezalarından ilk derece yargı merciinde ihtilafli olanlarda cezanın % 50'si, ilk derece yargı merciinin cezayı kaldırdığı ancak itiraz veya temyiz merciinde yargılamanın devam ettiği safhada olanlarda cezanın % 20'si, ilk derece yargı merciinin kısmen veya tamamen onayladığı cezalarda onaylanan kısmın % 50'si ile bu tutara faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları yerine, bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık deęişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla kalan cezalar ile bu cezalara bağılı fer'i alacakların tamamının tahsilinden vazgeçilir.

(5) Bu Kanunun kapsadığı dönemlere ilişkin olarak bu Kanunun yayımlandığı tarihten önce pişmanlık talebi ile verilip, ödeme yönünden şartların ihlal edildiği beyannameler ile kendiliğinden verilen beyannameler için kesilen ve bu Kanunun yayımlandığı tarih itibarıyla dava açma süresi geçmemiş olan vergi cezaları için üçüncü fıkra hükmü uygulanır.

(6) Bu Kanunun kapsadığı dönemlere ilişkin olarak iştirak, teşvik ve yardım fiilleri nedeniyle kesilen vergi cezalarında, cezaya muhatap olanlar bu madde hükmünden üçüncü fıkranın (b) bendinde açıklandığı şekilde yararlanır.

(7) Bu maddeye göre ödenecek alacakların tespitinde esas alınacak olan en son karar, tarihyata/tahakkuka ilişkin verilen ve bu Kanunun yayımlandığı tarihten önce (bu tarih dâhil) taraflardan birine tebliğ edilmiş olan karardır.

(8) Bu Kanunun yayımlandığı tarih itibarıyla; uzlaşma hükümlerinden yararlanılmak üzere başvuruda bulunulmuş, uzlaşma günü verilmemiş veya uzlaşma günü gelmemiş ya da uzlaşma sağlanamamış ancak, dava açma süresi geçmemiş alacaklar da bu madde hükmünden yararlanır.

(9) Maliye Bakanlığına bağlı tahsil dairelerince takip edilmekte olan amme alacaklarından yıllık gelir veya kurumlar vergilerini, gelir (stopaj) vergisi, kurumlar (stopaj) vergisi, katma değer vergisi ve özel tüketim vergisi için bu madde ile 2 nci madde hükmünden yararlanmak üzere başvuruda bulunan mükellefler, taksit ödeme süresince bu vergi türleri ile ilgili verilen beyannameler üzerine tahakkuk eden vergileri çok zor durum olmaksızın her bir vergi türü itibarıyla bir takvim yılında ikiden fazla vadesinde ödememeleri ya da eksik ödemeleri halinde belirtilen madde hükümlerine göre yapılandırılan borçlarına ilişkin kalan taksitlerini ödeme haklarını kaybederler.

(10) Bu madde hükmünden yararlanılması için madde kapsamına giren alacaklara karşı dava açılmaması, açılmış davalardan vazgeçilmesi ve kanun yollarına başvurulmaması şarttır.

(11) Bu madde hükmünden yararlanmak için başvuruda bulunan ancak bu Kanunda belirtilen ödeme şartını yerine getirmeyen borçlulardan ilk tarhiyata/tahakkuka göre belirlenen alacaklar başka bir işleme gerek olmaksızın takip edilir. Şu kadar ki, bu Kanunun yayımlandığı tarihten önce verilmiş olan en son yargı kararının, tarhiyatın/tahakkukun tasdikine ilişkin olması halinde bu karar üzerine tahakkuk eden alacaklar takip edilir.

İKİNCİ BÖLÜM

İnceleme ve Tarhiyat Safhasında Bulunan İşlemler

İnceleme ve tarhiyat safhasında bulunan vergiler

MADDE 4- (1) Bu Kanunun kapsadığı dönemlere ilişkin olarak, bu Kanunun yayımlandığı tarihten önce başlanıldığı halde, tamamlanamamış olan vergi incelemeleri ile takdir, tarh ve tahakkuk işlemlerine bu Kanunun matrah ve vergi artırımına ilişkin hükümleri saklı kalmak kaydıyla devam edilir. Bu işlemlerin tamamlanmasından sonra tarh edilen vergilerin % 50'si ile bu tutara gecikme faizi yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutar ile bu tarihten sonra ihbarnamenin tebliği üzerine belirlenen dava açma süresinin bitim tarihine kadar hesaplanacak gecikme faizinin tamamının, vergi aslına bağlı olmayan cezalarda cezanın % 25'inin; ihbarnamenin tebliğ tarihinden itibaren otuz gün içerisinde yazılı başvuruda bulunularak, ilk taksit ihbarnamenin tebliğini izleyen aydan başlamak üzere ikişer aylık dönemler halinde altı eşit taksitte ödenmesi şartıyla vergi aslının % 50'sinin, vergi aslına bağlı olmayan cezalarda cezanın % 75'inin, vergilere bu Kanunun yayımlandığı tarihe kadar uygulanan gecikme faizinin ve vergi aslına bağlı cezaların tamamının tahsilinden vazgeçilir.

(2) Bu Kanunun kapsadığı dönemlere ilişkin olarak iştirak nedeniyle kesilecek vergi ziyat cezalarında, cezaya muhatap olanların, cezanın % 25'ini birinci fıkrada belirtilen süre ve şekilde ödemeleri halinde cezanın kalan % 75'inin tahsilinden vazgeçilir.

(3) Bu Kanunun kapsadığı dönemlere ilişkin olarak bu Kanunun yayımlandığı tarihten önce pişmanlık talebi ile verilip, ödeme yönünden şartların ihlal edildiği beyannameler ile kendiliğinden verilen beyannameler için kesilen ve bu Kanunun yayımlandığı tarih itibarıyla tebliğ edilmemiş olan vergi cezaları hakkında bu madde hükümleri uygulanır. Şu kadar ki, asla bağlı vergi cezalarının bu madde kapsamında tahsilinden vazgeçilebilmesi için verginin bu Kanunun yayımlandığı tarihten önce ödenmiş olması veya bu Kanunun 2 nci maddesine göre ödenmesi şarttır.

(4) Bu Kanunun kapsadığı dönemlere ilişkin olarak bu Kanunun yayımlandığı tarihten önce tamamlandığı halde, bu tarihte ya da bu tarihten sonra vergi dairesi kayıtlarına intikal eden takdir komisyonu kararları ve vergi inceleme raporları üzerine gerekli tarh ve tebliğ işlemleri yapılır. Yapılan tarhiyat üzerine bu maddenin birinci ve ikinci fıkralarında belirtilen

şekilde belirlenen tutarın, birinci fıkrada belirtilen süre ve şekilde tamamen ödenmesi şartıyla bu Kanun hükümlerinden yararlanır.

(5) Bu madde hükümlerinden yararlanılabilmesi için madde kapsamında ödeme başvurusunda bulunulan alacağa ilişkin dava açılmaması şarttır.

(6) Bu Kanunun yayımlandığı tarih itibarıyla, 213 sayılı Kanunun tarhiyat öncesi uzlaşma hükümlerine göre uzlaşma talebinde bulunulmuş, ancak uzlaşma günü gelmemiş ya da uzlaşma sağlanamamış olmakla birlikte vergi ve ceza ihbarnameleri mükellefe tebliğ edilmemiş alacaklar için de bu madde hükmü uygulanır.

(7) Bu Kanunun 3 üncü maddesi ile bu madde hükmünden yararlananlar, ayrıca 213 sayılı Kanunun uzlaşma, tarhiyat öncesi uzlaşma ve vergi cezalarında indirim hükümlerinden yararlanamazlar.

(8) Bu madde uygulamasında incelemeye başlama, bu Kanunun yayımlandığı tarihten önce mükellefler nezdinde; vergi incelemesine başlanıldığı hususunun bir tutanağa bağlanması, vergi incelemesi yapılmak üzere mükellefin yazı ile davet edilmesi, kanuni defter ve belgeleri isteme yazısının tebliğ edilmiş olması, matrah tesisine yönelik tutanak düzenlenmesi ya da kanuni defter ve belgelerin incelenmek üzere vergi incelemesine yetkili olanlara ibraz edilmiş olması hallerini kapsar.

Pişmanlıkla ya da kendiliğinden yapılan beyanlar

MADDE 5- (1) Bu Kanunun kapsadığı dönemlere ilişkin olarak, bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar;

a) 213 sayılı Kanunun;

1) 371 inci maddesine göre beyan edilen matrahlar üzerinden tarh ve tahakkuk ettirilen vergilerin tamamı ile hesaplanacak pişmanlık zammı yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla pişmanlık zammı ve vergi cezalarının tamamının,

2) 30 uncu maddesinin dördüncü fıkrasına göre kendiliğinden verilen beyannameler üzerinden tarh ve tahakkuk ettirilen vergilerin tamamı ile hesaplanacak gecikme faizi yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla gecikme faizi ve vergi cezalarının tamamının,

b) 4458 sayılı Kanuna ve ilgili diğer kanunlara göre tahakkuku ve tahsili gerektiği halde yükümlü tarafından beyan edilmeyen aykırılıkların, ilgili gümrük idaresine bildirilmesi durumunda, gümrük vergilerinin tamamı ile hesaplanacak faiz yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla faizlerin ve idari para cezalarının tamamının,

c) 2010 yılı ve önceki vergilendirme dönemlerine ilişkin olarak emlak vergisi bildiriminde bulunmayan veya bildirimde bulunduğu halde vergisi eksik tahakkuk eden mükelleflerce bildirimde bulunulması ve tahakkuk eden vergi ve taşınmaz kültür varlıklarının korunmasına katkı payının tamamı ile bunlara bağlı gecikme faizi ve gecikme zammı yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla, bu alacaklara bağlı gecikme faizi, gecikme zammı ve vergi cezalarının,

tahsilinden vazgeçilir.

(2) 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun 64 üncü maddesinde sayılan diğer ücret mükelleflerinin, 2011 yılı Mart ayı sonuna kadar vergi dairelerine başvurarak 2011 takvim

yılına ilişkin gelir vergilerini tarh ettirmeleri ve karnelerine işletmeleri kaydıyla önceki dönemlere ilişkin olarak herhangi bir vergi ve ceza aranmaz. Bu mükelleflerden daha önce mükellefiyet kaydını yaptırmamış olanların işe başlama tarihi olarak bu Kanuna göre yaptıkları müracaat tarihi esas alınır.

ÜÇÜNCÜ BÖLÜM

Matrah ve Vergi Artırımı

Gelir ve kurumlar vergisinde matrah artırımı

MADDE 6- (1) Gelir ve kurumlar vergisi mükellefleri vermiş oldukları yıllık beyannamelerinde vergiye esas alınan matrahlarını, bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar, 2006 takvim yılı için % 30, 2007 takvim yılı için % 25, 2008 takvim yılı için % 20, 2009 takvim yılı için % 15 oranlarından az olmamak üzere artırdıkları takdirde, kendileri hakkında artırımda bulunulan yıllar için yıllık gelir ve kurumlar vergisi incelemesi ve bu yıllara ilişkin olarak bu vergi türleri için daha sonra başka bir tarhiyat yapılmaz.

(2) Gelir vergisi mükelleflerinin, artırımda bulunmak istedikleri yıl ile ilgili olarak vermiş oldukları gelir vergisi beyannamelerinde, zarar beyan edilmiş olması veya indirim ve istisnalar nedeniyle matrah oluşmaması ya da hiç beyanname verilmemiş (ilgili yıllarda faaliyette bulunmuş veya gelir elde etmiş olup da bu faaliyetlerini ve gelirlerini vergi dairesinin bilgisi dışında bırakanlar dâhil) olması halinde, vergilendirmeye esas alınacak matrah ile birinci fıkraya göre artırdıkları matrahlar, işletme hesabı esasına göre defter tutan mükellefler için 2006 takvim yılı için 6.370 liradan, 2007 takvim yılı için 6.880 liradan, 2008 takvim yılı için 7.480 liradan, 2009 takvim yılı için 8.150 liradan, bilanço esasına göre defter tutan mükellefler ile serbest meslek erbabı için 2006 takvim yılı için 9.550 liradan, 2007 takvim yılı için 10.320 liradan, 2008 takvim yılı için 11.220 liradan, 2009 takvim yılı için 12.230 liradan az olamaz. Sadece basit usulde vergilendirilenler için vergilendirmeye esas alınacak asgari matrah, bilanço esasına göre defter tutan mükellefler için belirlenmiş tutarların ilgili yıllar itibarıyla 1/10'undan, geliri sadece gayrimenkul sermaye iradından oluşanlar için 1/5'inden, geliri bunlar dışında kalan diğer gelir vergisi mükellefleri için ise işletme hesabı esasına göre defter tutan mükellefler için belirlenmiş tutardan az olamaz. Bu fıkranın uygulamasında ilgili yıllar itibarıyla gayrimenkul sermaye iratları için belirlenen istisna tutarları dikkate alınmaz.

(3) Kurumlar vergisi mükelleflerinin, artırımda bulunmak istedikleri yıl ile ilgili olarak vermiş oldukları beyannamelerinde, zarar beyan edilmiş olması veya indirim ve istisnalar nedeniyle matrah oluşmaması ya da hiç beyanname verilmemiş (ilgili yıllarda faaliyette bulunmuş veya kazanç elde etmiş olup da bu faaliyetlerini ve kazançlarını vergi dairesinin bilgisi dışında bırakanlar dâhil) olması halinde, vergilendirmeye esas alınacak matrahlar ile birinci fıkraya göre artırdıkları matrahlar, 2006 takvim yılı için 19.110 liradan, 2007 takvim yılı için 20.650 liradan, 2008 takvim yılı için 22.440 liradan, 2009 takvim yılı için 24.460 liradan az olamaz.

(4) Bu madde hükmüne göre artırılan matrahlar, % 20 oranında vergilendirilir ve üzerinden ayrıca herhangi bir vergi ve fon alınmaz. Ancak, gelir ve kurumlar vergisi mükelleflerinin, artırımda bulunmak istedikleri yıla ait yıllık beyannamelerini kanuni sürelerinde vermiş, bu beyannameler üzerinden tahakkuk eden vergilerini süresinde ödemiş ve bu vergi türleri için bu Kanunun 2 nci ve 3 üncü maddeleri hükümlerinden yararlanmamış olmaları şartıyla, bu madde hükmüne göre artırılan matrahları % 15 oranında vergilendirilir. İstisna, indirim ve mahsuplar nedeniyle bu beyannameler üzerinden ödenmesi gereken verginin bulunmaması halinde de bu hüküm uygulanır.

(5) Kurumlar vergisi mükelleflerinin, 193 sayılı Kanunun geçici 61 inci maddesi, geçici 67 nci maddesinin sekizinci fıkrası ve 13/6/2006 tarihli ve 5520 sayılı Kurumlar Vergisi

Kanununun 15 inci maddesinin üçüncü fıkrasına göre vergi tevkifatına tabi tutulmuş olan kazanç ve iratlarının da bulunması halinde, birinci fıkrada belirtilen vergi incelemesine ve tarhiyata muhatap olmamaları için bu kazanç ve iratlar üzerinden tevkif edilen vergilerin, ait olduğu yıla ilişkin olarak birinci fıkrada belirtilen şekilde artırılması şarttır.

(6) Kurumlar vergisi mükelleflerinin, 193 sayılı Kanunun geçici 61 inci maddesi, geçici 67 nci maddesinin sekizinci fıkrası ve 5520 sayılı Kanunun 15 inci maddesinin üçüncü fıkrasında yer alan vergi tevkifatına tabi kazanç ve iratları muhtasar beyanname ile beyan etmemiş olmaları halinde, bu yıllara ilişkin olarak birinci fıkrada belirtilen vergi incelemesine ve tarhiyata muhatap olmamaları için bu kazanç ve iratlara ait tevkifat matrahlarını, bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar, üçüncü fıkrada belirtilen asgari matrahın % 50'sinden az olmamak kaydıyla beyan etmeleri şarttır. Bu fıkra hükmüne göre artırılan matrahlar üzerinden % 15 oranında vergi hesaplanır.

(7) Bu maddenin beşinci ve altıncı fıkralarında yer alan hükümlerden yararlanarak artırımda veya beyanda bulunan mükelleflerin, bu yıllara ilişkin olarak birinci fıkrada belirtilen vergi incelemesi ve tarhiyata muhatap olmamaları için ilgili yıllarda vergiye esas alınan kurumlar vergisi matrahlarını da üçüncü fıkrada belirtilen tutarlardan az olmamak üzere birinci fıkrada belirtilen şekilde artırmaları şarttır.

(8) Gelir ve kurumlar vergisi mükelleflerinin bu madde hükmünden yararlanarak beyan ettikleri matrahları artırmaları halinde, daha önce tevkif yoluyla ödemiş oldukları vergiler, artırılan matrahlar üzerinden hesaplanan vergilerden mahsup edilmez.

(9) Gelir ve kurumlar vergisi mükelleflerinin matrah artırımında buldukları yıllara ait zararların % 50'si, 2010 ve izleyen yıllar kârlarından mahsup edilmez.

(10) İstisna ve indirimler nedeniyle gelecek yıllarda matrahtan indirim konusu yapılabilecek tutarlar ile geçmiş yıl zararları bu madde hükmüne göre artırılan matrahlardan indirilemez.

(11) Matrah artırımında bulunan mükelleflerin yıllık gelir ve kurumlar vergisine mahsuben daha önce tevkif yoluyla ödemiş oldukları vergilerin iadesi ile ilgili taleplerine ilişkin inceleme ve tarhiyat hakkı saklıdır.

(12) İşe başlama ve işi bırakma gibi nedenlerle kıst dönemde faaliyette bulunmuş mükellefler hakkında ilgili yıllar için belirlenen asgari matrahlar, faaliyette bulunulan ay sayısı (ay kesirleri tam ay olarak) dikkate alınarak hesaplanır.

(13) Bu maddenin birinci fıkrası kapsamında matrah artırımında bulunulan vergilendirme dönemlerine ilişkin olarak, bu Kanunun yayımlandığı tarihten önce yapıлып kesinleşen tarhiyatlar ilgili dönem beyanı ile birlikte dikkate alınır.

Katma değer vergisinde artırım

MADDE 7- (1) Katma değer vergisi mükelleflerinin, her bir vergilendirme dönemine ilişkin olarak verdikleri (ihtirazi kayıtla verilenler dâhil) beyannamelerindeki hesaplanan katma değer vergisinin yıllık toplamı üzerinden 2006 yılı için % 3, 2007 yılı için % 2,5, 2008 yılı için % 2 ve 2009 yılı için % 1,5 oranına göre belirlenecek katma değer vergisini, vergi artırımını olarak bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar beyan etmeleri halinde, bu mükellefler nezdinde söz konusu vergiyi ödemeyi kabul ettikleri yıllara ait vergilendirme dönemleri ile ilgili olarak katma değer vergisi incelemesi ve tarhiyatı yapılmaz. 25/10/1984 tarihli ve 3065 sayılı Katma Değer Vergisi Kanununun 11 inci maddesinin (1) numaralı fıkrasının (c) bendi ve geçici 17 nci maddesine göre tecil-terkin uygulamasından faydalanan mükelleflerde artırıma esas tutarın belirlenmesinde, tecil edilen vergiler hesaplanan vergiden düşülür.

(2) Bir aylık vergilendirme dönemine tabi olan katma değer vergisi mükelleflerince, artırımda bulunulmak istenilen yıl içindeki vergilendirme dönemleri ile ilgili olarak;

a) Verilmesi gereken katma değer vergisi beyannamelerinden, en az üç döneme ait beyannamenin verilmiş olması halinde, bu yıla ait dönemlerden verilmiş olan beyannamelerdeki hesaplanan katma değer vergisi tutarlarının ortalaması bir yıla iblağ edilerek, artırıma esas olmak üzere yıllık hesaplanan katma değer vergisi tutarı bulunur ve bu tutar üzerinden birinci fıkrada belirtilen oranlara göre artırım tutarı hesaplanır.

b) Hiç beyanname verilmemiş ya da bir veya iki döneme ilişkin beyanname verilmiş olması halinde, ilgili yıl için gelir veya kurumlar vergisi matrah artırımında bulunulmuş olması şartıyla, artırılan matrah üzerinden % 18 oranında katma değer vergisi artırımında bulunmak suretiyle bu maddeden yararlanılır. Bu durumda olan adi ortaklık, kollektif ve adi komandit ortaklıklarda ortakların tamamının gelir veya kurumlar vergisi yönünden matrah artırımında bulunmaları şarttır.

c) İlgili takvim yılı içindeki işlemlerin tamamının istisnalar kapsamındaki teslim ve hizmetlerden oluşması veya diğer nedenlerle hesaplanan katma değer vergisi bulunmaması ile tecil-terkin uygulaması kapsamındaki teslimlerden oluşması halinde, ilgili yıl için gelir veya kurumlar vergisi matrah artırımında bulunulmuş olması şartıyla artırılan matrah üzerinden % 18 oranında katma değer vergisi artırımında bulunmak suretiyle bu maddeden yararlanılır. Şu kadar ki, ilgili takvim yılı içinde yukarıdaki işlemlerin yanı sıra vergiye tabi işlemlerin de mevcudiyeti nedeniyle hesaplanan vergisi çıkan mükelleflerin bu madde hükmüne göre ödemeleri gereken katma değer vergisi tutarı, yukarıda belirtildiği şekilde hesaplanacak % 18 oranındaki katma değer vergisi tutarından aşağı olamaz. Bu kapsama giren mükellefler, gelir veya kurumlar vergisi için matrah artırımında bulunmamaları halinde bu madde hükmünden yararlanamaz.

(3) Vergilendirme dönemi üç aylık olan katma değer vergisi mükelleflerinin, yıllık asgari artırım tutarı, hiç beyanname vermemiş olmaları halinde ikinci fıkranın (b) bendinde belirtilen esaslar çerçevesinde, en az bir dönem için beyanname vermiş olmaları halinde ise aynı fıkranın (a) bendinde belirtilen esaslar çerçevesinde belirlenir.

(4) Katma değer vergisi mükelleflerinin, artırıma esas alınan ilgili yılın vergilendirme dönemlerinin tamamı için artırımında bulunmaları zorunludur. Şu kadar ki, mükelleflerin artırımında bulunmak istedikleri yıl içinde işe başlamaları ya da işi bırakmaları halinde, faaliyette bulunulan vergilendirme dönemleri için bu maddede belirtilen esaslar çerçevesinde artırımında bulunulur.

(5) Mükelleflerin artırımında bulunmak istedikleri yıl içindeki vergilendirme dönemlerine ilişkin olarak bu Kanunun yayımlandığı tarihten önce yapıp kesinleşen tarhiyatlar, ilgili dönem beyanı ile birlikte dikkate alınır.

(6) Artırım talebinde bulunulan yılları izleyen dönemlerde yapılacak vergi incelemelerine ilişkin olarak artırım talebinde bulunulan dönemler için, sonraki dönemlere devreden katma değer vergisi yönünden ve artırım talebinde bulunulan dönemler için ihraç kaydıyla teslimlerden veya iade hakkı doğuran işlemlerden doğan terkin ve iade işlemleri ile ilgili inceleme ve tarhiyat hakkı saklıdır. Sonraki dönemlere devreden katma değer vergisi yönünden yapılan incelemelerde artırım talebinde bulunulan dönemler için tarhiyat önerilemez.

(7) Bu madde hükmüne göre ödenen katma değer vergisi, gelir veya kurumlar vergisi matrahlarının tespitinde gider veya maliyet unsuru olarak nazara alınmaz, ödenmesi gereken katma değer vergilerinden indirilmez veya herhangi bir şekilde iade konusu yapılmaz.

Gelir (stopaj) ve kurumlar (stopaj) vergisinde artırım

MADDE 8- (1) 193 sayılı Kanununun 94 üncü maddesinin birinci fıkrasının (1) numaralı bendi uyarınca hizmet erbabına ödenen ücretlerden vergi tevkifatı yapmaya mecbur olanların, her bir vergilendirme dönemine ilişkin olarak verdikleri (ihtirazi kayıtla verilenler dâhil)

muhtasar beyannamelerinde yer alan ücret ödemelerine ilişkin gayrisafi tutarların yıllık toplamı üzerinden 2006 yılı için % 5, 2007 yılı için % 4, 2008 yılı için % 3 ve 2009 yılı için % 2 oranında hesaplanacak gelir vergisini, bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar idareye başvurarak artırımda bulunmayı kabul etmeleri halinde, bu mükellefler nezdinde söz konusu vergiyi ödemeyi kabul ettikleri yıllara ait vergilendirme dönemleri ile ilgili olarak ücret yönünden gelir (stopaj) vergisi incelemesi ve tarhiyat yapılmaz.

(2) Birinci fıkra kapsamında vergi artırımında bulunulan yıl içinde yer alan vergilendirme dönemlerine ilişkin olarak;

a) Verilmesi gereken muhtasar beyannamelerden, en az bir döneme ilişkin beyanname verilmiş olması halinde, beyan edilmiş ücret ödemelerine ilişkin gayrisafi tutar ortalaması alınmak suretiyle bir yıla iblağ edilerek, artırıma esas olmak üzere yıllık ücretler üzerinden gelir (stopaj) vergisi matrahı bulunur ve bu tutar üzerinden birinci fıkrada belirtilen oranlarda gelir vergisi hesaplanır.

b) Hiç beyanname verilmemiş olması halinde, her ay için hesaplanacak asgari gelir (stopaj) vergisine esas olmak üzere en az;

1) Bu Kanunun yayımlandığı tarihten önce ilgili yılda verilmiş olan aylık prim ve hizmet belgelerinde bildirilen ortalama işçi sayısı kadar işçi,

2) İlgili yılda aylık prim ve hizmet belgesinin hiç verilmemiş olması halinde, bu Kanunun yayımlandığı tarihe kadar verilmiş olmak şartıyla, izleyen vergilendirme dönemlerinde verilen ilk aylık prim ve hizmet belgesindeki işçi sayısı kadar işçi,

3) Bu Kanunun yayımlandığı tarihe kadar aylık prim ve hizmet belgesinin hiç verilmemiş olması halinde en az iki işçi,

çalıştırıldığı kabul edilmek ve ilgili yılın son vergilendirme döneminde onaltı yaşından büyük işçiler için geçerli olan asgari ücret tutarı esas alınarak hesaplanan gelir (stopaj) vergisi matrahı üzerinden birinci fıkrada belirtilen oranlarda gelir vergisini ödemek suretiyle bu maddeden yararlanılır.

(3) 193 sayılı Kanunun 94 üncü maddesinin birinci fıkrasının (2), (3), (5), (11) ve (13) numaralı bentleri ile 5520 sayılı Kanunun 15 inci maddesinin birinci fıkrasının (a) ve (b) bentleri ve 30 uncu maddesinin birinci fıkrasının (a) bendi uyarınca vergi tevkifatı yapmaya mecbur olanların, ilgili yıl içinde verdikleri (ihtirazi kayıtla verilenler dâhil) muhtasar beyannamelerinde (ilgili yıl içinde verilen muhtasar beyannamelerde beyan edilen tutarlar bir yıla iblağ edilmeksizin) yer alan söz konusu ödemelerine ilişkin gayrisafi tutarların yıllık toplamı üzerinden;

a) 193 sayılı Kanunun 94 üncü maddesinin birinci fıkrasının (2) ve (5) numaralı bentleri ile 5520 sayılı Kanunun 15 inci maddesinin birinci fıkrasının (b) bendinde yer alan ödemeler için ayrı ayrı olmak üzere 2006 yılı için % 5, 2007 yılı için % 4, 2008 yılı için % 3 ve 2009 yılı için % 2 oranında hesaplanacak vergiyi,

b) 193 sayılı Kanunun 94 üncü maddesinin birinci fıkrasının (3) numaralı bendi ile 5520 sayılı Kanunun 15 inci maddesinin birinci fıkrasının (a) ve 30 uncu maddesinin birinci fıkrasının (a) bentlerinde yer alan ödemeler için ayrı ayrı olmak üzere 2006 ila 2009 yılları için her bir yıl itibarıyla % 1, 193 sayılı Kanunun 94 üncü maddesinin birinci fıkrasının (11) ve (13) numaralı bentlerinde yer alan ödemeler için ayrı ayrı olmak üzere ilgili yıllarda geçerli olan tevkifat oranının % 25'i oranında hesaplanan vergiyi,

bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar idareye başvurarak artırımda bulunmayı kabul etmeleri halinde, bu mükellefler nezdinde söz konusu vergiyi ödemeyi kabul ettikleri yıllara ait vergilendirme dönemleri ile ilgili olarak bu ödemeler yönünden gelir (stopaj) veya kurumlar (stopaj) vergisi incelemesi ve tarhiyatı yapılmaz.

(4) Üçüncü fıkra kapsamında matrah veya vergi artırımında bulunulan yıl içinde hiç muhtasar beyanname verilmemiş olması veya muhtasar beyanname verilmekle birlikte artırılması istenen ödeme türünün beyannameye bulunmaması halinde;

a) 193 sayılı Kanununun 94 üncü maddesinin birinci fıkrasının (2) numaralı bendinde yer alan ödemeler nedeniyle ilgili yıllar için bilanço esasına göre defter tutan gelir vergisi mükellefleri için belirlenmiş asgari gelir vergisi matrah tutarının % 50'si esas alınarak belirlenen gelir (stopaj) vergisi matrahı üzerinden % 15 oranında hesaplanan vergiyi,

b) 193 sayılı Kanununun 94 üncü maddesinin birinci fıkrasının (5) numaralı bendi ile 5520 sayılı Kanununun 15 inci maddesinin birinci fıkrasının (b) bendinde yer alan ödemeler nedeniyle ilgili yıllar için beyana tabi geliri sadece gayrimenkul sermaye iradından oluşan gelir vergisi mükellefleri için belirlenen asgari gelir vergisi matrah tutarı esas alınarak belirlenen gelir (stopaj) veya kurumlar (stopaj) vergisi matrahı üzerinden % 15 oranında hesaplanan vergiyi,

c) 193 sayılı Kanununun 94 üncü maddesinin birinci fıkrasının (3) numaralı bendi ile 5520 sayılı Kanununun 15 inci maddesinin birinci fıkrasının (a) ve 30 uncu maddesinin birinci fıkrasının (a) bentlerinde yer alan ödemeler nedeniyle ilgili yıllar için bilanço esasına göre defter tutan mükellefler için belirlenmiş asgari gelir vergisi matrah tutarı esas alınarak belirlenen gelir (stopaj) veya kurumlar (stopaj) vergisi matrahı üzerinden % 3, 193 sayılı Kanununun 94 üncü maddesinin birinci fıkrasının (11) numaralı bendinde yer alan ödemeler için % 2, (13) numaralı bendinde yer alan ödemeler için de % 5 oranında hesaplanan vergiyi,

ödemek suretiyle, bu maddeden yararlanır.

(5) Bu madde uyarınca artırımda bulunulması durumunda ayrıca gelir veya kurumlar vergisi matrah artırımında bulunulmuş olması şartı aranmaz.

(6) Gelir (stopaj) veya kurumlar (stopaj) vergisi artırımında bulunmak isteyenlerin, yıl içinde işe başlamaları ya da işi bırakmaları halinde faaliyette bulunulan vergilendirme dönemleri için (ay kesirleri tam ay olarak dikkate alınmak suretiyle) bu maddede belirtilen esaslar çerçevesinde artırımda bulunulur.

(7) Gelir (stopaj) veya kurumlar (stopaj) vergisi artırımında bulunulan yıl içinde yer alan vergilendirme dönemlerine ilişkin olarak, bu Kanunun yayımlandığı tarihten önce yapılp kesinleşen tarhiyatlar ilgili dönem beyanı ile birlikte dikkate alınır.

(8) Bu madde hükmüne göre artırıma esas ücret tutarı ile matrahlar, gelir veya kurumlar vergisi matrahlarının tespitinde gider veya maliyet unsuru olarak dikkate alınmaz.

(9) Bu madde kapsamında artırımdan yararlanılarak hesaplanan gelir vergisine herhangi bir istisna ve indirim uygulanmaz.

Matrah ve vergi artırımına ilişkin ortak hükümler

MADDE 9- (1) Bu Kanununun 6 ncı, 7 nci ve 8 inci maddelerine göre;

a) Hesaplanan veya artırılan gelir, kurumlar ve katma değer vergilerinin bu Kanunda belirtilen süre ve şekilde ödenmesi şarttır. Bu vergilerin bu Kanunda belirtilen şekilde ödenmemesi halinde, 6183 sayılı Kanununun 51 inci maddesine göre belirlenen oranın bir kat fazlası oranında uygulanacak gecikme zammıyla birlikte takip ve tahsiline devam olunur.

b) Hesaplanarak veya artırılarak ödenen vergiler, gelir veya kurumlar vergisi matrahlarının tespitinde gider veya maliyet unsuru olarak kabul edilmez; indirim, mahsup ve iade konusu yapılmaz.

c) Artırılan matrahlar nedeniyle geçici vergi hesaplanmaz ve tahsil olunmaz.

ç) Matrah veya vergi artırımında bulunulması, 213 sayılı Kanununun defter ve belgelerin muhafaza ve ibrazına ilişkin hükümlerinin uygulanmasına engel teşkil etmez.

(2) Daha önce nezdinde vergi incelemesi yapılmış olan mükellefler, vergi incelemesi yapılan yıllar için de artırımda bulunabilirler.

(3) İdarenin, artırımda bulunulmayan yıllar veya dönemler için vergi incelemesi yapma hakkı saklıdır.

(4) Bu Kanuna göre matrah veya vergi artırımında bulunulması, bu Kanunun yayımlandığı tarihten önce başlanılmış olan vergi incelemeleri ile takdir işlemlerine engel teşkil etmez. Ancak, artırımda bulunan mükellefler hakkında başlanılan vergi incelemeleri ve takdir işlemlerinin, bu Kanunun 6 ncı maddesinin onbirinci fıkrası ve 7 nci maddesinin altıncı fıkrası hükümleri saklı kalmak kaydıyla, bu Kanunun yayımlandığı tarihi izleyen ayın başından itibaren bir ay içerisinde sonuçlandırılmaması halinde, bu işlemlere devam edilmez. Bu süre içerisinde sonuçlandırılan vergi incelemeleri ile ilgili tarhiyat öncesi uzlaşma talepleri dikkate alınmaz. İnceleme veya takdir sonucu tarhiyata konu matrah veya vergi farkı tespit edilmesi halinde, inceleme raporları ile takdir komisyonu kararlarının vergi dairesi kayıtlarına intikal ettiği tarihten önce artırımda bulunulmuş olması şartıyla, inceleme ve takdir sonucu bulunan fark, bu Kanunun 6 ncı, 7 nci ve 8 inci madde hükümleri ile birlikte değerlendirilir. İnceleme ve takdir işlemlerinin sonuçlandırılmasından maksat, inceleme raporları ve takdir komisyonu kararlarının vergi dairesi kayıtlarına intikal ettirilmesidir.

(5) Matrah veya vergi artırımını dolayısıyla mükelleflerce verilen yıllık, muhtasar ve katma değer vergisi beyannameleri ve diğer beyannameler için damga vergisi alınmaz.

(6) 213 sayılı Kanunun 359 uncu maddesinin (b) fıkrasındaki “defter, kayıt ve belgeleri yok edenler veya defter sahifelerini yok ederek yerine başka yapraklar koyanlar veya hiç yaprak koymayanlar veya belgelerin asıl veya suretlerini tamamen veya kısmen sahte olarak düzenleyenler”, bu Kanunun 6 ncı, 7 nci ve 8 inci madde hükümlerinden yararlanamazlar.

(7) Mükelleflerin bu Kanuna göre matrah veya vergi artırımını yaptıkları dönemlere ilişkin olarak kanuni süresinde vermedikleri anlaşılan beyannameler nedeniyle 213 sayılı Kanunun usulsüzlük ve özel usulsüzlük cezalarına ilişkin hükümleri uygulanmaz.

(8) Bu Kanun hükümlerine göre matrah veya vergi artırımını ile ilgili olarak doğru beyan edilmemesi veya vergi hataları nedeniyle eksik tahakkuk eden vergiler, ilk taksit ödeme süresinin sonunda tahakkuk etmiş sayılır ve bu Kanunda açıklandığı şekilde tahsil edilir.

DÖRDÜNCÜ BÖLÜM

Stok Beyanları

İşletmede mevcut olduğu halde kayıtlarda yer almayan emtia, makine, teçhizat ve demirbaşlar

MADDE 10- (1) Gelir ve kurumlar vergisi mükellefleri (adi, kollektif ve adi komandit şirketler dâhil), işletmelerinde mevcut olduğu halde kayıtlarında yer almayan emtia, makine, teçhizat ve demirbaşları kendilerince veya bağlı oldukları meslek kuruluşunca tespit edilecek rayiç bedel ile bu Kanunun yayımlandığı tarihi izleyen üçüncü ayın sonuna kadar bir envanter listesi ile vergi dairelerine bildirmek suretiyle defterlerine kaydedebilirler. Bildirime dâhil edilen kıymetler için amortisman ayrılmaz.

(2) Bilanço esasına göre defter tutan mükellefler, birinci fıkra hükümleri uyarınca aktiflerine kaydettikleri emtia için ayrı, makine, teçhizat ve demirbaşlar için ayrı olmak üzere özel karşılık hesabı açarlar. Emtia için ayrılan karşılık, ortaklara dağıtılması veya işletmenin tasfiye edilmesi halinde sermayenin unsuru sayılır ve vergilendirilmez. Makine, teçhizat ve demirbaşlar envantere kaydedilir ve ayrılan karşılık birikmiş amortisman addolunur. İşletme hesabı esasına göre defter tutan mükellefler ise söz konusu emtiayı defterlerinin gider kısmına satın alınan mal olarak kaydederler.

(3) Birinci fıkra uyarınca beyan edilen; genel orana tabi makine, teçhizat, demirbaş ve emtiaların bedeli üzerinden % 10 oranı, indirimli orana tabi diğer makine, teçhizat, demirbaş ve emtiaların bedeli üzerinden tabi olduğu oranların yarısı esas alınarak katma değer vergisi hesaplanır ve ayrı bir beyanname ile sorumlu sıfatıyla beyan edilerek, beyanname verme süresi içinde ödenir. Makine, teçhizat ve demirbaşlar üzerinden ödenen bu vergi hesaplanan katma değer vergisinden indirilemez. Emtia üzerinden ödenen vergi genel esaslara göre indirilir. Bu emtia, makine, teçhizat ve demirbaşlar için 3065 sayılı Kanunun 9 uncu maddesinin (2) numaralı fıkrası hükmü uygulanmaz.

(4) Bu madde kapsamında bildirilen kıymetlerin satılması halinde satış bedeli, bunların deftere kaydedilen değerinden düşük olamaz.

(5) Özel tüketim vergisi konusuna giren malları bu madde kapsamında beyan eden ve alış belgelerini ibraz edemeyen mükelleflerin bu malların beyan tarihindeki miktarı ve emsal bedeli üzerinden geçerli olan özel tüketim vergisini bu maddenin üçüncü fıkrasında belirtilen beyanname verme süresi içinde ayrı bir beyanname ile beyan ederek aynı süre içinde ödemeleri halinde bu mallar bakımından 4760 sayılı Özel Tüketim Vergisi Kanununun 4 üncü maddesinin (3) numaralı fıkrası hükmü uygulanmaz. Bu şekilde beyan edilerek ödenen özel tüketim vergisi için vergi cezası kesilmez.

(6) Bu madde hükmünün uygulanmasına ilişkin olarak geçmişe yönelik vergi cezası uygulanmaz.

Kayıtlarda yer aldığı halde işletmede bulunmayan emtia, kasa mevcudu ve ortaklardan alacaklar

MADDE 11- (1) Kayıtlarda yer aldığı halde işletmede bulunmayan mallar hakkında aşağıdaki hükümler uygulanır:

a) Gelir ve kurumlar vergisi mükellefleri (adi, kollektif ve adi komandit şirketler dâhil), kayıtlarında yer aldığı halde işletmelerinde mevcut olmayan emtialarını, bu Kanunun yayımlandığı tarihi izleyen üçüncü ayın sonuna kadar, aynı nev'iden emtialara ilişkin cari yıl kayıtlarına göre tespit edilen gayrisafi kâr oranını dikkate alarak fatura düzenlemek ve her türlü vergisel yükümlülüklerini yerine getirmek suretiyle kayıt ve beyanlarına intikal ettirebilirler. Gayrisafi kâr oranının cari yıl kayıtlarına göre tespit edilemediği hallerde, mükellefin bağlı olduğu meslek odalarının belirleyeceği oranlar esas alınır.

b) Bu fıkra hükmünün uygulanmasına ilişkin olarak geçmişe yönelik vergi cezası ve gecikme faizi uygulanmaz.

(2) Kayıtlarda yer aldığı halde işletmede bulunmayan kasa mevcudu ve ortaklardan alacaklar hakkında aşağıdaki hükümler uygulanır:

a) Bilanço esasına göre defter tutan kurumlar vergisi mükellefleri, 31/12/2010 tarihi itibarıyla düzenleyecekleri bilançolarında görülmekle birlikte işletmelerinde bulunmayan kasa mevcudları ve işletmenin esas faaliyet konusu dışındaki işlemleri dolayısıyla (ödünç verme ve benzer nedenlerle ortaya çıkan) ortaklarından alacaklı bulunduğu tutarlar ile ortaklara borçlu bulunduğu tutarlar arasındaki net alacak tutarlarını bu Kanunun yayımlandığı tarihi izleyen üçüncü ayın sonuna kadar vergi dairelerine beyan etmek suretiyle kayıtlarını düzeltebilirler.

b) (a) bendi kapsamında beyan edilen tutarlar üzerinden % 3 oranında hesaplanan vergi, beyanname verme süresi içinde ödenir.

c) Bu fıkra kapsamında ödenen vergiler, gelir veya kurumlar vergisinden mahsup edilmez; beyan edilen tutarlar ve ödenen vergiler, kurumlar vergisi matrahının tespitinde gider olarak kabul edilmez. Bu fıkra uyarınca beyan edilen tutarlar nedeniyle ilave bir tarhiyat yapılmaz.

(3) Maliye Bakanlığı, bu maddenin uygulanması ile ilgili olarak yılı içerisinde ödenmesi gereken vergilerin ödeme sürelerinde değişiklik yapmaya, 213 sayılı Kanun hükümlerine göre

bildirimde bulunma zorunluluğu getirmeye ve uygulamaya ilişkin diğer usul ve esasları belirlemeye yetkilidir.

ÜÇÜNCÜ KISIM
Sosyal Güvenlik Kurumuna Bağlı Tahsil Dairelerince Takip Edilen
Alacaklara İlişkin Hükümler
BİRİNCİ BÖLÜM
Tahsilatın Hızlandırılmasına İlişkin Hükümler

Kesinleşmiş Sosyal Güvenlik Kurumu alacakları

MADDE 12- (1) 2010 yılı Kasım ayı ve önceki aylara ilişkin olup bu Kanunun yayımlandığı tarihten önce tahakkuk ettiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan;

a) 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalılık statülerinden kaynaklanan; sigorta primi, emeklilik keseneği ve kurum karşılığı, işsizlik sigortası primi, sosyal güvenlik destek primi,

b) Bu Kanuna göre yapılan başvuru tarihi itibarıyla ilgili mevzuatına göre ödenmesi imkanı ortadan kalkmamış isteğe bağlı sigorta primi ve topluluk sigortası primi,

c) Sosyal Güvenlik Kurumu tarafından ilgili kanunları gereğince takip edilen damga vergisi, özel işlem vergisi ve eğitime katkı payı,

asılları ile bu alacaklara ödeme sürelerinin bittiği tarihlerden bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde ödenmesi halinde, bu alacaklara uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacakların tamamının tahsilinden vazgeçilir.

(2) Yaşlılık, emekli aylığı veya malullük aylığı bağlandıktan sonra 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendinde belirtilen sigortalılık statüsü kapsamında sigortalı sayılmasını gerektirir nitelikte çalışması nedeniyle ilgili mevzuatına göre sosyal güvenlik destek primi ödemesi gerekenlerden bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar tescili yapılmış olanların, 2010 yılı Kasım ayı ve önceki aylara ilişkin olup bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan sosyal güvenlik destek primi asılları ile bu alacaklara ödeme sürelerinin bittiği tarihlerden bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde ödenmesi halinde, bu alacaklara uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacaklarının tamamının tahsilinden vazgeçilir.

(3) 30/11/2010 tarihine kadar (bu tarih dâhil) bitirilmiş özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin olup bu Kanunun yayımlandığı tarihten önce Kurumca resen tahakkuk ettirilerek işverene tebliğ edildiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan; özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin yapılan ön değerlendirme, araştırma veya tespitler sonucunda bulunan eksik işçilik tutarı üzerinden hesaplanan sigorta primi asılları ile bu alacaklara gecikme cezası ve gecikme zammı hesaplanan sürenin başlangıç tarihinden bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde ödenmesi halinde bu alacaklara uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacakların tamamının tahsilinden vazgeçilir.

(4) 31/12/2010 tarihine kadar (bu tarih dâhil) işlenen fiillere ilişkin olup bu Kanunun yayımlandığı tarihten önce kesinleştiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan idari para cezası asıllarının % 50'si ile bu tutara ödeme sürelerinin bittiği

tarihlerden bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde ödenmesi halinde idari para cezası asıllarının kalan % 50'si ile idari para cezasına uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacaklarının tamamının tahsilinden vazgeçilir.

(5) Bu madde kapsamına giren alacakların; asıllarının bu Kanunun yayımlandığı tarihten önce ödenmiş olmasına rağmen, fer'ilerinin bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olduğu durumlarda, aslı ödenmiş fer'i alacağın % 40'ının bu Kanunda belirtilen süre ve şekilde ödenmesi halinde kalan % 60'ının tahsilinden vazgeçilir.

Dava safhasında bulunan veya dava açma süresi sona ermemiş idari para cezaları

MADDE 13- (1) 31/12/2010 tarihine kadar (bu tarih dâhil) işlenen fiillere ilişkin olup bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar tahakkuk ettiği halde dava safhasında veya dava açma süresi sona ermemiş olan idari para cezası asıllarının % 25'i ile bu tutara ödeme sürelerinin bittiği tarihlerden bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın bu Kanunda belirtilen süre ve şekilde ödenmesi halinde, idari para cezası asıllarının kalan % 75'i ile idari para cezasına uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacakların tamamının tahsilinden vazgeçilir.

(2) Bu madde kapsamına giren alacakların tahakkuk ettiği tarih itibarıyla bu madde için öngörülen başvuru süresinin onbeş günden az kaldığı hallerde, bu alacaklar için bu maddeye göre yapılacak başvuru süresi tahakkuk tarihinden itibaren onbeş gün olarak uygulanır.

Ön değerlendirme, araştırma veya tespit aşamasında olan eksik işçilik prim tutarları

MADDE 14- (1) 30/11/2010 tarihine kadar (bu tarih dâhil) bitirilmiş özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin olup, bu Kanun hükümlerinden yararlanmak için bu Kanunun yayım tarihini izleyen ikinci ayın sonuna kadar başvurulduğu halde bu sürenin sonuna kadar Kurumca resen tahakkuk ettirilerek işverene tebliğ edilememiş olan ön değerlendirme, araştırma veya tespit sonucunda bulunan eksik işçilik tutarı üzerinden hesaplanan sigorta primi asılları ile bu alacaklara gecikme cezası ve gecikme zammı hesaplanan sürenin başlangıç tarihinden bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, ilk taksit bu Kanuna göre hesaplanan tutarın işverene tebliğ edildiği tarihi izleyen ikinci aydan başlamak üzere, bu Kanunda belirtilen süre ve şekilde ödenmesi halinde, bu alacaklara uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacakların tamamının tahsilinden vazgeçilir. Şu kadar ki, bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar resen tahakkuk ettirilerek işverene tebliğ edilen eksik işçilik tutarları üzerinden hesaplanan sigorta prim tutarları, bu Kanunun 12 nci maddesinin üçüncü fıkrasında belirtilen alacaklar için öngörülen süre ve şekilde ödenir.

(2) Bu madde ile 12 nci ve 13 üncü madde hükümlerinden yararlanmak isteyen borçluların, bu maddelerde belirtilen şartların yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmamaları şarttır.

(3) Bu madde ile 12 nci ve 13 üncü madde hükümlerinden yararlanmak üzere başvuruda bulunan borçluların taksit ödeme süresince tahakkuk eden sigorta primlerini çok zor durum olmaksızın bir takvim yılında ikiden fazla vadesinde ödememeleri ya da eksik ödemeleri halinde, belirtilen madde hükümlerine göre yapılandırılan borçlarına ilişkin kalan taksitlerini ödeme haklarını kaybederler.

Sosyal güvenlik borç yapılandırma anlaşmalarının ihyasına ilişkin hükümler

MADDE 15- (1) Sosyal Güvenlik Kurumuna olan borçları 5510 sayılı Kanunun geçici 24 üncü veya geçici 25 inci maddeleri uyarınca yeniden yapılandırıldığı halde, taksit ödeme yükümlülüklerini yerine getirmemiş olmaları nedeniyle yeniden yapılandırma haklarını

kaybetmiş olanlardan, yapılandırmaları oniki taksite kadar yapılmış olanların, ödenmemiş taksit sayısı dörtten fazla olmayanların; yapılandırmaları yirmidört taksite kadar yapılmış olanların, ödenmemiş taksit sayısı sekizden fazla olmayanların; bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar yazılı olarak başvurmaları halinde, bozulmuş olan yeniden yapılandırma anlaşmaları anılan Kanun hükümleri uyarınca yapılmış olan başvuru tarihi ve taksitlendirme süresi dikkate alınarak ihya edilir.

(2) Bu Kanun uyarınca yeniden yapılandırma anlaşmaları ihya edilen borçluların, yeniden yapılandırma anlaşmalarının bozulduğu tarihten sonra 5510 sayılı Kanunun geçici 24 üncü ve geçici 25 inci maddeleri kapsamına giren borçları için bu Kanunun yayımlandığı tarihe kadar yapmış oldukları ödemeler, anılan Kanun hükümlerine göre mahsup edilir.

(3) İhya veya mahsup işlemleri sonucunda süresi içinde ödenmediği veya eksik ödendiği anlaşılan taksit tutarlarının tamamının, ödeme süresinin sona erdiği tarihten ödememenin yapılacağı tarihe kadar her ay için Hazine Müsteşarlığınca açıklanacak bir önceki aya ait Türk Lirası cinsinden iskontolu ihraç edilen Devlet iç borçlanma senetlerinin aylık ortalama faiz oranına bir puan eklenmek suretiyle bulunacak faiz oranının bileşik bazda uygulanması sonucunda hesaplanacak faiz tutarıyla birlikte bu maddeye göre yapılan başvuru tarihini izleyen üçüncü ayın sonuna kadar ödenmesi halinde ilgili Kanunda öngörülen yeniden yapılandırma hükümlerinden yararlanır. Bu fıkrada belirtilen ödeme yükümlülüklerinin söz konusu üç aylık süre içinde tam olarak yerine getirilmemesi halinde yeniden yapılandırma hakkı kaybedilir ve yapılandırma işlemleri iptal edilir.

(4) Bu madde kapsamına giren alacakların üçüncü fıkrada belirtilen şekilde tamamen ödenmemesi halinde, ihya öncesi duruma dönülerek ödedikleri taksit tutarları sosyal güvenlik mevzuatının ilgili hükümlerine göre borçlarına mahsup edilir.

(5) 5510 sayılı Kanunun geçici 24 üncü veya geçici 25 inci maddeleri kapsamına giren borçları yeniden yapılandırılanlardan, yeniden yapılandırma haklarını kaybetmiş olup kapsama giren borçlarının tamamını sosyal güvenlik mevzuatının ilgili hükümlerine göre ödemiş olanlar hakkında bu madde hükümleri uygulanmaz. Borçlarını kısmen ödemiş olup bu maddeden yararlanmak için başvuranlara, daha önce ödemiş oldukları tutarlar iade edilmez, bu maddenin birinci ve ikinci fıkraları saklı kalmak kaydıyla mahsup işlemi yapılmaz.

(6) Bu madde hükümlerinden yararlanmak isteyen borçluların, bu maddede belirtilen şartların yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmamaları şarttır.

Sigortalılık süreleri durdurulanların ihya prim borçları

MADDE 16- (1) Kendi adına ve hesabına bağımsız çalışanlar ile tarımda kendi adına ve hesabına bağımsız çalışanlardan mülga 2/9/1971 tarihli ve 1479 sayılı Esnaf ve Sanatkarlar ve Diğer Bağımsız Çalışanlar Sosyal Sigortalar Kurumu Kanunu ve mülga 17/10/1983 tarihli ve 2926 sayılı Tarımda Kendi Adına ve Hesabına Çalışanlar Sosyal Sigortalar Kanununa göre tescilleri yapıldığı halde prim borçları nedeniyle ilgili kanunları uyarınca sigortalılık süreleri durdurulmuş ve bu sigortalılık süreleri bu Kanunun yayımlandığı tarih itibarıyla ihya edilmemiş olanların kendileri veya hak sahipleri, bu sigortalılık sürelerinin ihyası amacıyla 5510 sayılı Kanunun geçici 17 nci maddesinin ikinci fıkrasına istinaden bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar yapacakları yazılı müracaatlarında, durdurulan bu sigortalılık süreleri için ödeyecekleri prim tutarının, sigortalılık süreleri durdurulmamış gibi değerlendirilerek bu Kanunun 12 nci maddesinin birinci fıkrasına göre hesaplanmasını talep edebilirler. Bu şekilde hesaplanan prim borç tutarının tamamı bu Kanunun yayımlandığı tarihi izleyen beşinci ayın sonuna kadar ödendiği takdirde, bu süreler sigortalılık süresi olarak değerlendirilir. Bu maddede belirtilen süre içinde hesaplanan borç tutarının tamamının ödenmemesi halinde ihya işlemi geçerli sayılmaz ve bu madde

kapsamında ödenmiş olan tutarlar ilgilinin bu madde kapsamı haricinde başkaca prim borcunun bulunmaması kaydıyla faizsiz olarak iade edilir.

DÖRDÜNCÜ KISIM
Çeşitli ve Ortak Hükümler
BİRİNCİ BÖLÜM
Çeşitli Hükümler

Diğer alacaklar ve çeşitli hükümler

MADDE 17- (1) 7/11/1996 tarihli ve 4207 sayılı Tütün Ürünlerinin Zararlarının Önlenmesi ve Kontrolü Hakkında Kanunun 5 inci maddesinin birinci fıkrası ile 30/3/2005 tarihli ve 5326 sayılı Kabahatler Kanununun 39 uncu maddesine göre verilen idari para cezaları hariç olmak üzere, 31/12/2010 tarihinden (bu tarih dâhil) önce idari yaptırım kararı verildiği halde bu Kanunun yayımlandığı tarih itibarıyla ilgisine tebliğ edilmemiş olan ve genel bütçeye gelir kaydı gereken ve her bir kabahat için 120 Türk Lirasının (bu tutar dâhil) altında kalan idari para cezaları tebliğ edilmez, tebliğ edilmiş olanların ve bunlara bağlı fer'i alacakların tahsilinden vazgeçilir. Bu fıkra kapsamına giren ve mülga 5539 sayılı Kanun ile 6001 sayılı Kanun gereğince verilen idari para cezası ile birlikte ilgisine tebliği gereken ve tutarı 12 Türk Lirası ve altında kalan geçiş ücretleri için de bu fıkra hükmü uygulanır.

(2) Maliye Bakanlığına bağlı tahsil dairelerince takip edilmekte olan ve vadesi 31/12/2004 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan ve 6183 sayılı Kanun kapsamına giren her bir alacağın türü, dönemi, asılları ayrı ayrı dikkate alınmak suretiyle tutarı 50 Türk Lirasını aşmayan asli alacakların ve tutarına bakılmaksızın bu asıllara bağlı fer'i alacakların, aslı ödenmiş fer'i alacıklardan tutarı 100 Türk Lirasını aşmayanların tahsilinden vazgeçilir.

(3) Gümrük Müsteşarlığına bağlı tahsil dairelerince takip edilmekte olan ve vadesi 31/12/2010 tarihinden (bu tarih dâhil) önce olduğu halde bu Kanunun yayımlandığı tarihe kadar ödenmemiş olan ve 6183 sayılı Kanun kapsamında gümrük idarelerince takibi gereken her bir alacağın; türü, yükümlülüğü, asılları ayrı ayrı dikkate alınmak suretiyle tutarı 50 Türk Lirasını aşmayan asli alacakların, idari para cezalarında 65 Türk Lirasını aşmayanların ve tutarına bakılmaksızın bu alacıklara bağlı fer'i alacakların, aslı ödenmiş fer'i alacıklarda toplamı 100 Türk Lirasını aşmayanların tahsilinden vazgeçilir.

(4) Bu Kanunun yayımlandığı tarihe kadar yapılmış ödemelere ilişkin olmak üzere, 1/7/1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanun kapsamında almakta oldukları aylıkları % 50 fazlası ile geri alınması gerekenlerden, bu % 50 fazlaya ilişkin tahsil edilmemiş tutarların tahsilinden vazgeçilir; tahsil edilmiş olanlar mahsup ve iade edilmez.

(5) 5510 sayılı Kanun kapsamından çıkarılan işyerlerine ilişkin olup işyerine ait borcun tamamının ödeme süresi 31/12/2010 veya önceki bir tarihe ilişkin olduğu halde ödenmemiş sigorta primi, işsizlik sigortası primi, sosyal güvenlik destek primi ve idari para cezası asılları toplamı 50 Türk Lirasını aşmayan alacaklar ile tutarına bakılmaksızın bu alacıklara bağlı gecikme cezası ve gecikme zammı gibi fer'ilerinin ve aslı ödenmiş olan fer'i alacıklardan tutarı 100 Türk Lirasını aşmayanların tahsilinden vazgeçilir.

(6) 5510 sayılı Kanunun 87 nci maddesinin birinci fıkrasının (c) bendi uyarınca primleri yılı merkezi yönetim bütçesinden karşılanmak üzere ilgili kamu idarelerince ödenmesi gereken aynı Kanunun 60 inci maddesinin birinci fıkrasının (c) bendinde sayılan genel sağlık sigortalılarına ilişkin genel sağlık sigortası primleri ile 25/8/1999 tarihli ve 4447 sayılı

Kanunun 50 nci, geçici 7 nci ve geçici 9 uncu maddeleri uyarınca İşsizlik Sigortası Fonundan karşılanması gerekip de Türkiye İş Kurumu tarafından Sosyal Güvenlik Kurumuna ödenmemiş olan sigorta primlerine ait bu Kanunun yayımlandığı ayın sonuna kadarki gecikme cezası ve gecikme zamlarının tahsilinden vazgeçilir.

(7) a) 16/8/1961 tarihli ve 351 sayılı Yüksek Öğrenim Kredi ve Yurtlar Kurumu Kanununun geçici 4 üncü maddesi hükümlerinden yararlanmak üzere başvuruda bulunarak Kuruma olan borçlarını ödeme taahhüdünde bulunan borçlulardan, bu Kanunun yayımlandığı tarih itibarıyla taahhütlerini yerine getirmemeleri nedeniyle anılan madde hükmünden yararlanma hakkını kaybedenler; bu Kanunun yayımlandığı tarihi izleyen üçüncü ayın sonuna kadar Kuruma başvuruda bulunmaları ve ödeme süresi geçmiş borçlarının tamamını, anılan madde kapsamında belirlenen ilgili ödeme süresinin bitim tarihinden bu Kanunun yayımlandığı tarihe kadar gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak fazla ile birlikte, bu fıkrada belirlenen başvuru süresinde, diğer taksitlerini ise 351 sayılı Kanunun geçici 4 üncü maddesine göre belirlenen sürede ödemeleri halinde 351 sayılı Kanunun geçici 4 üncü maddesi hükmünden yararlandırılır.

b) Bu Kanunun yayımlandığı tarih itibarıyla taksit ödemelerini süresinde yapmış olan ve ödemeleri devam eden borçlular ile (a) bendinden yararlanan borçlular; bu Kanunun yayımlandığı tarihten sonra ödeyecekleri taksitlerin bir takvim yılında üç veya daha az taksitin süresinde ödenmemesi veya eksik ödenmesi halinde, ödenmeyen veya eksik ödenen taksit tutarlarının son taksit ödeme süresi sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak fazlası ile birlikte ödenmesi şartıyla 351 sayılı Kanunun geçici 4 üncü maddesi hükmünden yararlandırılır. Bu fıkra kapsamındaki alacakların taksit ödeme süresinin son gününün resmi tatile rastlaması halinde süre tatili izleyen ilk iş günü mesai saati sonunda biter. Bu fıkranın uygulamasına ilişkin usul ve esaslar Maliye Bakanlığının görüşü alınarak Yüksek Öğrenim Kredi ve Yurtlar Kurumu tarafından belirlenir.

(8) a) 4/12/1984 tarihli ve 3093 sayılı Türkiye Radyo-Televizyon Kurumu Gelirleri Kanunu uyarınca 31/12/2010 tarihine kadar (bu tarih dâhil) Türkiye Radyo-Televizyon Kurumuna bildirilmesi gereken yükümlülüklerle ilişkin olup bu Kanunun yayımlandığı tarihe kadar (bu tarih dâhil) vadesi geldiği halde ödenmemiş veya ödeme süresi geçmemiş olan elektrik enerjisi satış bedeli payı ve bandrol ücretlerinin aslı ile bu alacaklara bağlı gecikme faizi ve faiz yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, 31/12/2010 tarihinden önce yapılan tespitlere ilişkin olup bu Kanunun yayımlandığı tarih itibarıyla vadesi geldiği halde ödenmemiş olan idari para cezalarının % 25'inin; dava açılmaması, açılmış davalardan vazgeçilmesi şartıyla, bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi halinde, bu alacaklara bağlı gecikme faizi ve faizin tamamı ile idari para cezalarının kalan % 75'inin tahsilinden vazgeçilir. Bu hükümden yararlanmak üzere başvuruda bulunan borçluların bu fıkra hükmünden yararlanabilmesi için ilk taksit ödeme süresi içerisinde Kurum tarafından hesaplanan takip masraflarını da ödemeleri şarttır.

b) Bu fıkranın kapsadığı dönemlere ilişkin olarak, bu Kanunun yayımlandığı tarihten önce başlanıldığı halde, bu tarihe kadar tamamlanamamış olan bandrol ücretleri ve elektrik enerjisi satış bedeli payına ilişkin incelemelere devam edilir. Bu incelemelerin tamamlanmasından sonra hesaplanan bandrol ücretleri ve elektrik enerjisi satış bedeli payının tamamı ve kesilen idari para cezalarının % 25'i ile bu tutarlara gecikme faizi ve faiz yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutar ile bu tarihten sonra ilgiliye yapılacak bildirim tarihine kadar geçen süre için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen oranda hesaplanan faizin tamamının, bildirim

tarihinden itibaren altmış gün içerisinde yazılı başvuruda bulunularak, ilk taksit başvuru süresinde başlamak üzere ikişer aylık dönemler halinde altı eşit taksitte ödenmesi şartıyla, bandrol ücretine bağlı idari para cezalarının kalan % 75'i ile gecikme faizi ve faizin tamamının tahsilinden vazgeçilir.

(9) a) 12/4/1990 tarihli ve 3624 sayılı Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanun kapsamında, Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB) tarafından 31/12/2010 tarihinden önce kullanılan ve bu Kanunun yayımlandığı tarihten önce uygunsuzluğu tespit edilmiş olan veya 31/12/2010 tarihi itibarıyla geri ödemeleri ihlal edilmiş desteklerden kaynaklanan ve bu Kanunun yayımlandığı tarih itibarıyla;

1) Yargı kararı ile kesinleştiği halde ödenmemiş bulunan taahhütlü kredi faiz desteklerinin, geri ödemeli desteklerden ödenmemiş destek tutarının ve geri ödemesiz desteklerden ise uygunsuzluğu tespit edilmiş ve haklarında hukuki işlem başlatılmış olan destek tutarının aslı ile bu alacaklara bu Kanunun yayımlandığı tarihe kadar hesaplanan faiz yerine TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın,

2) Hakkında kesinleşmiş yargı kararı bulunmayan taahhütlü kredi faiz destekleri asıllarının, hakkında hukuki işlem başlatılmamış olan geri ödemesiz desteklerin asıllarının,

bu Kanunda belirtilen süre ve şekilde ödenmesi şartıyla bu alacaklara bağlı faizlerin tahsilinden vazgeçilir.

b) Bu Kanunun yayımlandığı tarih itibarıyla KOSGEB tarafından taksitlendirilmiş destek alacakları ile ilgili olarak da bu fıkra hükmünden yararlanılabilir. Bu takdirde ödenmiş tutarlar için taksitlendirme işlemleri geçerli sayılır ve kalan borç tutarı üzerinden bu fıkra hükmünden yararlandırılır. Bu hüküm taksitlendirilmiş geri ödemeli desteklerde ödenmemiş destek tutarları için de uygulanır.

c) Bu fıkra hükümlerinden yararlanabilmek için belirtilen diğer şartların yanı sıra fıkra kapsamında ödenecek destek unsurlarıyla ilgili olarak açılmış davalar sonlandırılır ve yargılama giderleri ile vekâlet ücretleri ilk taksit ödeme süresi içinde ödenir.

ç) Haklarında; hukuki işlem devam eden işletmelerin bu fıkra hükmünden yararlanarak borçlarını ödemek istemeleri halinde bu iradelerini başvuru dilekçelerinde belirtmeleri ve idarenin talep ettiği alacak tutarını kabul etmeleri, hukuki işleme ilişkin mahkeme/icra masraflarını ve vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır. Bu takdirde, idarece açılmış davalar sonlandırılır ve bu sebeple idareden herhangi bir masraf ve vekâlet ücreti talep edilemez ve bu alacakla ilgili herhangi bir dava açılmaz.

d) Bu fıkra hükmünden yararlanarak borçlarını ödeyen işletmeler KOSGEB tarafından sağlanan yeni desteklerden faydalandırılır.

(10) a) Türkiye Elektrik Dağıtım Anonim Şirketinin (TEDAŞ) veya bu Şirketin hissedarı olduğu elektrik dağıtım şirketlerinin elektrik tüketiminden kaynaklanan alacaklarından ve 4/12/1984 tarihli ve 3096 sayılı Türkiye Elektrik Kurumu Dışındaki Kuruluşların Elektrik Üretimi, İletimi, Dağıtımını ve Ticareti ile Görevlendirilmesi Hakkında Kanun kapsamında mevcut sözleşmeleri uyarınca faaliyet göstermekte olan dağıtım şirketlerinin Enerji Piyasası Düzenleme Kurumundan lisans almadan önceki faaliyet dönemlerine ilişkin elektrik tüketiminden kaynaklanan alacaklarından, vadesi 31/12/2010 tarihi itibarıyla geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olanların asıllarının tamamı ile bu alacaklara ilişkin fer'iler yerine, bu Kanunun yayımlandığı tarihe kadar söz konusu alacakların asıllarına TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar aboneli bulunan dağıtım şirketine başvuruda bulunulması ve ödenmesi gereken tutarın, ilk taksit bu Kanunun

yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere bu Kanunda öngörülen süre ve şekilde ödenmesi şartıyla fer'ilerin tamamının tahsilinden vazgeçilir.

b) (a) bendinde sayılan kuruluşların tarımsal sulamada kullanılan elektrik tüketiminden kaynaklanan alacaklarından, vadesi 31/12/2010 tarihi itibarıyla geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olanların asıllarının tamamının, bu Kanunun yayımlandığı tarihi izleyen dördüncü ayın sonuna kadar abonesi bulunulan dağıtım şirketine başvuruda bulunularak ilk taksit bu Kanunun yayımını izleyen dokuzuncu aydan başlamak üzere ve her yıl ilk taksidin tekabül ettiği ayda toplam beş eşit taksitte ödenmesi şartıyla bu alacakların ödenen kısmına isabet eden fer'ilerin tahsilinden vazgeçilir. Tarımsal sulamada kullanılan elektrik tüketiminden kaynaklanan alacakların bu Kanunda belirtilen taksit ödeme zamanını alacakların bulunduğu bölgeler, iller, ürünlerin hasat dönemleri dikkate alınarak değiştirmeye şirket yönetim kurulları yetkilidir.

c) Bu fıkra hükmü, bu Kanunun yayımlandığı tarihten önce çeşitli kanun hükümlerine veya TEDAŞ veya hissedarı olduğu elektrik dağıtım şirketlerinin yönetim kurullarının yetkisi ile taksitlendirilmiş ve taksit ödemeleri devam etmekte olan alacaklar için, bu Kanunun yayımlandığı tarih itibarıyla bakiye tutar içindeki alacak aslı, taksitlendirme şartları ihlal edilmiş olan alacaklar için ise ödenmemiş toplam tutar içindeki alacak aslı dikkate alınarak uygulanır.

ç) TEDAŞ'a ait olup tahsilatı özelleştirilen elektrik dağıtım şirketlerince sürdürülen ve bu fıkra kapsamına giren alacaklar da bu fıkra hükmünden yararlanır.

d) Bu Kanunun yayımlandığı tarihten önce dava konusu edilmiş ve/veya icra takibi başlatılmış alacaklar için, borçlunun bu fıkra hükümlerinden yararlanmak üzere başvuruda bulunması halinde, asıl borçlular ve kefiller hakkında sürdürülen davalar sonlandırılır, icra ve takip işlemleri durdurulur. Bu takdirde, borçluların mahkeme masraflarını, icra masraflarını ve vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.

e) Özel sektör elektrik dağıtım şirketleri, alacaklarını bu fıkroda öngörülen şekilde yapılandırabilirler.

(11) a) Bu Kanunun yayımlandığı tarihe kadar ödenmesi gerektiği halde ödenmemiş olan; 18/5/2004 tarihli ve 5174 sayılı Türkiye Odalar ve Borsalar Birliği ile Odalar ve Borsalar Kanunu hükümlerine göre üyelerin oda ve borsalara, oda ve borsaların da Türkiye Odalar ve Borsalar Birliğine olan aidat borçları asıllarının tamamını; 7/6/2005 tarihli ve 5362 sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları Kanunu hükümlerine göre esnaf ve sanatkarların üyesi oldukları odalara aidat borçları ile odaların birlik ve üyesi oldukları federasyonlara, birlik ve federasyonların konfederasyona olan katılma payı borçlarının asıllarının tamamını; 19/3/1969 tarihli ve 1136 sayılı Avukatlık Kanunu hükümlerine göre avukatların ve stajyer avukatların baro kesenekleri ile staj kredisi borçlarının asıllarının tamamını; 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu hükümlerine göre meslek mensuplarının üyesi oldukları odalara olan aidat borçları ile odaların Türkiye Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları Birliğine olan birlik payı borçlarının asıllarının tamamını; 18/6/2009 tarihli ve 5910 sayılı Türkiye İhracatçılar Meclisi ile İhracatçı Birliklerinin Kuruluş ve Görevleri Hakkında Kanun hükümlerine göre ihracatçıların üyesi oldukları ihracatçı birliklerine olan üyelik aidat borçları asıllarının tamamını; bu Kanunun yayımlandığı tarihi izleyen aydan başlamak üzere altı ay içinde ödemeleri halinde bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı gibi fer'i alacakların, alacak asıllarının bu Kanunun yayımlandığı tarihten önce kısmen veya tamamen ödenmiş olması halinde ödenmiş borç asıllarına isabet eden faiz, gecikme faizi, gecikme zammı gibi fer'i alacakların tahsilinden vazgeçilir. Baro keseneğinin ve staj kredisi borcunun ödenmemesine bağlı olarak yürütülen levhadan ve sicilden silme işlemleri ile yasal

takip işlemleri bu Kanunun yayımlandığı tarihi izleyen aydan itibaren altı ay süreyle durdurulur.

b) Bu fıkranın (a) bendinde belirtilen kuruluşların dışında kalan ve kanunla kurulmuş olan meslek kuruluşları da, gerek üyelerinin odalara gerekse odaların üst kuruluşlara olan aidat veya üst kuruluş payı niteliğindeki alacaklarını bu fıkroda öngörülen şekilde yapılandırabilirler. Bu fıkra hükmünü uygulamaya ilgili meslek kuruluşunun üst kuruluşu yetkili olup, bağlı odalarca üst kuruluşun kararı uygulanır.

(12) 12/4/2000 tarihli ve 4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümlerine göre kurulan organize sanayi bölgelerinin sınırları içerisinde faaliyet gösteren katılımcılardan olan ve 31/12/2010 tarihi itibarıyla ödeme süresi geçtiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan elektrik ve su bedeli ile yönetim aidatları alacakları asıllarının tamamı ile bu alacaklara hesaplanan gecikme zammı, gecikme faizi, faiz gibi fer'i alacaklar yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler halinde azami oniki taksitte tamamen ödenmesi şartıyla bu borçlara hesaplanan gecikme zammı, gecikme faizi, faiz gibi fer'i alacakların tahsilinden vazgeçmeye organize sanayi bölgelerinin müteşebbis heyetleri/genel kurulları yetkilidir.

(13) 5510 sayılı Kanununun 4 üncü maddesinin birinci fıkrasının (b) bendi kapsamında bulunan sigortalılar, bu Kanun kapsamındaki borçlarını yapılandırmaları halinde, yapılandırılan borç haricinde altmış günden fazla prim ve prime ilişkin borçlarının bulunmaması veya altmış günden fazla prim ve prime ilişkin borçları bulunmakla birlikte bu borçlarını ilgili kanunlara göre taksitlendirmiş veya yapılandırmış olup ödeme yükümlülüklerini de yerine getiriyor olmaları kaydıyla, bu Kanuna göre yapılandırılan borçlarının bir taksitini tam olarak ödemelerinden itibaren hak sahipleri de dâhil genel sağlık sigortasından yararlanmaya başlatılır.

(14) T.C. Devlet Demiryolları İşletmesi Genel Müdürlüğünün yol bakım ve onarım giderleri karşılığı olarak 31/12/2010 tarihi itibarıyla Ulaştırma Bakanlığında olan ve bu Bakanlıkça tespit edilen alacaklarına karşılık, bu Genel Müdürlüğün ve bağlı ortaklıklarının 31/12/2010 tarihine (bu tarih dâhil) kadar vadesi geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş ve Maliye Bakanlığına bağlı tahsil dairelerince takip edilen her türlü vergi, fon ve paylar ile vergi cezaları, bunlara bağlı gecikme zammı ve gecikme faizlerinden oluşan borçlarının (4749 sayılı Kanun kapsamında olup tahsil dairesine takip için intikal etmiş olan borçları dâhil); merkezi yönetim bütçesinin gelir ve gider hesaplarıyla ilişkilendirilmeksizin mahsup suretiyle terkin edilmesine, Ulaştırma Bakanının teklifi üzerine Maliye Bakanı yetkilidir. Bu kapsamda mahsuba konu olacak borçlara bu Kanunun yayımlandığı tarihten sonra fer'i alacak hesaplanmaz. Bu fıkra kapsamına giren alacaklara yönelik olarak bu Kanunun 2 nci maddesi hükümlerinden yararlanılamaz.

(15) Hazine Müsteşarlığı tarafından düzenlenen yatırım teşvik belgelerine istinaden, inşa edilerek satılan gemi ve yatlarla ilişkin harcamalar üzerinden yatırım indirimi istisnasından yararlanan mükellefler hakkında, bu Kanunun yayımlandığı tarihten önceki dönemler de dâhil olmak üzere, bu kapsamda tarhiyat yapılmaz, daha önce yapılmış olan tarhiyatlardan, varsa açılmış davalardan feragat edilmesi kaydıyla vazgeçilir, tahakkuk eden tutarlar terkin edilir, tahsil edilmiş tutarlar red ve iade olunmaz. 3065 sayılı Kanununun 13 üncü maddesinin birinci fıkrasının (a) bendinde bu Kanunla yapılan değişiklik ile istisna kapsamına alınan teslim ve hizmetlerle ilgili olarak bu Kanunun yayımlandığı tarihten önceki vergilendirme dönemlerine ilişkin olarak katma değer vergisi tarhiyatı yapılmaz, daha önce yapılmış olan tarhiyatlardan, varsa açılmış davalardan feragat edilmesi kaydıyla vazgeçilir, tahakkuk eden tutarlar terkin edilir, tahsil edilmiş tutarlar red ve iade olunmaz.

(16) Tütün, Tütün Mamulleri, Tuz ve Alkol İşletmeleri Anonim Şirketi ve/veya bağlı şirketi Sigara Pazarlama ve Dağıtım Anonim Şirketi ile toptan satıcılar arasında bu Kanunun yayımlandığı tarihten önce düzenlenen tekel ürünleri toptan satıcılık sözleşmeleri ve bu sözleşmelere esas ihale kararları ile ilgili olarak Tütün, Tütün Mamulleri, Tuz ve Alkol İşletmeleri Anonim Şirketi ve/veya bağlı şirketi Sigara Pazarlama ve Dağıtım Anonim Şirketi adına damga vergisi tarhiyatı yapılmaz, daha önce yapılmış olan tarhiyatlardan, varsa açılmış davalardan feragat edilmesi kaydıyla vazgeçilir, tahakkuk eden tutarlar terkin edilir. Tahsil edilmiş tutarlar red ve iade olunmaz.

(17) a) Mülga 27/11/1984 tarihli ve 84/8800 sayılı Bakanlar Kurulu Kararı ile kurulan Geliştirme ve Destekleme Fonu kaynaklı (afet kredileri hariç) olan ve 31/12/2010 tarihi itibarıyla ödenmesi gerektiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan (taksitlendirilen ancak taksit ödeme süresi henüz gelmemiş olanlar dâhil) alacak asıllarının tamamı ile bu alacaklara hesaplanan gecikme zammı, gecikme faizi, faiz gibi fer'i alacaklar yerine bu Kanunun yayımlandığı tarihe kadar ilgili mevzuatı gereği uygulanması gereken aylık faiz ile TEFE/ÜFE aylık değişim oranından düşük olanı alınarak basit usulde yürütülecek faiz esas alınmak ve yapılan tahsilatlar, tahsilat tarihi itibarıyla dikkate alınmak suretiyle hesaplanacak borç tutarının, bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla fer'i alacakların tamamının tahsilinden vazgeçilir. Ödenmemiş alacağın sadece fer'i alaktan ibaret olması ve bu alacak yerine TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın bu tutardan düşük olması halinde TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın bu Kanunda belirtilen süre ve şekilde tamamen ödenmesi şartıyla fer'i alacakların tamamının tahsilinden vazgeçilir.

b) Geliştirme ve Destekleme Fonundan kullanılan ve/veya ertelenen afet kredileri ile Türkiye Halk Bankası A.Ş., T. Emlak Bankası A.Ş. (Tasfiye Halinde T. Emlak Bankası A.Ş.), T.C. Ziraat Bankası A.Ş. ve T. Tarım Kredi Kooperatiflerinin kendi kaynaklarından kullanılan ve 18/4/2001 tarihli ve 2001/2312 sayılı Bakanlar Kurulu Kararı eki listelerde yer alan tabii afet kararnamelerine istinaden Hazine kaynağına dönüşen krediler ile Hazine kaynağına dönüşen 10/4/2000 tarihli ve 2000/659 sayılı ve 9/6/2000 tarihli ve 2000/853 sayılı kararlar kapsamındaki kredilere ilişkin olarak, bankaların ve/veya Tarım Kredi Kooperatiflerinin Tasfiye Olunacak Alacaklar/Takip Hesaplarına aktarıldığı tarihteki kayıtlı tutara, bu Hesaba alındığı tarihten bu Kanunun yayımlandığı tarihe kadar, bu tarihler arasında ilgili mevzuatı gereği uygulanması gereken aylık cari faiz ile TEFE/ÜFE aylık değişim oranından düşük olanı alınarak basit usulde yürütülecek faiz esas alınmak ve yapılan tahsilatlar, tahsilat tarihi itibarıyla dikkate alınmak suretiyle hesaplanacak borç tutarının bu Kanunda belirtilen süre ve şekilde ödenmesi şartıyla borç tasfiye edilir. Bu kredilere ilgili mevzuatı gereği uygulanması gereken faizler ile diğer fer'ilerin tamamının tahsilinden vazgeçilir.

(18) a) Orman köylerinde oturan köylüler ile bu köylülerce kendi aralarında 24/4/1969 tarihli ve 1163 sayılı Kooperatifler Kanununa göre kurulmuş veya durumları bu Kanun hükümlerine intibak ettirilmiş çok amaçlı tarımsal kalkınma kooperatiflerine Çevre ve Orman Bakanlığınca kullanılan kredilerden ödeme süresi geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan kredi alacaklarının asıllarının tamamı ile bu alacaklara ilişkin fer'iler yerine, bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen dördüncü ayın sonuna kadar il çevre ve orman müdürlüklerine yazılı başvuruda bulunulması ve ödenmesi gereken tutarın, ilk taksiti bu Kanunun yayımlandığı tarihi izleyen dokuzuncu aydan başlamak üzere ve her yıl ilk taksitin tekabül ettiği ayda toplam beş eşit taksitte ödenmesi şartıyla bu alacakların ödenen kısmına isabet eden fer'ilerin tahsilinden vazgeçilir.

b) Bu fıkra uyarınca taksitlendirilen alacaklara ilişkin olarak açılmış davalar sonlandırılır. Yargılama giderleri ile icra masrafları ve vekâlet ücretleri karşılıklı olarak talep edilmez.

(19) a) 1163 sayılı Kooperatifler Kanununa göre kurulan sulama kooperatiflerinden yeraltı suyu kaynaklarını kullanan sulama kooperatifleri için Devlet Su İşleri Genel Müdürlüğünce inşa edilen yeraltı suyu sulama tesisleri ve/veya şebekelerine yapılan yatırım bedellerinin, geri ödemeleri ve süreleri sözleşmeye bağlanmış olanlarından, 31/12/2010 tarihi itibarıyla vadesi geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan alacak asıllarının, bu Kanunun yayımlandığı tarihi izleyen dördüncü ayın sonuna kadar anılan Genel Müdürlüğe başvuruda bulunularak ilk taksit başvuru süresini izleyen aydan başlamak ve ikişer aylık dönemler halinde azami oniki eşit taksitte ödenmek şartıyla bu alacakların ödenen kısmına isabet eden fer'ilerinin tamamının tahsilinden vazgeçilir. Yatırım bedelinden kalan alacaklar ek sözleşme yapılmak suretiyle revize edilir. Bu Kanunun yayımlandığı tarihten önce tahsil edilmiş tutarlar red ve iade edilmez.

b) Bu Kanunun yayımlandığı tarihten önce dava konusu edilmiş ve/veya icra takibi başlatılmış alacaklar için, borçlunun bu fıkra hükümlerinden yararlanmak üzere başvuruda bulunması halinde davalar sonlandırılır ve icra takipleri durdurulur. Bu takdirde borçluların mahkeme ve icra masrafları ile vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.

c) Önsözleşme yapıldığı halde yatırım bedelinin geri ödemesine ilişkin henüz sözleşme imzalamayan kooperatiflerden bu Kanunun yayımlandığı tarihten itibaren iki ay içerisinde sözleşme imzalamak için müracaat edenlerin önsözleşme yapıldığı tarihten bu Kanunun yayımlandığı tarihe kadar geçen sürede izinsiz olarak yaptıkları kullanıma bağlı olarak bu sürede ödemeleri gerektiği Devlet Su İşleri Genel Müdürlüğü tarafından tespit edilen tutarların, borçlu tarafından kabulü ve bu fıkra kapsamında ödenmesi halinde bu alacaklar için hesaplanması gereken fer'i alacakların tahsilinden vazgeçilir ve bu kooperatifler ile sözleşme yapılması halinde yatırım bedelinin bu Kanunun yayımlandığı tarihten sonraki sürelerle isabet eden kısmı için geri ödemelerine ilişkin süre ve diğer şartlar sözleşmede belirtilir.

d) 1998 ila 2004 yılları arasında Uluslararası İmar ve Kalkınma Bankası finansı ile Devletin uygulamış olduğu "Sulama Yönetimi ve Yatırımlarında Katılımcı Özelleştirme Projesi" kapsamında "İşletme ve Bakım Ekipmanlarını Satın Alma ve Hibeden Yararlanma Sözleşmesi" imzalayıp sözleşme esasları dışında hareket ederek katılım sözleşmesinin aykırılığı tespit edilen sulama kooperatif ve birliklerinin meydana getirdiği zararın Devlet tarafından hibe edilen miktarının asıl alacaklarının bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar Devlet Su İşleri Genel Müdürlüğüne başvuruda bulunularak ilk taksit başvuru süresini izleyen aydan başlamak üzere ikişer aylık dönemler halinde azami oniki eşit taksitte ödenmesi şartıyla fer'ilerinin tamamının tahsilinden vazgeçilir. Bu alacaklardan maddenin yürürlüğe girdiği tarihe kadar yapılmış olan tahsilat red ve iade edilmez. Bu Kanunun yayımlandığı tarihten önce dava konusu edilmiş ve/veya mahkemece hükme bağlanmış ve kesinleşmiş olanlar dâhil olmak üzere icra takibi başlatılmış alacaklar için, borçlunun bu madde hükümlerinden yararlanmak üzere başvuruda bulunması halinde, davalar ve/veya icra takipleri sonlandırılır. Bu takdirde borçluların mahkeme ve icra masrafları ile vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.

(20) 21/7/1983 tarihli ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu kapsamında, Kültür ve Turizm Bakanlığınca 31/12/2010 tarihinden önce korunması gerekli kültür varlıklarının korunması, bakım ve onarımı amacıyla kullandırılan kredilerden ödeme süresi geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan kredi alacaklarının asıllarının tamamı ile bu alacaklara ilişkin fer'iler yerine, bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; ödenmemiş alacağın sadece fer'i alacaktan ibaret olması halinde bu alacak yerine TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunun

yayımlandığı tarihi izleyen ikinci ayın sonuna kadar Kültür ve Turizm Bakanlığına başvuruda bulunulması ve ödenmesi gereken tutarın, ilk taksiti bu Kanunun yayımlandığı tarihi izleyen dördüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte ödenmek şartıyla fer'ilerin tamamının tahsilinden vazgeçilir.

(21) a) Tarım ve Köyişleri Bakanlığınca, tarımsal amaçlı kooperatiflere veya bu kooperatiflerin ortaklarına 31/12/2010 tarihinden önce kullandırılan ve bu Kanunun yayımlandığı tarih itibarıyla muaccel hale gelen krediler ile müteakiben yeniden yapılandırılan kredi alacaklarının bakiye asılları ile ödenmeyen alacağın vadesinin başlangıç tarihi itibarıyla bu Kanunun yayımlandığı tarihe kadar Bakanlıkça bu Kanunun yayımlandığı tarihte kredilere uygulanan sözleşme faiz oranı esas alınarak hesaplanacak tutar ile TEFE/ÜFE aylık değişim oranlarının yıllık toplamı dikkate alınarak basit usulde hesaplanacak tutardan düşük olanı esas alınarak hesaplanacak borç tutarının; bu Kanunun yayımlandığı tarihi izleyen dördüncü ayın sonuna kadar Tarım ve Köyişleri Bakanlığı il müdürlüklerine başvuruda bulunularak ilk taksit 2011 yılı Eylül ayından başlamak üzere ve her yıl ilk taksitin tekabül ettiği ayda toplam beş eşit taksitte ödenmesi şartıyla bu alacakların ödenen kısmına isabet eden fer'ilerin tahsilinden vazgeçilir.

b) Bu Kanunun yayımlandığı tarihten önce dava konusu edilmiş ve/veya icra takibi başlatılmış alacaklar için, borçlunun bu fıkra hükümlerinden yararlanmak üzere başvuruda bulunması halinde davalar sonlandırılır ve icra takipleri durdurulur. Bu takdirde borçluların mahkeme ve icra masrafları ile vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.

c) Bu fıkra kapsamına giren alacakların tamamının fıkroda öngörülen süre ve şekilde ödenmemesi halinde alacak ilgili mevzuatın öngördüğü şekilde hesaplanır ve ödenen tutarlar mahsup edilir.

d) Bu fıkra kapsamına giren alacaklara karşılık bu Kanunun yayımlandığı tarihten önce ödenen tutarlar bu fıkra hükümlerine dayanılarak red ve iade edilmez.

(22) a) 22/11/1984 tarihli ve 3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu uyarınca arazi dağıtımı yapılanların bu Kanunun yayımlandığı tarih itibarıyla ödemeleri gerektiği halde ödenmemiş bulunan arazi bedelleri taksitlerinin asıllarının tamamı ile bu alacaklara ilgili mevzuatı gereği faiz hesaplanması gereken tarihten bu Kanunun yayımlandığı tarihe kadar uygulanması gereken faiz oranı esas alınarak hesaplanacak tutar ile TEFE/ÜFE aylık değişim oranlarının yıllık toplamı dikkate alınarak basit usulde hesaplanacak tutardan düşük olanı esas alınarak hesaplanacak borç tutarının; bu Kanunun yayımlandığı tarihi izleyen dördüncü ayın sonuna kadar Tarım ve Köyişleri Bakanlığı Tarım Reformu Bölge Müdürlüklerine başvuruda bulunularak ilk taksit bu Kanunun yayımını izleyen dokuzuncu aydan başlamak üzere ve her yıl ilk taksitin tekabül ettiği ayda toplam beş eşit taksitte ödenmesi şartıyla bu alacakların ödenen kısmına isabet eden fer'ilerin tahsilinden vazgeçilir.

b) Bu fıkra hükmü bu Kanunun yayımlandığı tarihten önce arazi bedelleri taksitlerini süresinde ödememeleri nedeniyle dağıtılan toprağı geri alınan borçlular hakkında arazinin bir başka şahsa devredilmemiş olması şartıyla uygulanır. Bu takdirde borçlu tarafından bu Kanunun yayımlandığı tarihe kadar ödenmesi gereken taksit tutarlarının bu fıkra hükümlerine göre hesaplanan tutarı ile birlikte ödenmesi şarttır. Bu fıkra hükümlerine göre hesaplanan tutarın ilk taksitinin süresinde ödenmesini müteakip geri alınan topraklar 3083 sayılı Kanun hükümlerine göre yeniden hak sahibi adına tescil edilir.

c) Bu fıkra uyarınca taksitlendirilen alacaklara ilişkin olarak açılmış davalar sonlandırılır. Yargılama giderleri ile icra masrafları ve vekâlet ücretleri karşılıklı olarak talep edilmez.

d) Bu fıkra kapsamında taksitlendirilen alacakların fıkroda öngörülen süre ve şekilde tamamen ödenmemesi halinde 3083 sayılı Kanun hükümleri uygulanır.

(23) a) 1163 sayılı Kooperatifler Kanununa göre kurulan sulama kooperatiflerinin ve 26/5/2005 tarihli ve 5355 sayılı Mahallî İdare Birlikleri Kanununa göre kurulan sulama birliklerinin tarımsal sulama faaliyetlerinden kaynaklanan alacaklarından, 31/12/2010 tarihi itibarıyla vadesi geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olanların asıllarının tamamı ile bu alacaklara ilişkin faiz, gecikme faizi, gecikme zammı gibi fer'iler yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen dördüncü ayın sonuna kadar borçlu bulunan kooperatife/birliğe başvuruda bulunulması ve ödenmesi gereken tutarın, ilk taksit bu Kanunun yayımlandığı tarihi izleyen dokuzuncu aydan başlamak üzere ve her yıl ilk taksitin tekabül ettiği ayda toplam beş eşit taksitte ödenmesi şartıyla bu alacakların ödenen kısmına isabet eden fer'ilerin tahsilinden vazgeçilir.

b) Tarımsal sulamadan kaynaklanan alacakların bu Kanunda belirtilen taksit ödeme zamanını alacakların bulunduğu bölgeler, iller, ürünlerin hasat dönemleri dikkate alınarak değiştirmeye alacaklı kooperatif/birlik yetkilidir.

c) Bu Kanunun yayımlandığı tarihten önce dava konusu edilmiş ve/veya icra takibi başlatılmış alacaklar için, borçlunun bu fıkra hükümlerinden yararlanmak üzere başvuruda bulunması halinde, sürdürülen davalar sonlandırılır, icra ve takip işlemleri durdurulur. Bu takdirde, borçluların mahkeme masraflarını, icra masraflarını ve vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.

(24) 4207 sayılı Kanunun 5 inci maddesinin birinci fıkrası ile 5326 sayılı Kanunun 39 uncu maddesine göre verilen idari para cezaları hariç olmak üzere, 31/12/2010 tarihinden (bu tarih dâhil) önce idari yaptırım kararı belediyeler tarafından verildiği halde bu Kanunun yayımlandığı tarih itibarıyla ilgisine tebliğ edilmemiş olan ve belediyelerin bütçelerine gelir kaydı gereken ve her bir kabahat için 145 Türk Lirasının (bu tutar dâhil) altında kalan idari para cezaları tebliğ edilmez, tebliğ edilmiş olanların ve bunlara bağlı fer'i alacakların tahsilinden vazgeçilir.

(25) a) İlgili kanunları uyarınca orman sayılan yerler, Hazinesinin özel mülkiyetinde veya Devletin hüküm ve tasarrufu altında bulunan taşınmazlar hakkında yapılan kesin izin, kesin tahsis, kullandırma kararı, irtifak hakkı, kullanma izni ve kiralama işlemlerinden kaynaklanan ve vadesi 31/12/2010 tarihi itibarıyla geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan kullanım bedelleri ve hasılat/ticari kâr payları asıllarının tamamı ile bu alacaklara ilişkin gecikme zammı, faiz gibi fer'ileri yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte tamamen ödenmesi şartıyla, bu alacaklara hesaplanan gecikme zammı, faiz gibi fer'i alacakların tahsilinden vazgeçilir.

b) 31/8/1956 tarihli ve 6831 sayılı Orman Kanunu, 12/3/1982 tarihli ve 2634 sayılı Turizmi Teşvik Kanunu ve 9/8/1983 tarihli ve 2873 sayılı Milli Parklar Kanunu hükümlerine göre yapılan kesin izin ve kesin tahsis işlemlerinden kaynaklanan ve vadesi 31/12/2010 tarihi itibarıyla geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan orman köylülerini kalkındırma geliri, arazi tahsis bedeli, ağaçlandırma bedeli, ağaçlandırma ve erozyon kontrolü bedeli, % 3 proje bedeli ve toprak bedeli asıllarının tamamı ile bu alacaklara ilişkin gecikme zammı, faiz gibi fer'ileri yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte tamamen ödenmesi şartıyla, bu alacaklara hesaplanan gecikme zammı, faiz gibi fer'i alacakların tahsilinden vazgeçilir.

c) Sosyal Güvenlik Kurumunun mülkiyetinde olan taşınmazların kiralanmasından kaynaklanan ve vadesi 31/12/2010 tarihi itibarıyla geldiği halde bu Kanunun yayımlandığı

tarih itibarıyla ödenmemiş olan kira bedeli asıllarının tamamı ile bu alacaklara ilişkin gecikme zammı, faiz gibi fer'ileri yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte tamamen ödenmesi şartıyla, bu alacaklara hesaplanan gecikme zammı, faiz gibi fer'i alacakların tahsilinden vazgeçilir.

ç) 8/6/1984 tarihli ve 233 sayılı Kamu İktisadi Teşebbüsleri Hakkında Kanun Hükmünde Kararname hükümlerine göre kurulmuş olan kamu iktisadi teşebbüslerine ve bunların müesseselerine, bağlı ortaklıklarına ve iştiraklerine ait olan taşınmazların kiralanmasından kaynaklanan ve vadesi 31/12/2010 tarihi itibarıyla geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan kira bedeli asıllarının tamamı ile bu alacaklara ilişkin gecikme zammı, faiz gibi fer'ileri yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte tamamen ödenmesi şartıyla, bu alacaklara hesaplanan gecikme zammı, faiz gibi fer'i alacakların tahsilinden vazgeçmeye kamu iktisadi teşebbüslerinin ve bunların müessese, bağlı ortaklık ve iştiraklerinin yönetim organları yetkilidir.

d) Bu fıkra kapsamında olan ve bu Kanunun yayımlandığı tarihten önce dava konusu edilmiş ve/veya icra takibi başlatılmış alacaklar için borçluların bu fıkra hükümlerinden yararlanmak üzere bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar ilgili idarelere başvuruda bulunması ve bu fıkra kapsamında hesaplanan tutarların fıkroda öngörülen süre ve şekilde ödenmesi şartıyla bunlar için açılan davalar sonlandırılır ve icra takipleri durdurulur. Bu takdirde borçluların mahkeme ve icra masrafları ile vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.

e) Bu fıkranın (a) ve (b) bentlerinde belirtilen borçların süresi içerisinde ödenmemesi sebebiyle kesin izin, kesin tahsis, kullandırma kararı, irtifak hakkı, kullanma izni ve kiralama işlemleri iptal edilenler tarafından borçlar bu bentlerde belirtilen şekilde ödense dahi, iptal işlemi ihya edilmez ve geçerliliğini korur.

f) İl özel idareleri, belediyeler ve bunların bağlı kuruluşları ile sermayesinin % 50'sinden fazlası bunlara ait şirketlerin mülkiyetlerinde bulunan taşınmazlar hakkında yaptıkları irtifak hakkı ve kiralama işlemlerinden kaynaklanan (kaynak sularının kira bedeli dâhil) ve vadesi 31/12/2010 tarihi itibarıyla geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan kullanım bedelleri ve hasılat payları asıllarının tamamı ile bu alacaklara ilişkin gecikme zammı, faiz gibi fer'ileri yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte tamamen ödenmesi şartıyla, bu alacaklara hesaplanan gecikme zammı, faiz gibi fer'i alacakların tahsilinden vazgeçilir. Bu takdirde mahkeme ve icra masrafları ile vekâlet ücreti ilk taksit tutarı ile birlikte tahsil edilir. Bu bent hükümlerinden yararlanılabilmesi için dava açılmaması ve açılmış davalardan vazgeçilmesi şarttır. Bu bendin uygulamasına ilişkin usul ve esasları belirlemeye ilgisine göre il encümeninin, belediye encümeninin ya da bağlı kuruluşun ve şirketin, yönetim organları yetkilidir.

g) Vakıflar Genel Müdürlüğü ile mazbut vakıflara ve temsilen yönetilen vakıflara ait taşınmazların kiralanması işlemlerinden kaynaklanan ve 31/12/2010 tarihi itibarıyla vadesi geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan kira bedelleri asıllarının, bu Kanunun yayımlandığı tarihi izleyen ikinci ay sonuna kadar başvuruda bulunulması ve bu Kanunun yayımlandığı tarihi izleyen üç ay içinde haklarında açılan dava ve icra takiplerine ilişkin yargılama masrafları ile birlikte tamamen ödenmesi şartıyla, bu alacaklara ilişkin gecikme zammı, faiz gibi fer'i alacakların tahsilinden vazgeçilir. Bu bent

kapsamına giren alacakların taksitle ödenmek istenmesi halinde en fazla oniki ay içinde ve eşit taksitler halinde kanuni faizi ile birlikte ödenmek üzere taksitlendirme yapılabilir. Bu takdirde dava ve icra takiplerine ilişkin yargılama masrafları ilk taksit tutarı ile birlikte tahsil edilir. Bu bent hükümlerinden yararlanılabilmesi için dava açılmaması ve açılmış davalardan vazgeçilmesi şarttır. Bu kiracılardan, tahliye hakkı doğmuş ancak tahliye kararı kesinleşmemiş olanlar ile yeniden sözleşme yapılabilir. Vakıflar Genel Müdürlüğüne, mazbut vakıflar ile temsilen yönetilen vakıflara ait taşınmazlar üzerinde bu Kanunun yürürlüğe girdiği tarihte işgalci durumda olanlar ile işgalleri bu tarihten önce sonlandırılanlardan ecrimisil borcu bulunanların talep etmeleri halinde birikmiş borçları bu bentte belirtilen şartlarla tahsil edilir. Halen işgali devam edenlerin müracaat etmeleri halinde, taşınmazın mevcut durumu dikkate alınarak taşınmazın bağlı olduğu bölge müdürlüğüne belirlenecek bedel üzerinden bu taşınmazlar kiralanabilir. Bu bendin uygulanmasına ilişkin usul ve esasları belirlemeye Vakıflar Genel Müdürlüğü yetkilidir.

(26) İşverenlerin ve üçüncü şahısların, 5510 sayılı Kanunun 14 üncü, 21 inci, 23 üncü, 39 uncu ve 76 ncı maddeleri, 506 sayılı Kanunun mülga 10 uncu, 26 ncı, 27 nci ve 28 inci maddeleri, 1479 sayılı Kanunun mülga 63 üncü maddesi ve 5434 sayılı Kanunun mülga 129 uncu maddesi gereğince iş kazası ve meslek hastalığı, malullük, adi malullük ve ölüm halleri ile genel sağlık sigortalısına ve bunların bakmakla yükümlü olduğu kişilere yönelik fiiller nedeniyle ödemekle yükümlü buldukları her türlü borçları ile bu borçlara kanuni faiz uygulanan sürenin başlangıcından bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde ödenmesi halinde bu borçlara uygulanan kanuni faizin tahsilinden vazgeçilir.

(27) Özel radyo ve televizyon kuruluşlarınca ödenmesi gereken ve 31/12/2010 tarihi itibarıyla vadesi geldiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan; 13/4/1994 arihli ve 3984 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun gereğince yıllık brüt reklam gelirlerinden alınan % 5 oranındaki pay ile 16/8/1997 tarihli ve 4306 sayılı İlköğretim ve Eğitim Kanunu, Milli Eğitim Temel Kanunu, Çıraklık ve Meslek Eğitimi Kanunu, Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun ile 24.3.1988 Tarihli ve 3418 Sayılı Kanunda Değişiklik Yapılması ve Bazı Kağıt ve İşlemlerden Eğitime Katkı Payı Alınması Hakkında Kanunun geçici 1 inci maddesi uyarınca alınması gereken eğitime katkı payı asıllarının tamamı ile bu alacaklara ilişkin faiz, gecikme faizi, gecikme zammı gibi fer'ileri yerine, bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar Radyo ve Televizyon Üst Kuruluna başvuruda bulunularak ilk taksit bu Kanunun yayımını izleyen üçüncü aydan başlamak ve ikişer aylık dönemler halinde onsekiz eşit taksitte tamamen ödenmesi şartıyla, bu alacaklara ilişkin hesaplanan faiz, gecikme faizi, gecikme zammı gibi fer'i alacakların tahsilinden vazgeçilir.

(28) a) Bu Kanunla yapılan özel düzenlemeler saklı kalmak kaydıyla, her kademedeki askeri okullardan kanunları uyarınca öğrencilikle ilişkisi kesilenler ile Emniyet Teşkilatında görevlendirilmek üzere her kademedeki eğitim kurumlarında okutulanlardan kanunları uyarınca öğrencilikle ilişkisi kesilenlerin ve belirtilen eğitim kurumlarından mezun olanlar ile bu eğitim kurumları dışındaki eğitim kurumlarında Devlet hesabına okutulanlardan mecburi hizmet yükümlülüğünü yerine getirmeyenlerin, ilgili kanunları uyarınca bu Kanunun yayımlandığı tarihten önce ödenmemiş olan öğrenim giderlerine ilişkin tazminat tutarlarının asılları ile bu alacaklara ilgili mevzuatı gereği faiz hesaplanması gereken tarihten bu Kanunun yayımlandığı tarihe kadar, bu tarihler arasında yıllık kanuni faiz oranına göre hesaplanacak faiz tutarı ile TEFE/ÜFE aylık değişim oranlarının yıllık toplamı dikkate alınarak basit usulde hesaplanacak tutardan düşük olanı esas alınarak hesaplanacak borç tutarının; bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar borçlu oldukları idarelere başvuruda

bulunularak ilk taksit bu Kanunun yayımını izleyen üçüncü aydan başlamak ve ikişer aylık dönemler halinde onsekiz eşit taksitte ödenmek şartıyla bu alacaklara bu fıkra hükümlerine göre hesaplanan tutardan kalan faiz alacaklarının tamamının tahsilinden vazgeçilir. Bu hüküm borçluların başvurusu üzerine taksitlendirilmiş ve bu Kanunun yayımlandığı tarih itibarıyla ödeme süresi gelmemiş taksit tutarları için de uygulanır.

b) Bu fıkra uyarınca taksitlendirilen alacaklar ile ilgili olarak açılmış davalar karşılıklı olarak sonlandırılır, yapılan takiplere ilişkin yargılama giderleri, icra masrafları ile dava ve icra vekâlet ücretleri karşılıklı olarak talep edilmez.

(29) a) 16/6/2008 tarihli ve 2008/13879 sayılı Toprak Mahsulleri Ofisi Tarafından Yağlık Olarak Değerlendirilecek Fındıktan Fındık Tarım Satış Kooperatifleri Birliğine Satış Yapılmasına İlişkin Bakanlar Kurulu Kararı kapsamında Toprak Mahsulleri Ofisi Genel Müdürlüğü (TMO) tarafından Fındık Tarım Satış Kooperatifleri Birliğine (Fiskobirlik) satılan ve satış işleminden doğduğu halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan satış bedeli alacaklarının aslı ile alacağın doğduğu tarihten bu Kanunun yayımlandığı tarihe kadar geçen süre için taraflar arasında yapılan sözleşmede yer alan faiz yerine TEFE/ÜFE aylık değişim oranlarının basit usulde yürütülecek faiz esas alınmak suretiyle hesaplanacak borç tutarının; bu Kanunun yayımlandığı tarihi izleyen ayın sonuna kadar başvuruda bulunularak ilk taksit bu Kanunun yayımlandığı tarihi izleyen ikinci aydan başlamak üzere ikişer aylık dönemler halinde azami oniki eşit taksitte ödenmesi şartıyla TMO tarafından hesaplanan faizin tamamının tahsilinden vazgeçilir.

b) Bu Kanunun yayımlandığı tarihten önce icra takibi başlatılmış alacaklar için, bu fıkra hükümlerinden yararlanmak üzere başvuruda bulunulması halinde, borçlu hakkında sürdürülen icra ve takip işlemleri, borçlunun icra masraflarını ve vekâlet ücretini ilk taksit tutarı ile birlikte ödemesi şartıyla durdurulur.

c) 5520 sayılı Kanun uygulaması bakımından bu fıkra kapsamında TMO tarafından tahsilinden vazgeçilen faiz alacakları, bu Kanunun yayımlandığı tarihten önce TMO tarafından hasılat kaydı yapılmış olması şartıyla kurum kazancının tespitinde gider olarak dikkate alınır. TMO tarafından gider olarak dikkate alınan bu tutar Fiskobirlik tarafından kurum kazancına dâhil edilmez.

d) Bu fıkranın uygulamasına ilişkin usul ve esasları belirlemeye Tarım ve Köyişleri Bakanlığı yetkilidir.

(30) a) Kalkınma ajanslarının, 25/1/2006 tarihli ve 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun gereğince il özel idareleri ve belediyeler ile sanayi ve ticaret odalarından olan ve 31/12/2010 tarihi itibarıyla ödenmesi gerektiği halde bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan alacak asıllarının tamamı ile bu alacaklara hesaplanan gecikme zammı, gecikme faizi, faiz gibi fer'i alacaklar yerine bu Kanunun yayımlandığı tarihe kadar TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar alacaklı kalkınma ajanslarına başvuruda bulunulması ve ödenmesi gereken tutarın ilk taksiti bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte tamamen ödenmesi şartıyla bu borçlara hesaplanan gecikme zammı, gecikme faizi, faiz gibi fer'i alacakların tahsilinden vazgeçilir.

b) Bu Kanunun yayımlandığı tarihten önce dava konusu edilmiş ve/veya icra takibi başlatılmış alacaklar için, borçlunun bu fıkra hükümlerinden yararlanmak üzere başvuruda bulunulması halinde dava ve icra takipleri durdurulur. Bu takdirde borçluların mahkeme ve icra masrafları ile vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.

c) Bu fıkra hükmünden yararlanarak ilk taksiti ödeyen il özel idareleri ve belediyeler ile sanayi ve ticaret odaları, kalkınma ajansları tarafından sağlanan desteklerden faydalanabilir.

(31) Sosyal Güvenlik Kurumu tarafından fazla veya yersiz olarak ödendiği tespit edilen ve 17/7/1964 tarihli ve 506 sayılı, 2/9/1971 tarihli ve 1479 sayılı, 17/10/1983 tarihli ve 2925 sayılı, 17/10/1983 tarihli ve 2926 sayılı, 8/6/1949 tarihli ve 5434 sayılı kanunların mülga hükümleri ve 5510 sayılı Kanunun 96 ncı maddesi gereğince tahsil edilmesi gereken gelir ve aylıklara ilişkin borç asılları ile bu borçlara kanuni faiz uygulanan sürenin başlangıcından bu Kanunun yayımlandığı tarihe kadar geçen süre için TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu Kanunda belirtilen süre ve şekilde ödenmesi halinde bu borçlara uygulanan kanuni faizin tahsilinden vazgeçilir.

(32) Bu Kanunun yayımlandığı tarihten önce Spor Toto Teşkilat Başkanlığı (Müdürlüğü) adına; 1/4/2007 tarihinden önceki dönemlere ilişkin olarak 13/7/1956 tarihli ve 6802 sayılı Gider Vergileri Kanununun mülga 40 ncı maddesine göre şans oyunları vergisi, 1/1/2009 tarihinden önceki dönemlere ilişkin olarak mülga 3/6/1949 tarihli ve 5422 sayılı Kurumlar Vergisi Kanunu ile 5520 sayılı Kanun hükümlerine göre kurumlar vergisi tarhiyatı yapılmaz, daha önce yapılmış olan tarhiyatlardan, varsa açılmış davalardan feragat edilmesi kaydıyla vazgeçilir, tahakkuk eden tutarlar terkin edilir, tahsil edilmiş tutarlar red ve iade olunmaz.

İKİNCİ BÖLÜM

Ortak Hükümler

Başvuru ve ödeme süresi ile şekli

MADDE 18- (1) Bu Kanunun ilgili bölümlerindeki başvuru ve ödeme süresine ilişkin hükümler saklı kalmak kaydıyla bu Kanun hükümlerinden yararlanmak isteyen borçluların;

a) Bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar ilgili idareye başvuruda bulunmaları,

b) Maliye Bakanlığına, Gümrük Müsteşarlığına, il özel idarelerine, belediyelere, büyükşehir belediyeleri su ve kanalizasyon idarelerine bağlı tahsil dairelerine ve Türkiye Radyo-Televizyon Kurumu ile Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığına, Hazine Müsteşarlığına ve/veya Geliştirme Destekleme Fonu Gelir Hesabına aktarılmak üzere Türkiye Halk Bankası A.Ş., T. Emlak Bankası A.Ş. (Tasfiye Halinde T. Emlak Bankası A.Ş.), T.C. Ziraat Bankası A.Ş. ve tarım kredi kooperatiflerine, Türkiye Elektrik Dağıtım Anonim Şirketinin (TEDAŞ) veya bu Şirketin hissedarı olduğu elektrik dağıtım şirketleri ile 3096 sayılı Kanun kapsamında mevcut sözleşmeleri uyarınca faaliyet göstermekte olan dağıtım şirketlerine ödenecek tutarların ilk taksiti bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan, Sosyal Güvenlik Kurumuna bağlı tahsil dairelerine ödenecek tutarların ise ilk taksiti bu Kanunun yayımlandığı tarihi izleyen dördüncü aydan başlamak üzere ikişer aylık dönemler halinde azami onsekiz eşit taksitte ödemeleri,

şarttır.

(2) Bu Kanuna göre ödenecek taksitlerin ödeme süresinin son gününün resmi tatile rastlaması halinde süre tatili izleyen ilk iş günü mesai saati sonunda biter.

(3) Bu Kanun hükümlerine göre hesaplanan tutarın;

a) İlk taksit ödeme süresi içerisinde tamamen ödenmesi halinde, bu tutara bu Kanunun yayımlandığı tarihten ödeme tarihine kadar geçen süre için herhangi bir faiz uygulanmaz.

b) Taksitle ödenmek istenmesi halinde, ilgili maddelerde yer alan hükümler saklı kalmak şartıyla, borçluların başvuru sırasında altı, dokuz, oniki veya onsekiz eşit taksitte ödeme seçeneklerinden birini tercih etmeleri şarttır. Tercih edilen taksit süresinden daha uzun bir sürede ödeme yapılamaz.

c) Taksitle yapılacak ödemelerinde ilgili maddelere göre belirlenen tutar;

- 1) Altı eşit taksit için (1,05),
- 2) Dokuz eşit taksit için (1,07),
- 3) Oniki eşit taksit için (1,10),
- 4) Onsekiz eşit taksit için (1,15),

katsayısı ile çarpılır ve bulunan tutar taksit sayısına bölünmek suretiyle ikişer aylık dönemler halinde ödenecek taksit tutarı hesaplanır. Bu Kanun hükümlerinden yararlanmak üzere başvuruda bulunan borçlulara tercih ettikleri taksit süresine uygun ödeme planı verilir. Ancak, tercih edilen süreden daha kısa sürede ödeme yapılması halinde ödenecek tutar ilgili katsayıya göre düzeltilir.

ç) Bu Kanun kapsamında ödenmesi gereken tutarlar; il özel idareleri, belediyeler ve bunlara bağlı müstakil bütçeli ve kamu tüzel kişiliğini haiz kuruluşlarca ikişer aylık dönemler halinde azami otuzaltı eşit taksitte, Gençlik ve Spor Genel Müdürlüğü, Türkiye Futbol Federasyonu ve özerk spor federasyonlarına tescil edilmiş olan ve Türkiye’de sportif alanda faaliyette bulunan spor kulüplerince ikişer aylık dönemler halinde azami kırkiki eşit taksitte ödenebilir. Bu takdirde bu fıkra hükmüne göre hesaplanacak katsayı yirmidört eşit taksit için (1,20), otuz eşit taksit için (1,25), otuzaltı eşit taksit için (1,30) ve kırkiki eşit taksit için (1,35) olarak uygulanır.

d) Bu Kanunun 17 nci maddesinin; onuncu fıkrasının (b) bendi, onsekizinci, yirmibirinci, yirmiikinci ve yirmiüçüncü fıkraları hükümlerine göre ödenmesi gereken tutarların iki eşit taksitte ödenmesi halinde (1,10), üç eşit taksitte ödenmesi halinde (1,15), dört eşit taksitte ödenmesi halinde (1,20), beş eşit taksitte ödenmesi halinde (1,25) katsayı uygulanır.

(4) Maliye Bakanlığı ve Sosyal Güvenlik Kurumuna bağlı tahsil dairelerine bu Kanun kapsamında ödenecek olan alacakların 6183 sayılı Kanunun 41 inci maddesine göre kredi kartı kullanılmak suretiyle ödenmesi uygun görüldüğü takdirde, ödemeye aracılık yapan bankalarca, kart kullanıcılarına kredi kartı işlemine konu borç tutarının, taksitler halinde yansıtılması ve taksit ödeme aylarında hesaplarına borç kaydedilmesi koşuluyla, bu ödemeler için ödeme tarihi olarak kredi kartının kullanıldığı gün esas alınır ve borçluya tahsilatın yapıldığını gösterir makbuz verilir. Bu şekilde tahsil edilen tutarların bankalarca Hazine/Sosyal Güvenlik Kurumu hesaplarına aktarılmasına ilişkin 6183 sayılı Kanunun 41 inci maddesinde belirlenen süre, taksit aylarının son gününü izleyen günden itibaren hesaplanır. Taksitlerin kredi kartı kullanılmak suretiyle ödenmesi bu madde hükmüne göre katsayı uygulanmasına engel teşkil etmez.

(5) Maliye Bakanlığına bağlı tahsil dairelerine ödenmesi gereken amme alacaklarına uygulanmak üzere, bu Kanun hükümlerinden yararlanmak için başvuruda bulunan ve ödenecek tutarları ilgili vergi mevzuatı gereği iade alacağından kendi borçlarına mahsuben ödemek isteyen borçluların, bu taleplerinin yerine getirilebilmesi için başvuru ve/veya taksit süresi içinde ilgili mevzuatın öngördüğü bilgi ve belgeleri tam ve eksiksiz olarak ibraz etmeleri şarttır. Bu takdirde, ilgili mevzuatın borçlunun mahsup talebine esas aldığı tarih itibarıyla bu Kanuna göre ödenecek tutara mahsup işlemleri yapılır, mahsup talebine konu tutardan daha az tutarda mahsubun yapılması halinde, mahsuben ödeme suretiyle tahsil edilemeyen tutar için borçluya bildirimde bulunularak eksik ödenen bu tutarın bir ay içerisinde ödenmesi istenilir. Bu süre içerisinde eksik ödenen tutarın, ödenmesi gerektiği tarihten ödendiği tarihe kadar gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi halinde eksik ödenen tutar için bu Kanun hükümleri ihlal edilmiş sayılmaz.

Süresinde ödenmeyen taksitler

MADDE 19- (1) a) Bu Kanuna göre ödenmesi gereken taksitlerden; bir takvim yılında iki veya daha az taksitin, süresinde ödenmemesi veya eksik ödenmesi halinde, ödenmeyen veya

eksik ödenen taksit tutarlarının son taksiti izleyen ayın sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi şartıyla bu Kanun hükümlerinden yararlanır. Süresinde ödenmeyen veya eksik ödenen taksitlerin belirtilen şekilde de ödenmemesi veya bir takvim yılında ikiden fazla taksitin süresinde ödenmemesi veya eksik ödenmesi halinde matrah ve vergi artırımına ilişkin hükümler saklı kalmak kaydıyla bu Kanun hükümlerinden yararlanma hakkı kaybedilir. Bu hüküm her bir madde ve alacaklı idareler açısından taksitlendirilen alacaklar için ayrı ayrı uygulanır.

b) Bu Kanunun 17 nci maddesinin; onuncu fıkrasının (b) bendi, onsekizinci, yirmibirinci, yirmiikinci ve yirmiüçüncü fıkraları hükümlerine göre ödenmesi gereken taksitlerden birinin süresinde ödenmemesi veya eksik ödenmesi halinde ödenmeyen veya eksik ödenen taksit tutarlarının bu fıkra hükümlerine göre izleyen taksit ile birlikte ödenmesi şartıyla bu Kanun hükümlerinden yararlanır.

(2) Bu Kanunun 3 üncü maddesinin dokuzuncu ve 14 üncü maddesinin üçüncü fıkralarında vadesinde ödenmesi öngörülen alacakların veya taksit tutarının % 10'unu aşmamak şartıyla 5 liraya (bu tutar dâhil) kadar yapılmış eksik ödemeler için bu Kanun hükümleri ihlal edilmiş sayılmaz.

(3) Bu Kanunun 15 inci ve 16 ncı maddeleri ile 17 nci maddesinin yedinci fıkrası hariç olmak üzere bu Kanun kapsamına giren alacakların birinci fıkrada belirtilen şekilde tamamen ödenmemiş olması halinde, bu Kanunun 3 üncü maddesinin dokuzuncu fıkrası ve 14 üncü maddesinin üçüncü fıkrası hükümleri saklı kalmak kaydıyla borçlular ödedikleri tutarlar kadar bu Kanun hükümlerinden yararlanırlar.

Diğer hükümler

MADDE 20- (1) 22/2/2006 tarihli ve 5458 sayılı Sosyal Güvenlik Prim Alacaklarının Yeniden Yapılandırılması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun hükümlerine göre yapılandırmaları devam edenler hariç olmak üzere, bu Kanun kapsamına giren alacakların, bu Kanunun yayımlandığı tarihten önce 6183 sayılı Kanun ve diğer kanunlar uyarınca tecil edilip de tecil şartlarına uygun olarak ödenmekte olanlarından, kalan taksit tutarları için borçlular, talep etmeleri halinde bu Kanun hükümlerinden yararlanabilirler. Bu takdirde tecil şartlarına uygun olarak ödenen taksit tutarları için tecil hükümleri geçerli sayılır. Bu şekilde ödenmiş taksit tutarlarına tecil tarihi ile ödeme tarihi arasında geçen süre için sadece ilgili kanunun öngördüğü faiz uygulanır. Kalan taksit tutarları vadesinde ödenmemiş alacak kabul edilir ve bu alacaklar hakkında bu Kanun hükümleri uygulanır.

(2) Bu Kanundan yararlanılarak süresinde ödenen alacaklara, bu Kanunda yer alan hükümler saklı kalmak kaydıyla Kanunun yayımlandığı tarihten sonraki süreler için faiz, gecikme zammı, gecikme cezası gibi fer'i amme alacağı hesaplanmaz.

(3) Bu Kanuna göre ödenecek alacaklarla ilgili olarak, tatbik edilen hacizler yapılan ödemeler nispetinde kaldırılır ve buna isabet eden teminatlar iade edilir.

(4) 5393 sayılı Kanunun geçici 5 inci maddesi ile 10/7/2004 tarihli ve 5216 sayılı Büyükşehir Belediyesi Kanununun geçici 3 üncü maddesi kapsamında uzlaşılan alacaklar hakkında bu Kanun hükümleri uygulanmaz.

(5) a) Bu Kanun hükümlerinden yararlanmak üzere başvuruda bulunan ve ilgili maddeler uyarınca dava açmamaları veya açılan davalardan vazgeçmeleri gereken borçluların, bu Kanun hükümlerinden yararlanabilmeleri için ilgili maddelerde belirlenen başvuru sürelerinde, yazılı olarak bu iradelerini belirtmeleri şarttır.

b) Davadan vazgeçme dilekçeleri ilgili tahsil dairesine verilir ve bu dilekçelerin tahsil dairelerine verildiği tarih, ilgili yargı merciine verildiği tarih sayılarak dilekçeler ilgili yargı merciine gönderilir. Maliye Bakanlığına bağlı tahsil dairelerince tahsili gerektiği halde

tahakkuku diđer kamu idarelerince yapılan alacaklara iliřkin ilgili kamu idaresi aleyhine açılmıř davalardan vazgeçme dilekçelerinin verileceđi idari mercii belirlemeye Maliye Bakanlıđı yetkilidir.

c) Bu Kanun hükümlerinden yararlanmak üzere başvuruda bulunan ve açtıkları davalardan vazgeçen borçluların bu ihtilaflarıyla ilgili olarak bu Kanunun yayımlandığı tarihten sonra tebliđ edilen kararlar uyarınca işlem yapılmaz ve bu kararlar ile idare aleyhine hükmedilmiş yargılama giderleri ve vekâlet ücreti bulunması halinde bunlar talep edilemez.

(6) İl özel idareleri, belediyeler ve bunlara bađlı müstakil bütçeli ve kamu tüzel kişiliđini haiz kuruluşlar hakkında Kanunun 3 üncü maddesinin dokuzuncu fıkrası ve 14 üncü maddesinin üçüncü fıkrası hükümleri uygulanmaz.

(7) 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendinin (4) numaralı alt bendi kapsamındaki sigortalılık statüsünden kaynaklanan prim borç yapılandırılmalarında; bu Kanunun 19 uncu maddesinin birinci fıkrasındaki hakları saklı kalmak üzere, bu Kanuna göre ödenmesi gereken taksitlerin, taksitlendirme süresini (son taksiti) takip eden ayın sonu ařılmamak kaydıyla ait oldukları yılın sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi halinde bu Kanun hükümlerinden yararlanılır.

(8) Bu Kanunun ilgili maddelerinde faiz, gecikme faizi, gecikme zammı, gecikme cezası, cezai faiz gibi fer'i alacaklar yerine TEFE/ÜFE aylık deđişim oranları esas alınarak hesaplanması öngörülen tutarın tespitinde, TEFE/ÜFE aylık deđişim oranlarının belirlenmediđi dönemler için alacađa ilgili dönemde uygulanan fer'i alacađın hesaplanmasına esas alınan oranın yarısı dikkate alınır. Bu Kanun hükümlerine göre ödenecek alacaklara bu Kanunun yayımlandığı ay için uygulanması gereken ÜFE aylık deđişim oranı olarak, bu Kanunun yayımlandığı tarihten bir önceki ay için belirlenen ÜFE aylık deđişim oranı esas alınır.

(9) Bu Kanunun 5 inci maddesinin birinci fıkrasının (a) bendinin (1) numaralı alt bendi kapsamında beyan edilen vergilere, ödeme yönünden şartların ihlali halinde, kesilmesi gereken vergi cezaları için 213 sayılı Kanunun 374 üncü maddesinde yer alan zamanařımı süreleri taksit ödeme süresince işlemez.

İade edilmeyecek alacaklar

MADDE 21- (1) Bu Kanun kapsamına giren alacaklara karşılık bu Kanunun yayımlandığı tarihten önce tahsil edilmiş olan tutarlar, bu Kanunun 16 ncı maddesi hükmü hariç olmak üzere bu Kanun kapsamında tahsil edilen tutarlar ile bu Kanunun 20 nci maddesinin birinci fıkrası kapsamında yapılan tecile iliřkin olarak 6183 sayılı Kanun veya diđer kanunlar uyarınca ödenen faizlerin bu Kanun hükümlerine dayanılarak red ve iadesi yapılmaz. Ancak, bu Kanunun 3 üncü maddesinin birinci fıkrası kapsamında olup dava konusu edilen tarhiyatlara karşılık bu Kanunun yayımlandığı tarihten önce ödeme yapılmış olması halinde, ödenen bu tutarlar, vergi mahkemesinde esasa iliřkin olarak hiç karar verilmemiş veya verilen kararın bozulması nedeniyle yeniden karar verilmek üzere mahkemesine iade edilmiş davalara konu alacaklar için bu maddeden yararlanılmak üzere yapılan başvurular ile vergi mahkemesince verilmiş terkin kararları üzerine red ve iade edilebilir.

BEŐİNCİ KISIM

Bazı Kanunlarda Deđişiklik Yapılmasına İliřkin Hükümler ve Son Hükümler

BİRİNCİ BÖLÜM

Deđişiklik Hükümleri

MADDE 22- 30/3/2005 tarihli ve 5326 sayılı Kabahatler Kanununun 20 nci maddesinin ikinci fıkrasına aşağıdaki cümle eklenmiştir.

“Ancak 1111 sayılı Askerlik Kanunu, 2839 sayılı Milletvekili Seçimi Kanunu, 2918 sayılı Karayolları Trafik Kanunu, 2972 sayılı Mahalli İdareler ile Mahalle Muhtarlıkları ve İhtiyar Heyetleri Seçimi Hakkında Kanun, 3376 sayılı Anayasa Değişikliklerinin Halkoyuna Sunulması Hakkında Kanun, 4925 sayılı Karayolu Taşıma Kanunu, 5490 sayılı Nüfus Hizmetleri Kanunu ve 6001 sayılı Karayolları Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanunda belirtilen ve idari para cezasını gerektiren fiilin işlendiği tarihi takip eden takvim yılının son günü bitimine kadar idari para cezası verilerek tebliğ edilmediği takdirde idari yaptırım kararı verilemez, verilmiş olanlar düşer.”

MADDE 23- 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 3 üncü maddesinin birinci fıkrasının (10) numaralı bendinde yer alan “Bu Kanunun 60 ıncı maddesinin birinci fıkrasının (c) bendinin (1) ve (2) numaralı alt bentlerinin dışında kalan genel sağlık sigortalısının,” ibaresi “5 inci maddenin birinci fıkrasının (b) bendi ile 60 ıncı maddenin birinci fıkrasının (c) bendinin (1), (2) ve (7) numaralı alt bentleri ile yedinci ve sekizinci fıkralarının dışında kalan genel sağlık sigortalısının,” olarak, aynı bendin (c) alt bendinde yer alan “sigortalı” ibaresi “genel sağlık sigortalısı” olarak değiştirilmiştir.

MADDE 24- 5510 sayılı Kanunun 5 inci maddesinin birinci fıkrasının (b) ve (e) bentleri aşağıdaki şekilde değiştirilmiş ve (g) bendine aşağıdaki cümle eklenmiştir.

“b) 5/6/1986 tarihli ve 3308 sayılı Meslekî Eğitim Kanununda belirtilen aday çırak, çırak ve işletmelerde meslekî eğitim gören öğrenciler hakkında iş kazası ve meslek hastalığı ile hastalık sigortası; meslek liselerinde okumakta iken veya yüksek öğrenimleri sırasında staja tabi tutulan öğrenciler ile 2547 sayılı Yükseköğretim Kanununun 46 ncı maddesine tabi olarak kısmi zamanlı çalıştırılan öğrencilerden aylık prime esas kazanç tutarı, 82 nci maddeye göre belirlenen günlük prime esas kazanç alt sınırının otuz katından fazla olmayanlar hakkında ise iş kazası ve meslek hastalığı sigortası uygulanır. Bu bentte sayılanlar, 4 üncü maddenin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar ve bunlardan bakmakla yükümlü olunan kişi durumunda olmayanlar hakkında ayrıca genel sağlık sigortası hükümleri uygulanır.”

“e) Türkiye İş Kurumu tarafından düzenlenen meslek edindirme, geliştirme ve değiştirme eğitimine katılan kursiyerler, 4 üncü maddenin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar ve bunlar hakkında iş kazası ve meslek hastalığı sigortası ile bunlardan bakmakla yükümlü olunan kişi durumunda olmayanlar hakkında ayrıca genel sağlık sigortası hükümleri uygulanır.”

“Bu bent kapsamında yurt dışındaki işyerlerinde çalışan sigortalıların, bu sürede ödedikleri isteğe bağlı sigorta primleri 4 üncü maddenin birinci fıkrasının (a) bendi kapsamında sigortalılık sayılır.”

MADDE 25- 5510 sayılı Kanunun 6 ncı maddesinin birinci fıkrasının (1) bendinde yer alan “Kamu idareleri” ibaresi “Kamu idarelerinde ve Kanunun ek 5 inci maddesi kapsamında sayılanlar” şeklinde ve “belgeleyenler,” ibaresi “belgeleyenler ile 65 yaşını dolduranlardan talepte bulunanlar,” şeklinde değiştirilmiştir.

MADDE 26- 5510 sayılı Kanunun 7 nci maddesinin birinci fıkrasının (a) bendinde yer alan “zorunlu” ibaresi madde metninden çıkarılmıştır.

MADDE 27- 5510 sayılı Kanunun 8 inci maddesinin üçüncü fıkrasında yer alan “4 üncü maddenin birinci fıkrasının (b) bendinin (4) numaralı alt bendinde bulunanlar hariç olmak üzere diğer alt bentleri kapsamında sigortalı sayılan kişiler için 7 nci maddenin birinci fıkrasının (b) bendinde belirtilen sigortalılık başlangıcından;” ibaresi “4 üncü maddenin birinci fıkrasının (b) bendinin (4) numaralı alt bendinde bulunanlar hariç olmak üzere diğer alt

bentleri kapsamında sigortalı sayılan kişilerden köy ve mahalle muhtarları için seçildiklerine ilişkin mazbatalarını ilgili seçim kurulundan aldıkları tarihten, sigortalılıkları vergi mükellefiyetlerinin başladığı tarihten başlayan sigortalılar için vergi mükellefiyeti işleminin tesis tarihinden itibaren iki ayı geçmemek üzere ilgili vergi dairesince vergi mükellefinin işe başlama işlemlerinin tekemmül ettirildiği tarihten ve diğerleri için 7 nci maddenin birinci fıkrasının (b) bendinde belirtilen sigortalılık başlangıcından;” şeklinde, “esnaf sicil memurluğu” ibaresi “Esnaf ve Sanatkâr Sicil Müdürlüğü” olarak değiştirilmiştir.

MADDE 28- 5510 sayılı Kanunun 9 uncu maddesinin birinci fıkrasının (b) bendinin (5) numaralı alt bendi aşağıdaki şekilde değiştirilmiş; (7), (8), (9) ve (10) numaralı alt bentlerinde yer alan “tarihten” ibarelerinden sonra gelmek üzere “bir gün öncesinden” ibareleri, (10) numaralı alt bentten sonra aşağıdaki alt bent ve üçüncü fıkrasının sonuna aşağıdaki cümle eklenmiştir.

“5) Tarımda kendi adına ve hesabına bağımsız çalışanlar için, tarımsal faaliyetinin sona erdiği veya 6 ncı maddenin birinci fıkrasının (1) bendi uyarınca muafiyet kapsamına girdiği yahut 65 yaşını doldurması nedeniyle talepte bulunduğu tarihten,”

“11) 6132 sayılı Kanuna tabi jokey ve antrenörler için, lisansları yenilenmeyenlerin lisanslı oldukları yılın sonundan,”

“Vergi dairelerince vergi mükellefiyetinin sona erdiğine ilişkin yapılacak bildirimlerde bu süre vergi mükellefiyeti terk işleminin tesis tarihinden itibaren iki ayı geçmemek üzere vergi mükellefinin işi bırakma işlemlerinin vergi dairelerince tekemmül ettirildiği tarihten başlar.”

MADDE 29- 5510 sayılı Kanunun 18 inci maddesinin birinci fıkrasının (d) bendinde yer alan “sigortalı kadının isteği ve hekimin onayı ile doğuma üç hafta kalıncaya kadar çalışması halinde,” ibaresi “sigortalı kadının, erken doğum yapması halinde doğumdan önce kullanmadığı çalıştırılmayacak süreler ile isteği ve hekimin onayıyla doğuma üç hafta kalıncaya kadar çalışması halinde,” şeklinde değiştirilmiştir.

MADDE 30- 5510 sayılı Kanunun 41 inci maddesinin birinci fıkrasına aşağıdaki bent ile aynı fıkraya aşağıdaki cümle eklenmiş ve dördüncü fıkrasının (b) bendi aşağıdaki şekilde değiştirilmiştir.

“i) Bu bendin yürürlüğe girdiği tarihten sonraki sürelerle ilişkin olmak üzere, 4857 sayılı Kanuna göre kısmi süreli iş sözleşmesi ile çalışan sigortalıların, kısmi süreli çalıştıkları aylara ait eksik süreleri,”

“(i) bendi kapsamında borçlanılacak sürelerle ilişkin genel sağlık sigortası primlerinin ödenmiş olması halinde, genel sağlık sigortası primi ödenmiş bu sürelerle ilişkin borçlanma tutarı % 20 oranı üzerinden hesaplanır.”

“b) Birinci fıkranın (c) ve (1) bentleri gereği borçlananlar, 4 üncü maddenin birinci fıkrasının (c) bendine, (i) bendine göre borçlananlar ise 4 üncü maddenin birinci fıkrasının (a) bendine göre,”

MADDE 31- 5510 sayılı Kanunun 45 inci maddesinin dördüncü fıkrasına aşağıdaki cümleler eklenmiştir.

“Bu durumdaki sigortalıların aylıksız izinli oldukları süreler için prime esas kazanç alt sınırının altında olmamak kaydıyla aylıksız izne ayrıldıkları tarihteki prime esas kazançları üzerinden % 12 oranında genel sağlık sigortası primi işverenlerince ödenir. Ancak askerlik hizmeti nedeniyle aylıksız izne ayrılanların genel sağlık sigortası priminin ödenmesinde, bir yıllık süre sınırı uygulanmaz.”

MADDE 32- 5510 sayılı Kanunun 51 inci maddesinin üçüncü fıkrasında yer alan “(b) bendi” ibaresi “(a) bendi”, beşinci fıkrasında yer alan “bu süreler” ibaresi “söz konusu süreler, bu maddenin üçüncü fıkrası hükmü saklı olmak üzere” şeklinde değiştirilmiştir.

MADDE 33- 5510 sayılı Kanununun 53 üncü maddesinin beşinci fıkrasında yer alan “Sigortalının,” ibaresi “Birinci fıkra hükmü saklı olmak üzere sigortalının,” olarak, birinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“Sigortalının 4 üncü maddenin birinci fıkrasının (a) ve (b) bentlerinde yer alan sigortalılık statüleri ile (c) bendinde yer alan sigortalılık statüsüne aynı anda tabi olacak şekilde Kanun kapsamına girmesi halinde öncelikle aynı maddenin birinci fıkrasının (c) bendi kapsamında, (a) ve (b) bentlerinde yer alan sigortalılık statülerine tabi olacak şekilde Kanun kapsamına girmesi halinde ise aynı maddenin birinci fıkrasının (a) bendi kapsamında sigortalı sayılır. Ancak, sigortalılık hallerinin çakışması nedeniyle Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamındaki sigortalılığı esas alınanlar, yazılı talepte bulunmak ve Kanunun 82 nci maddesine göre belirlenen prime esas kazanç alt sınırı ve üst sınırına ilişkin hükümler saklı olmak kaydıyla, esas alınmayan sigortalılık statüsü kapsamında talep tarihinden itibaren prim ödeyebilirler. Bu şekilde ödenen primler; iş kazası ve meslek hastalığı sigortasından sağlanan haklar yönünden, Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendi kapsamında sigortalılık statüsünde, kısa vadeli sigorta kollarından sağlanan diğer yardımlar ile uzun vadeli sigorta kollarından sağlanan yardımlar yönünden ise Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalılık statüsünde değerlendirilir. Bu fıkra hükümlerine göre ödeme talebinde bulunduğu halde ait olduğu ayı izleyen ayın sonuna kadar ödenmeyen primlerin ödenme hakkı düşer. 4 üncü maddenin birinci fıkrasının (b) bendinin (4) numaralı alt bendi ile aynı maddenin birinci fıkrasının (b) bendindeki diğer sigortalılık statülerine aynı anda tabi olacak şekilde çalışılması durumunda, (b) bendinin (4) numaralı alt bendi dışındaki diğer sigortalılık durumu dikkate alınır.”

MADDE 34- 5510 sayılı Kanununun 60 ıncı maddesine aşağıdaki fıkralar eklenmiştir.

“4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununa göre üniversitelerde yükseköğrenim gören yabancı uyruklu öğrenciler, yükseköğrenimlerinin devam ettiği sürelerle sınırlı olarak birinci fıkranın (d) bendindeki ve 52 nci maddenin ikinci fıkrasının ikinci cümlesindeki şartlar aranmaksızın, 82 nci maddeye göre belirlenen prime esas günlük kazanç alt sınırının 30 günlük tutarı üzerinden kendilerince genel sağlık sigortası primi ödemek suretiyle genel sağlık sigortalısı olurlar. Ancak bunlardan kamu idareleri, kanunla kurulan kurum ve kuruluşlar, kamu yararına faaliyet gösteren dernekler ile vergi muafiyeti tanınan vakıflar tarafından tam burs sağlanan ve Yükseköğretim Kurulu tarafından ayrılan kontenjanlar dâhilinde yükseköğrenim gören yabancı uyruklu öğrenciler genel sağlık sigortalısı sayılmaz ve bunların sağlık giderleri 2547 sayılı Kanunun 46 ncı ve 47 nci maddeleri çerçevesinde üniversitelerin bütçelerine konulacak ödenekten karşılanır.

19/3/1969 tarihli ve 1136 sayılı Avukatlık Kanunu uyarınca avukatlık stajı yapmakta olanlardan bu Kanuna göre genel sağlık sigortalısı veya bakmakla yükümlü olunan kişi durumunda olmayanlar staj süresi ile sınırlı olmak üzere genel sağlık sigortalısı sayılır. Bu şekilde genel sağlık sigortalısı sayılanların genel sağlık sigortası primleri Kanunun 82 nci maddesine göre belirlenen prime esas günlük kazanç alt sınırının otuz günlük tutarının % 6'sıdır. Bu primler Türkiye Barolar Birliği tarafından ödenir.”

MADDE 35- 5510 sayılı Kanununun 61 inci maddesinin birinci fıkrasının (f) bendi aşağıdaki şekilde değiştirilmiş ve aynı maddeye beşinci fıkradan sonra gelmek üzere aşağıdaki fıkralar eklenmiştir.

“(f) (g) bendinde sayılanlar; diğer bentlere göre genel sağlık sigortalısı olmadıkları veya diğer bentlere göre genel sağlık sigortasından yararlanma haklarının sona erdiği tarihten itibaren bu bent kapsamında genel sağlık sigortalısı sayılırlar ve Kurumca resen tescil edilirler.”

“60 ıncı maddenin yedinci fıkrası kapsamında sayılanlar yükseköğrenimlerinin başladığı tarihten itibaren genel sağlık sigortalısı sayılırlar ve yükseköğrenimlerinin devam ettiği süreçte

genel sađlık sigortalılıkları devam eder. Bu kapsamdaki öğrenciler yüksek öğrenimlerinin başladığı tarihten itibaren bir ay içerisinde ilgili üniversitelerce genel sađlık sigortası giriş bildirgesiyle Kuruma bildirilir.

60 ıncı maddenin sekizinci fıkrası kapsamında sayılanlar avukatlık stajına başladıkları tarihten itibaren genel sađlık sigortalısı sayılırlar ve avukatlık stajları devam ettiği sürece genel sađlık sigortalılıkları devam eder. Bu kapsamdaki stajyerler, staja başladıkları tarihten itibaren bir ay içerisinde Türkiye Barolar Birliğince genel sađlık sigortası giriş bildirgesi ile Kuruma bildirilir."

MADDE 36- 5510 sayılı Kanunun 67 nci maddesinin birinci fıkrasında yer alan "acil haller" ibaresinden önce gelmek üzere "trafik kazası halleri," ibaresi ve fıkraya aşağıdaki bent eklenmiş; dördüncü fıkrasının ikinci cümlesinde yer alan "zorunlu sigortalılıklarından sonraki genel sađlık sigortalılıklarından dolayı prim borcu olup olmadığına bakılmaksızın" ibaresi madde metninden çıkarılmış ve aynı maddeye dördüncü fıkradan sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

"d) 60 ıncı maddenin yedinci fıkrasına göre genel sađlık sigortalısı sayılanlar, (c) bendinde sayılan şartlarla birlikte, bir öğretim dönemine ilişkin genel sađlık sigortası primlerinin tamamını öğrenim gördükleri üniversitenin öğrenim dönemi başından itibaren bir ay içinde ödemeleri,"

"4 üncü maddenin birinci fıkrasının (a) bendi kapsamındaki sigortalıların 4857 sayılı İş Kanununun 56 ncı ve 74 üncü maddeleri ile diğer iş kanunlarında ücretsiz izin sayılan süreler haricinde ayrıca bir takvim yılı içerisinde toplam bir ayı aşmayan ve işverenlerince belgelendirilen ücretsiz izin sürelerinde genel sađlık sigortalılıkları devam eder."

MADDE 37- 5510 sayılı Kanunun 80 inci maddesinin birinci fıkrasının (j) bendinden sonra gelmek üzere aşağıdaki (k) bendi eklenmiş, dördüncü fıkrasında yer alan "(d) ve (g) bentlerinde" ibaresi "(d) bendinde" şeklinde, aynı fıkrada yer alan "Ancak, 60 ıncı maddenin birinci fıkrasının (c) bendinin (1) numaralı alt bendi kapsamında genel sađlık sigortalısı sayılmak için müracaat etmekle birlikte," ibaresi "60 ıncı maddenin birinci fıkrasının (g) bendi kapsamında genel sađlık sigortalısı sayılanlar için" şeklinde değiştirilmiş ve fıkraya aşağıdaki cümle eklenmiştir.

"k) Meslek liselerinde okumakta iken veya yükseköğrenimleri sırasında staja tabi tutulan öğrenciler ve 2547 sayılı Kanunun 46 ncı maddesine tabi olarak kısmi zamanlı çalıştırılan öğrencilerden aylık prime esas kazanç tutarı 82 nci maddeye göre belirlenen günlük prime esas kazanç alt sınırının otuz katından fazla olmayanlar ile kursiyerlerin prime esas günlük kazançlarının hesaplanmasında prime esas günlük kazanç alt sınırı dikkate alınır. Aday çırak, çırak ve meslekî eğitim gören öğrencilerin prime esas kazançları ilgili kanunlarında öngörüldüğü şekilde belirlenir."

"Şu kadar ki, 60 ıncı maddenin birinci fıkrasının (g) bendi kapsamında genel sađlık sigortalısı sayılanlar için gelir testleri Kurumca sonuçlandırılıncaya kadar 82 nci maddeye göre belirlenen prime esas günlük kazanç alt sınırının otuz günlük tutarı prime esas asgari kazanç tutarı olarak esas alınır. Ancak gelir testi sonucu, aile içindeki gelirleri asgari ücretin altında kalan genel sađlık sigortalılarının bu sürelerde gelir testi sonucuna göre ödemeleri gereken tutarların üzerinde yaptıkları ödemeler herhangi bir faiz uygulanmaksızın iade veya mahsup edilir."

MADDE 38- 5510 sayılı Kanunun 81 inci maddesinin birinci fıkrasının (d) bendi aşağıdaki şekilde, (ı) bendinde yer alan "Bu fıkra hükümleri Kamu idareleri işyerleri ile bu Kanuna göre sosyal güvenlik destek primine tabi çalışanlar ve yurt dışında çalışan sigortalılar hakkında uygulanmaz." cümlesi "Bu bent hükümleri; 21/4/2005 tarihli ve 5335 sayılı Kanunun 30 uncu maddesinin ikinci fıkrası kapsamına giren kurum ve kuruluşlara ait işyerleri ile 8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanununa, 4/1/2002 tarihli ve 4734 sayılı

Kamu İhale Kanununa ve uluslararası anlaşma hükümlerine istinaden yapılan alım ve yapım işleri ile 4734 sayılı Kanundan istisna olan alım ve yapım işlerine ilişkin işyerleri, sosyal güvenlik destek primine tabi çalışanlar ve yurt dışında çalışan sigortalılar hakkında uygulanmaz.” şeklinde, aynı bentte yer alan “Bu fıkra ile düzenlenen destek unsurundan diğer ilgili mevzuat uyarınca ayrıca yararlanmakta olan işverenler aynı dönem için ve mükerrer olarak bu destek unsurundan yararlanamaz. Bu durumda, işverenlerin tercihleri dikkate alınmak suretiyle uygulama, destek unsurlarından sadece biriyle sınırlı olarak yapılır.” cümleleri “Bu fıkra ve diğer ilgili mevzuatla sağlanan sigorta prim desteklerinin aynı dönem için birlikte uygulanması halinde, bu destek öncelikle uygulanır.” şeklinde değiştirilmiştir.

“d) 5 inci maddenin birinci fıkrasının (b) bendinde belirtilenler için prim oranı, prime esas kazançlarının % 6’sıdır. Bu prim oranının % 1’i kısa vadeli sigorta kolları, % 5’i genel sağlık sigortası primidir. Aynı maddenin birinci fıkrasının (e) bendinde belirtilen kursiyerler için prim oranı, prime esas kazançlarının % 13,5’idir. Bu prim oranının % 1’i kısa vadeli sigorta kolları, % 12,5’i genel sağlık sigortası primidir.”

MADDE 39- 5510 sayılı Kanunun 82 nci maddesinin birinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“Bu Kanun gereğince alınacak prim ve verilecek ödeneklerin hesabına esas tutulan günlük kazancın alt sınırı, sigortalıların yaşlarına uygun asgarî ücretin otuzda biri, üst sınırı ise 16 yaşından büyük sigortalıların günlük kazanç alt sınırının 6,5 katıdır.”

MADDE 40- 5510 sayılı Kanunun 86 ncı maddesinin dördüncü fıkrasının ikinci cümlesi “Kurumca belirlenen işyerlerinde bu şart aranmaz.” şeklinde değiştirilmiş ve altıncı fıkrası yürürlükten kaldırılmıştır.

MADDE 41- 5510 sayılı Kanunun 87 nci maddesinin (e) bendinde yer alan “zorunlu” ibareleri madde metninden çıkarılmıştır.

MADDE 42- 5510 sayılı Kanunun 88 inci maddesinin dördüncü fıkrasına aşağıdaki cümle eklenmiştir.

“Ancak, kamu idaresine ait işyerinde çalıştırılan sigortalıların iş sözleşmesinin askıda olduğu sürede 4 üncü maddenin birinci fıkrasının (a) ve (b) bentlerine tabi çalışmaları ya da isteğe bağlı sigortalı olmaları halinde bu sigortalılar için belirtilen şekilde çalıştıkları veya isteğe bağlı sigortalı olarak prim ödedikleri sürelerle sınırlı olarak ilgili kamu idaresinden genel sağlık sigortası primi alınmaz.”

MADDE 43- 5510 sayılı Kanunun 90 ncı maddesinin altıncı fıkrasının ilk cümlesinde geçen “daha önce başlayıp devam eden nakdi olmayanlar” ibaresinden sonra gelmek üzere “ile kamu kurum ve kuruluşları tarafından proje ve faaliyetleri karşılığında kamu kurum ve kuruluşlarına sağlananlar” ibaresi ve aynı fıkranın birinci cümlesinden sonra gelmek üzere aşağıdaki cümle eklenmiştir.

“Devlet yardımı, teşvik ve desteklerden; işverenlerin muaccel prim ve idari para cezası borçları kesilip Kuruma aktarıldıktan sonra, varsa kalan kısmı üzerinden yararlanılabilir.”

MADDE 44- 5510 sayılı Kanunun 96 ncı maddesinin birinci fıkrasının (b) bendinde yer alan “üç ay” ibaresi “yirmidört ay” ve “üç aylık” ibaresi “yirmidört aylık” şeklinde değiştirilmiştir.

MADDE 45- 5510 sayılı Kanunun 102 nci maddesinin birinci fıkrasının (f) bendinde yer alan “ve 86 ncı maddesinin altıncı fıkrasında” ibaresi madde metninden çıkarılmış, (i) bendinin sonuna aşağıdaki cümle ve (k) bendinden sonra gelmek üzere aşağıdaki (l) bendi eklenmiştir.

“Ancak 4 üncü maddenin birinci fıkrasının (a) bendi kapsamındaki sigortalılara geçici iş göremezlik ödeneği ödemelerinde 100 üncü maddeye istinaden Kurumca işverenlerden istenilen bildirimlerin belirlenen süre içerisinde ve elektronik ortamda yapılmaması halinde

sigortalı başına aylık asgari ücretin onda biri, hiç yapılmaması halinde ise sigortalı başına aylık asgari ücretin yarısı tutarında idari para cezası uygulanır.”

“1) Ek 6 ncı maddesine göre yapılması gereken bildirim veya kontrol yükümlülüğünün yerine getirilmemesi halinde, her bir fiil için asgari ücret tutarında idari para cezası uygulanır.”

MADDE 46- 5510 sayılı Kanununun 106 ncı maddesinin birinci fıkrasının (6) numaralı bendinde yer alan “ve 33 üncü” ibaresi “, 33 üncü ve 35 inci” şeklinde değiştirilmiştir.

MADDE 47- 5510 sayılı Kanununun geçici 4 üncü maddesinin onyedinci fıkrasında yer alan “altı ay içerisinde” ibaresi “30/6/2011 tarihine kadar” şeklinde ve “iki yıl içinde” ibaresi “31/12/2014 tarihine kadar” şeklinde değiştirilmiştir.

MADDE 48- 5510 sayılı Kanununun geçici 7 nci maddesinin dördüncü fıkrasına aşağıdaki cümle eklenmiştir.

“4 üncü maddenin birinci fıkrasının (b) bendi kapsamında değerlendirilen 1/10/2008 tarihinden önceki yurt dışı borçlanma sürelerine göre tespit edilen basamaklar, 2008 yılı Eylül ayında yürürlükte bulunan gelir tablosunda, 41 inci maddenin beşinci fıkrası hükmüne göre belirlenen prime esas aylık kazançta yakın gelire karşılık gelen basamağı geçemez.”

MADDE 49- 5510 sayılı Kanununun geçici 12 nci maddesinin ikinci fıkrasında yer alan “üç yıl içinde” ve beşinci fıkrasında yer alan “en geç iki yıl içinde” ibareleri “1/1/2012 tarihine kadar” şeklinde, beşinci fıkrasında yer alan “iki yıllık süreye” ibaresi “bu süreye” şeklinde, sekizinci fıkrasında yer alan “Ancak durumlarında değişiklik olduğunda sağlık hizmetlerinden yararlanma koşulları bu Kanun hükümlerine göre yeniden belirlenir.” cümlesinden sonra gelmek üzere “Kız çocuklarının durum değişikliklerinin ortadan kalkması halinde, bu kişiler tekrar ilgili kanunlarına göre bakmakla yükümlü olunan kişi sayılır.” cümlesi eklenmiş, onuncu fıkrası aşağıdaki şekilde değiştirilmiş ve maddeye aşağıdaki fıkra eklenmiştir.

“2925 sayılı Tarım İşçileri Sosyal Sigortalar Kanununa tabi sigortalılar ile bunların bu Kanuna göre bakmakla yükümlü oldukları kimseler, genel sağlık sigortası hükümlerine göre sağlanan sağlık hizmetlerinden ve diğer haklardan yararlanma hakkına sahiptir.”

“4857 sayılı İş Kanununun 13 üncü ve 14 üncü maddelerine göre kısmi süreli iş sözleşmesiyle çalışanlar ile bu Kanuna göre ev hizmetlerinde ay içerisinde 30 günden az çalışan sigortalıların eksik günlerine ait genel sağlık sigortası primlerini 30 güne tamamlama yükümlülüğü 1/1/2012 tarihinde başlar.”

MADDE 50- 5510 sayılı Kanununun geçici 16 ncı maddesinin üçüncü fıkrasında yer alan “Bu maddenin yürürlüğe girdiği tarihten önce,” ibaresi ile “bu maddenin yürürlük tarihinden sonra aynı şartlarla bu işleri yaptıkları,” ibaresi madde metninden çıkarılmış ve “yapmakta olanların” ibaresi “yaptıkları” şeklinde ve geçici 19 uncu maddesi aşağıdaki şekilde değiştirilmiştir.

“GEÇİCİ MADDE 19- 1479 ve 2926 sayılı kanunlara göre aylık almakta olanlarla 4 üncü maddenin birinci fıkrasının (b) bendi kapsamında çalışmaları nedeniyle geçici 2 nci maddeye göre aylık bağlanacaklara aylık bağlamaya esas tüm hizmetleri süresince on yıl süreyle hastalık sigortası veya sağlık sigortası veya genel sağlık sigortası primi ödemiş olanlardan, hastalık sigortası, sağlık sigortası ve genel sağlık sigortası primi kesilmiş olan süreler düşülmek kaydıyla, aylıklarının % 10’u oranında ve 10 yılı tamamlayacak süreyle genel sağlık sigortası primi kesilir. Ancak, bu maddenin yürürlük tarihinden önce yapılan kesintiler iade edilmez.”

MADDE 51- 5510 sayılı Kanuna aşağıdaki ek maddeler eklenmiştir.

“Tarım veya orman işlerinde hizmet akdiyle süreksiz olarak çalışanların sigortalılığı

EK MADDE 5- 4 üncü madde ile isteğe bağlı sigortalılık hükümleri ve 506 sayılı Kanunun geçici 20 nci maddesi kapsamında sigortalı olmayan, kendi sigortalılıklarından dolayı bu kanunlara göre gelir veya aylık almayan ve 18 yaşını doldurmuş olanlardan; tarım veya orman işlerinde hizmet akdiyle süreksiz olarak çalışanlar, örneği Kurumca hazırlanan ve Kurumca belirlenen ilgili muhtarlık, birlik, kuruluş, il veya ilçe tarım müdürlükleri tarafından usulüne uygun olarak düzenlenip onaylanmış belgeleri ile talepte buldukları tarihten itibaren sigortalı sayılırlar.

Bu madde kapsamındaki sigortalılık; 4 üncü maddenin birinci fıkrasının (b) bendinin (4) numaralı alt bendi dâhil olmak üzere 4 üncü maddeye istinaden sigortalı olarak çalışmaya başlayanların çalışmaya başladıkları tarihten, sigortalılıklarını sona erdirmeye talebinde bulunanların talep tarihinden, prim borcu bulunanlardan talepte bulunanların primi ödenmiş son günden, gelir ya da aylık talebinde bulunanların aylığa hak kazanmış olmak şartıyla talep tarihinden ve ölen sigortalının ölüm tarihinden itibaren sona erer.

Bu madde kapsamındaki sigortalıların 4 üncü madde kapsamında çalışmaları halinde, bu madde kapsamındaki sigortalılıkları sona erer. 4 üncü madde kapsamındaki çalışmanın sona ermesi halinde, bu madde kapsamındaki çalışmasının devam etmesi kaydıyla çalışmanın sona erdiği tarihi takip eden günden itibaren bu madde kapsamındaki sigortalılıkları kendiliğinden başlar.

Tarım veya orman işlerinde hizmet akdiyle süreksiz olarak çalışanlar, 4 üncü maddenin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar. Bunlar hakkında bu Kanunun kısa vadeli sigorta kolları bakımından yalnızca iş kazası ve meslek hastalığı sigortası, uzun vadeli sigorta kolları yönünden malullük, yaşlılık ve ölüm sigortası ile genel sağlık sigortası hükümleri uygulanır.

Bu madde hükümlerine tabi sigortalıların iş kazası ve meslek hastalığı sigorta kollarından sağlanan yardımlardan yararlanabilmeleri için iş kazasının olduğu tarihten en az on gün önce tescil edilmiş olmaları ve sigortalılıklarının sona ermemiş olması, bu Kanuna göre iş kazası veya meslek hastalığından dolayı geçici iş göremezlik ödeneği ödenmesi veya sürekli iş göremezlik geliri ya da malullük, yaşlılık ve ölüm sigortalarından aylık bağlanabilmesi için prim ve prime ilişkin her türlü borçlarının ödenmiş olması şartı aranır. İş kazası ve meslek hastalığı halinde durum, kendilerince veya işverenlerince kolluk kuvvetlerine derhal, Kuruma da en geç üç iş günü içinde bildirilir.

Bu madde kapsamındaki sigortalılar, 82 nci maddeye göre belirlenen prime esas kazancın alt ve üst sınırı arasında olmak kaydıyla sigortalı tarafından belirlenen günlük kazancın otuz katının % 34,5'i oranında prim öderler. Bunun % 20'si malullük, yaşlılık ve ölüm sigortaları, % 12,5'i genel sağlık sigortası, % 2'si iş kazası ve meslek hastalıkları sigortası primidir.

Bu madde kapsamındaki sigortalılar ve bakmakla yükümlü olduğu kişilerin, genel sağlık sigortası hükümlerinden yararlanabilmesi için 67 nci maddede sayılan diğer şartların yanı sıra sağlık hizmeti sunucusuna başvurduğu tarihte 6183 sayılı Kanunun 48 inci maddesine göre tecil ve taksitlendirerek tecil ve taksitlendirmeleri devam edenler hariç 60 günden fazla prim ve prime ilişkin her türlü borcunun bulunmaması şarttır.

Bu madde kapsamındaki sigortalıların primlerinin yılda bir veya birden fazla dönem halinde ödenmesini ve ödeme tarihlerini belirlemeye Kurum yetkilidir.

Bu madde kapsamındaki sigortalılar ile ilgili olarak bu maddede aksine hüküm bulunmaması kaydıyla bu Kanunun ilgili hükümleri uygulanır.

Kamu idarelerinin tarım veya orman işlerinde hizmet akdiyle süreksiz olarak çalıştırılanlar hakkında bu madde hükümleri uygulanmaz.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Kurum tarafından çıkarılan yönetmelikle düzenlenir.

Bazı kısmi süreli çalışanların sigortalılıkları

EK MADDE 6 - Ticari taksi, dolmuş ve benzeri nitelikteki şehir içi toplu taşıma aracı işyerleri ile 4 üncü maddenin ikinci fıkrasının (b) bendinde belirtilen ve Kültür ve Turizm Bakanlığınca belirlenecek alanlarda kısmi süreli iş sözleşmesiyle bir veya birden fazla kişi tarafından çalıştırılan ve çalıştıkları kişi yanında ay içerisinde çalışma saati süresine göre hesaplanan çalışma gün sayısı 10 günden az olan kişilerin sigortalılıkları, bu madde kapsamında kendileri tarafından 30 gün üzerinden prim ödemeleri suretiyle sağlanır.

Bu madde kapsamında sigorta hak ve yükümlülükleri; kendilerince veya kendilerini çalıştıranlar tarafından ya da çalışanların üye oldukları meslek odası, birlik veya benzeri kuruluşlarca bildirim Kuruma yapıldığı tarihten itibaren başlar, birinci fıkrada belirtilen şekildeki çalışma durumlarının son bulmasından itibaren sona erer.

Bu madde kapsamındaki sigortalılar hakkında; malullük, yaşlılık ve ölüm sigortaları ile genel sağlık sigortası ve istekleri halinde işsizlik sigortası hükümleri uygulanır.

Bu sigortalılar, 82 nci maddeye göre belirlenen prime esas kazanç alt ve üst sınırı arasında olmak üzere kendileri tarafından belirlenecek günlük kazancın otuz katının % 32,5'i oranında prim öderler. Bu prim oranının % 20'si malullük, yaşlılık ve ölüm sigortaları, % 12,5'i genel sağlık sigortası primidir. İşsizlik sigortasına tabi olmayı isteyenlerin, sigortalı ve işveren hissesi oranındaki işsizlik sigortası primini ait olduğu ayı takip eden ayın sonuna kadar ödememeleri halinde, o aya ait işsizlik sigortası primini ödeme hakları düşer.

Bu madde kapsamında ödenen primler, Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalılık olarak değerlendirilir. Ancak, ticari taksi ile dolmuş ve benzeri nitelikteki şehir içi toplu taşıma araçlarını işleten kişilerin Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendinin (1) numaralı alt bendine tabi olmalarını gerektirecek nitelikte vergi mükellefi olmaları halinde, bu kişiler Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendi kapsamında sigortalı olurlar.

Bu madde kapsamındaki sigortalılar ve bakmakla yükümlü olduğu kişilerin, genel sağlık sigortası hükümlerinden yararlanabilmesi için 67 nci maddede sayılan diğer şartların yanı sıra sağlık hizmeti sunucusuna başvurdıkları tarihte 6183 sayılı Kanunun 48 inci maddesine göre tecil ve taksitlendirerek tecil ve taksitlendirmeleri devam edenler hariç 60 günden fazla prim ve prime ilişkin her türlü borcunun bulunmaması şarttır.

Bu Kanun kapsamında tam süreli çalışma ile uzun vadeli sigorta kollarına tabi olan sigortalılar ile 506 sayılı Kanunun geçici 20 nci maddesi kapsamındaki sigortalılar ve kendi sigortalılıklarından dolayı gelir veya aylık almakta olanlar, birinci fıkrada belirtilen çalışma durumları nedeniyle ayrıca sigortalı olmazlar.

Kurum, bu madde kapsamındaki sigortalıların bu Kanunun diğer hükümlerine göre uzun vadeli sigorta kollarına tabi olma durumlarını dikkate alarak prim ödeme gün sayılarını ve prim ödeme sürelerini belirlemeye, bu sigortalıları çalıştıranlara ve çalıştıranların bağlı olduğu meslek odası, birlik veya benzeri kuruluşlara Kurumca belirlenecek süre içinde bu sigortalıların işe başlama ve işten ayrılışlarını bildirmeleri, bu madde veya bu Kanunun uzun vadeli sigorta kollarını ihtiva eden sigortalılık statüleri kapsamında sigortalılık kontrolünden sonra çalıştırılmaları, çalıştırıldıkları süre içerisinde sigortalılıklarının devam edip etmediği ve Kurumca verilecek sigortalılık belgelerinin periyodik kontrolünü sağlama hususunda zorunluluk getirmeye yetkilidir.

Bu madde kapsamında bulunan sigortalıları çalıştıranlar ile çalışanların üye olduğu meslek odası, birlik veya benzeri kuruluşlara bu madde uyarınca getirilecek bildirim ve kontrol yükümlülüklerinin yerine getirilmemesi halinde 102 nci madde uyarınca idari para cezası uygulanır.

Bu madde kapsamındaki sigortalılar ile ilgili olarak, bu maddede aksine hüküm bulunmaması kaydıyla bu Kanunun ilgili hükümleri uygulanır.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Kurum tarafından çıkarılacak yönetmelikle düzenlenir.”

MADDE 52- 5510 sayılı Kanuna aşağıdaki geçici maddeler eklenmiştir.

“GEÇİCİ MADDE 28- Geçici 11 inci maddenin altıncı fıkrasında öngörülen yükümlülükler ile 2008 yılı Ekim, Kasım ve Aralık aylarına ilişkin olmak üzere 4 üncü maddenin birinci fıkrasının (c) bendi kapsamındaki sigortalılara ilişkin asıl veya ek nitelikteki aylık prim ve hizmet belgelerine ilişkin yükümlülüklerin yasal süresi içinde yerine getirilmemiş olması halinde, bu maddede sayılan yükümlülüklerle sınırlı olarak 102 nci maddede öngörülen idari para cezaları yerine, işyeri bildirgesi ile belgenin asıl veya ek olma durumuna göre belgede kayıtlı sigortalı başına uygulanabilecek oran da dikkate alınarak her bir aya ait aylık prim ve hizmet belgesi için ayrı ayrı olmak üzere asgari ücret tutarında idari para cezası uygulanır.

Bu madde kapsamına giren fiiller için bu maddenin yürürlüğe girdiği tarihten önce uygulanmış idari para cezalarına ilişkin tahsil edilen tutarlar iade ve mahsup edilmez.

GEÇİCİ MADDE 29- Bu maddenin yürürlük tarihinden itibaren ek 5 inci ve ek 6 ncı maddeler kapsamındaki sigortalılardan, bu maddenin yürürlüğe girdiği yıl için 82 nci maddeye göre belirlenen prime esas günlük kazanç alt sınırının on sekiz katı üzerinden başlanılarak, takip eden her yıl için bir puan artırılmak suretiyle otuz katını geçmemek üzere prim alınır.

1/5/2008 ila 30/9/2008 tarihleri arasında 2925 sayılı Kanuna tabi sigortalı olanlar hakkında da bu maddenin yürürlük tarihinden itibaren birinci fıkra ile ek 5 inci madde hükümleri uygulanır.

GEÇİCİ MADDE 30- 1/10/2008 ila bu maddenin yayımı tarihine kadarki sürede geçici 12 nci maddenin beşinci fıkrası uyarınca 18 yaşını doldurmamış çocuklarından dolayı tescil süreci başlatılanların kendileri ile 18 yaşını doldurmamış çocukları hariç bakmakla yükümlü oldukları kişilerin tescil tarihine kadarki genel sağlık giderlerine ilişkin fatura tutarları Kurumca ödenir. Bu maddenin yayımlandığı tarihe kadar söz konusu süreler için ödenmiş olan primler iade ve mahsup edilmez.

1/10/2008 ila 31/12/2011 tarihleri arasında, geçici 12 nci maddenin beşinci fıkrası uyarınca tescili yapılanların sağlık hizmet sunucusuna başvuru tarihinden Kurumca tescil edildikleri tarihe kadarki sürede 18 yaşını doldurmamış çocukları adına düzenlenen genel sağlık giderlerine ilişkin fatura tutarları Hazineden karşılanmak üzere Kurumca ödenir.

GEÇİCİ MADDE 31- Milli Eğitim Bakanlığına bağlı her derece ve türdeki örgün ve yaygın eğitim kurumlarında ek ders ücreti karşılığında ilgili mevzuatı çerçevesinde uzman ve usta öğretici olarak çalıştırılanlar, bu durumlarını milli eğitim il veya ilçe müdürlüklerince belgelendirmeleri kaydıyla, bu maddenin yürürlük tarihinden önceki bu çalışmalarından dolayı ay içinde 30 günden eksik kalan sürelerini 41 inci madde esaslarına göre kendileri veya hak sahipleri borçlanabilirler. Borçlanılan bu süreler 4 üncü maddenin birinci fıkrasının (a) bendi kapsamında sigortalılık süresi sayılır.

GEÇİCİ MADDE 32- Bu Kanunun 60 ncı maddesinin yedinci fıkrası uyarınca genel sağlık sigortalısı sayılan yabancı uyruklu öğrencilerden yükseköğrenimleri, aynı maddenin sekizinci fıkrası uyarınca avukatlık stajına başlayanlardan stajyerlikleri anılan fıkraların yürürlüğe girdiği tarihten önce başlamış olanların genel sağlık sigortalılıkları söz konusu fıkraların yürürlüğe girdiği tarihten itibaren başlar ve yabancı uyruklu öğrenciler ilgili üniversitelerce, stajyerler Türkiye Barolar Birliğince bu tarihten itibaren bir ay içerisinde genel sağlık sigortası giriş bildirgesiyle Kuruma bildirilir.

GEÇİCİ MADDE 33- Kanununun 53 üncü maddesinin birinci fıkrasında bu maddenin yürürlük tarihi itibarıyla yapılan değişiklikler, bu değişikliklerin yürürlüğe girdiği tarihten öncesi için uygulanmaz.

GEÇİCİ MADDE 34- 4 üncü maddenin birinci fıkrasının (a) ve (b) bentleri kapsamındaki sigortalı ve hak sahiplerine;

a) 2011 yılı başından önce bağlanmış gelir ve aylık tutarları, dosya bazında ödenmesi gereken miktar esas alınmak kaydıyla;

1) 2011 yılı Ocak ödeme döneminden geçerli olmak üzere 60 TL tutarında artırılır. Ancak bu artış tutarının, gelir ve aylıkların % 4 oranında artırılması halinde gerçekleşecek artış tutarından az olması halinde % 4 oranında artırılarak ödenir.

2) 2011 yılı Temmuz ödeme döneminden geçerli olmak üzere % 4 oranında artırılarak ödenir.

b) 2011 yılında bağlanacak malullük, yaşlılık veya ölüm aylıklarının 27 nci, 29 uncu, 33 üncü ve geçici 2 nci maddelere göre 2011 yılı Ocak ayı itibarıyla hesaplanan aylık tutarları, (a) bendinde belirtilen şekilde artırılarak ödenir.

c) İş kazaları ile meslek hastalıkları sigortasından hak kazanılan gelirlere esas günlük kazanç hesabına giren;

1) Son takvim ayı 2011 yılının birinci yarısına ait olanlara bağlanacak gelirler birinci fıkranın (a) bendinin (1) numaralı alt bendine göre,

2) Son takvim ayı 2011 yılının ikinci yarısına ait olanlara bağlanacak gelirler sadece birinci fıkranın (a) bendinin (2) numaralı alt bendine göre,

artırılarak ödenir.

d) Birinci fıkranın (a) bendinin (1) numaralı alt bendine göre yapılacak artış tutarı;

1) İş kazaları ve meslek hastalıkları sigortasından sürekli iş göremezlik geliri almakta olanlara, gelir bağlanmasına esas olan sürekli iş göremezlik derecesi oranında,

2) Ölüm dosyalarında hak sahiplerinin hisseleri oranında,

3) Yabancı ülkelerle akdedilen sosyal güvenlik sözleşmeleri uyarınca kısmi gelir veya aylık alanlara, ülkemiz mevzuatına tabi olarak geçen prim ödeme gün sayılarının, sosyal güvenlik sözleşmesine göre nazara alınan toplam prim ödeme gün sayısına olan oranına göre, uygulanır.

e) Birinci fıkranın (a), (b) ve (c) bentlerinde belirtilen şekilde artırılan gelir ve aylıklar, 2011 yılında bu maddede belirtilen artışlar dışında 55 inci maddeye göre ayrıca artırılmaz.

GEÇİCİ MADDE 35- Bu Kanununun 8 inci maddesinin üçüncü fıkrasında ve 9 uncu maddesinin birinci fıkrasının (b) bendinde belirtilenler için aynı maddenin üçüncü fıkrasında belirtilen yükümlülükler ile 11 inci maddesinin altıncı fıkrasında belirtilen yükümlülüklerden bu maddenin yürürlük tarihine kadar yerine getirilmiş olanları, yasal süresinde yerine getirilmiş sayılır ve idari para cezası uygulanmaz. Bu yükümlükler için daha önce uygulanan idari para cezaları, kesinleşip kesinleşmediğine bakılmaksızın terkin edilir, ancak tahsil edilmiş tutarlar red ve iade veya mahsup edilmez.

GEÇİCİ MADDE 36- 13/5/1971 tarihli ve 1402 sayılı Sıkıyönetim Kanunu uyarınca kurulan sıkıyönetim mahkemelerinin görev alanına giren suçlar nedeniyle yakalanan veya tutuklananlardan, Türk Silahlı Kuvvetlerinin yönetime el koyduğu 12 Eylül 1980 tarihinden itibaren haklarında kovuşturmayaya yer olmadığına veya beraatlerine karar verilenlerin, gözaltında veya tutuklulukta geçen süreleri için kendilerinin ya da hak sahiplerinin bu durumlarını belgeleyerek bu maddenin yayımı tarihinden itibaren altı ay içerisinde talepte bulunması kaydıyla, gözaltında veya tutuklulukta geçen süreleri, talep tarihinde 82 nci maddeye göre belirlenen prime esas günlük kazanç alt sınırının % 32'si üzerinden

hesaplanacak primlerinin; bu durumlarından dolayı dava açıp tazminat alanların borcun tebliğ tarihinden itibaren altı ay içerisinde kendilerince veya hak sahiplerince, tazminat almamış olanların ise Hazinece ödenmesi suretiyle borçlandırılır. Bu şekilde borçlanılan süreler Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamında prim ödeme gün sayısı olarak değerlendirilir. Ancak, sigortalılık başlangıç tarihinden önceki borçlanılan süreler sigortalılık başlangıç tarihini geriye götürmez.

5434 sayılı Kanuna tabi çalışmakta iken 1402 sayılı Sıkıyönetim Kanunu uyarınca kurulan sıkıyönetim mahkemelerinin görev alanına giren suçlar nedeniyle yakalanan veya tutuklananlardan, Türk Silahlı Kuvvetlerinin yönetime el koyduğu 12 Eylül 1980 tarihinden itibaren haklarında kovuşturmayaya yer olmadığına veya beraatlerine karar verilenlerin, herhangi bir nedenle hizmet sayılmayan gözaltında veya tutuklulukta geçen süreleri, kendileri veya hak sahiplerinin bu durumlarını belgeleyerek bu maddenin yayımı tarihinden itibaren altı ay içerisinde talepte bulunması kaydıyla, gözaltına alındığı veya tutuklandığı tarihteki emeklilik keseneğine esas aylık derece ve kademesinin talep tarihindeki katsayılar ve emeklilik keseneğine esas aylığın hesabına ait diğer unsurlar ile kesenek ve karşılık oranları esas alınmak suretiyle hesaplanacak borçlanma tutarının altı ay içerisinde kendilerince veya hak sahiplerince ödenmesi halinde hizmet sürelerine eklenir. Borçlanılan süreler 5434 sayılı Kanunun geçici 205 inci maddesine göre yaş tespitinde dikkate alınmaz.

Bu maddenin yürürlüğe girdiği tarihe kadar, kendi sigortalılıklarından dolayı sosyal güvenlik kanunlarına göre gelir veya aylık bağlanmış olanlar ile birinci ve ikinci fıkra kapsamında sayılan söz konusu süreleri herhangi bir şekilde sigortalılık hizmeti olarak değerlendirilmiş olanlar bu madde uyarınca borçlanamazlar. Sosyal güvenlik kanunlarına göre gelir veya aylık bağlanmayan ya da toptan ödeme yapılmak suretiyle hizmetleri tasfiye edilenlerden borçlanacakları bu süreler ile birlikte emekli veya yaşlılık aylığına veya gelire hak kazanacak olanlara, geçmişe yönelik aylık ve farkı ödenmez. Bu maddenin birinci ve ikinci fıkrası kapsamında borçlandırılan süreler emekli ikramiyesi hesabında dikkate alınmaz.

Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Kurum yetkilidir.”

MADDE 53- 17/7/1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanununun geçici 20 nci maddesine aşağıdaki fıkra eklenmiştir.

“Birinci fıkranın (b) bendinin uygulanmasında, yardımların sağlanması ve bağlanması yönünden alt sınırın belirlenmesinde muadil miktar karşılaştırması esas alınır. Ancak, gelir ve aylıkların artırılmasında 506 sayılı Kanuna göre bağlanan gelir ve aylıkların artırımına ilişkin hükümler devir tarihine kadar uygulanmaz. 5510 sayılı Kanunun geçici 20 nci maddesinin onikinci fıkrasında yer alan sınırlama dâhilinde sandıkların kuruluş senetlerinde yer alan hükümler ve sandıkların uygulamaları saklıdır. Bu hüküm, yürürlüğe girdiği tarihten önceki artışlarda ve görülmekte olan davalar hakkında da uygulanır.”

MADDE 54- 13/10/1983 tarihli ve 2918 sayılı Karayolları Trafik Kanununun 8 inci maddesinin birinci fıkrasının (b) bendinin son üç paragrafı yürürlükten kaldırılmıştır.

MADDE 55- 2918 sayılı Kanunun 20 nci maddesinin birinci fıkrasının (a) bendinin (1) numaralı alt bendi aşağıdaki şekilde değiştirilmiştir.

“1. Tescili zorunlu ve ilk tescili yapılacak olan araçların satın alma veya gümrükten çekme tarihinden itibaren üç ay içinde tescili için; bunların hurda durumuna gelmesi hâlinde ise bir ay içinde tescilin silinmesi için ilgili trafik tescil kuruluşuna veya Emniyet Genel Müdürlüğünün belirleyeceği kamu kurum veya kuruluşları ile gerçek veya özel hukuk tüzel kişilerine başvurmak,”

MADDE 56- 2918 sayılı Kanunun 21 inci maddesinin birinci fıkrasına aşağıdaki cümle eklenmiştir.

“Ancak, ilk tescili yapılan araçlar için düzenlenen tescile ilişkin geçici belgelerin geçerlilik süresi içinde, trafik belgesi alma zorunluluğu aranmaz.”

MADDE 57- 2918 sayılı Kanunun 22 nci maddesinin birinci fıkrasının (e) bendi yürürlükten kaldırılmış ve maddeye aşağıdaki fıkralar eklenmiştir.

“Birinci fıkrada sayılanlar dışında kalan bütün araçların tescilleri, araca ait belgelerin düzenlenmesi, kişiselleştirilmesi, kişiselleştirilen belgelerin basımı ve ilgililerine elden veya posta aracılığı ile teslimi işlemleri Emniyet Genel Müdürlüğü veya bağlı trafik tescil kuruluşlarınca yapılır. Emniyet Genel Müdürlüğü; ilk tescili yapılacak araçların tesciline esas teşkil edecek işlemleri elektronik ortamda bilgi paylaşımı yoluyla yapmak üzere, elektronik ortamda oluşturduğu bir ay süre ile geçerli tescile ilişkin geçici belgeyi basmak ve araç sahibine vermek üzere kamu kurum veya kuruluşları ile gerçek veya özel hukuk tüzel kişilerini yetkilendirebilir. Yetkilendirilen bu gerçek veya özel hukuk tüzel kişileri, yapacakları işlemleri aralarında düzenleyecekleri protokol çerçevesinde başka gerçek veya özel hukuk tüzel kişilerine de yaptırabilirler. Araca ait kişiselleştirilen belgelerin basımı ve ilgililerine elden veya posta yoluyla teslimi, Emniyet Genel Müdürlüğü tarafından belirlenen kamu kurum veya kuruluşları ile özel hukuk tüzel kişilerine de yaptırılabilir. Bu işlemlerin yapılmasına dair usûl ve esaslar yönetmelikte belirlenir.

Tescil belgesinin bir ay içinde teslim edilememesi hâlinde, buna ilişkin olarak araç sahibine sorumluluk yüklenemez.

Genel hükümlerden kaynaklanan sorumlulukları saklı kalmak üzere, ikinci fıkra hükmüne göre yetkilendirilmiş gerçek veya özel hukuk tüzel kişilerine, belirlenen usûl ve esaslara aykırı hareket etmeleri halinde tespit yapıldığı yerin mülki amiri veya bu konu ile ilgili olarak yetkilendireceği trafik tescil birim amiri tarafından on bin Türk Lirası idarî para cezası verilir.

Tescile ilişkin geçici belge, 5237 sayılı Türk Ceza Kanununun uygulanmasında resmî belge sayılır.”

MADDE 58- 2918 sayılı Kanunun 91 nci maddesinin dördüncü fıkrası yürürlükten kaldırılmış ve altıncı fıkrası aşağıdaki şekilde değiştirilmiştir.

“Yabancı plakalı taşıtların Hazine Müsteşarlığının bağlı olduğu Bakanlıkça belirlenecek usul ve esaslara göre Türkiye’de geçerli sigortaları yoksa bunlar için zorunlu mali sorumluluk sigortası Türkiye sınırlarına girişleri sırasında yapılır.”

MADDE 59- 2918 sayılı Kanunun 98 inci maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Sağlık hizmet bedellerinin ödenmesi:

MADDE 98- Trafik kazaları sebebiyle üniversitelere bağlı hastaneler ve diğer bütün resmî ve özel sağlık kurum ve kuruluşlarının sundukları sağlık hizmet bedelleri, kazazedenin sosyal güvencesi olup olmadığına bakılmaksızın Sosyal Güvenlik Kurumu tarafından karşılanır.

Trafik kazalarına sağlık teminatı sağlayan zorunlu sigortalarda; sigorta şirketlerince yazılan primlerin ve Güvence Hesabınca tahsil edilen katkı paylarının % 15’ini aşmamak üzere, münhasıran bu teminatın karşılığı olarak Hazine Müsteşarlığınca sigortacılık ilkeleri çerçevesinde maktu veya nispi olarak belirlenen tutarın tamamı sigorta şirketleri ve 3/6/2007 tarihli ve 5684 sayılı Sigortacılık Kanununun 14 üncü maddesinde düzenlenen durumlar için Güvence Hesabı tarafından Sosyal Güvenlik Kurumuna aktarılır. Söz konusu tutar, ilgili sigorta şirketleri için sigortacılık ilkelerine göre ayrı ayrı belirlenebilir. Aktarım ile sigorta şirketlerinin ve Güvence Hesabının bu teminat kapsamındaki yükümlülükleri sona erer. Hazine Müsteşarlığının bağlı bulunduğu Bakanlığın teklifi üzerine Bakanlar Kurulu söz konusu tutarı % 50’sine kadar artırmaya veya azaltmaya yetkilidir.

Bu madde çerçevesinde sigorta şirketleri ve Güvence Hesabı tarafından ödenecek meblağın süresinde ödenmemesi halinde 31/5/2006 tarihli ve 5510 sayılı Kanununun 89 uncu maddesinin ikinci fıkrası uygulanır.

Sigorta şirketleri ve Güvence Hesabından Sosyal Güvenlik Kurumuna aktarılacak meblağın belirlenmesi ve ödenmesi ile sağlık hizmetleri için teminat sağlanan sigortalıların tespiti ve bu maddenin uygulanmasına ilişkin diğer usul ve esaslar Sağlık Bakanlığı ve Sosyal Güvenlik Kurumunun görüşü alınarak Hazine Müsteşarlığınca belirlenir. Trafik kazası sebebiyle Sağlık Bakanlığına bağlı sağlık kurumlarının gerçekleştirilen tedavi giderleri bakımından, Sosyal Güvenlik Kurumu tarafından Sağlık Bakanlığına yapılacak ödemeye ilişkin usul ve esaslar Sosyal Güvenlik Kurumu ve Sağlık Bakanlığı tarafından ayrıca belirlenir.”

MADDE 60- 2918 sayılı Kanuna aşağıdaki ek madde eklenmiştir.

“EK MADDE 16- Belediyelerce kendi bütçe kaynakları kullanılarak, karayollarında can ve mal güvenliğini sağlamak, düzenli ve güvenli trafik akışını temin etmek amaçlarına hizmet etmek üzere kurulmuş veya kurulacak elektronik sistemlerin Emniyet Genel Müdürlüğünce trafik ihlallerinin tespiti amacıyla kullanılması durumunda, aylık dönemler halinde yapılan tespitlere dayanılarak düzenlenen trafik idari yaptırım karar tutanaklarında yer alan trafik idari para cezasının % 30’u oranındaki tutar, izleyen ayın sonuna kadar Emniyet Genel Müdürlüğü bütçesinden ilgili belediyelere sistem kullanımı hizmet bedeli olarak ödenir.

Bu madde kapsamında hizmetinden yararlanılacak elektronik sistemlerin taşınması gereken teknik özellikler, kurulması gereken yerler ve belediyelerle yapılacak protokollere ilişkin diğer şartlar ile maddenin uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığı ve İçişleri Bakanlığınca (Emniyet Genel Müdürlüğü) müştereken belirlenir.”

MADDE 61- 5/6/1986 tarihli ve 3308 sayılı Meslekî Eğitim Kanununun 3 üncü maddesinin (j) bendine “orta öğretim kurumları” ibaresinden sonra gelmek üzere “ve mesleki ve teknik eğitim yapan yükseköğretim kurumları” ibaresi eklenmiştir.

MADDE 62- 3308 sayılı Kanununun 18 inci maddesinin birinci ve beşinci fıkraları ile 23 üncü ve 24 üncü maddelerinde yer alan “yirmi” ibaresi “on” şeklinde, 18 inci maddesinin üçüncü fıkrasında yer alan “yirmiden” ibaresi “ondan” şeklinde değiştirilmiş ve 18 inci maddesinin sonuna aşağıdaki fıkra eklenmiştir.

“Bu maddede belirtilen on personel sayısını beş personele kadar indirmeye Bakanlar Kurulu yetkilidir.”

MADDE 63- 3308 sayılı Kanununun 24 üncü maddesinin birinci fıkrasında yer alan “her ay 18 yaşını bitirenlere ödenen asgari ücretin 2/3’ü nispetinde” ibaresi “her ay 18 yaşını bitirenlere ödenen asgari ücretin net tutarının 1/3’ü nispetinde, yirmi ve daha fazla personel çalıştırılması halinde 2/3’ü nispetinde” şeklinde değiştirilmiştir.

MADDE 64- 3308 sayılı Kanununun 25 inci maddesinin birinci fıkrasının son cümlesi aşağıdaki şekilde değiştirilmiş, dördüncü fıkrasına “Bakanlık” ibaresinden sonra gelmek üzere “ve mesleki ve teknik eğitim yapan yükseköğretim kurumlarının bağlı olduğu üniversitelerin” ibaresi eklenmiştir.

“Ancak, işletmelerde meslek eğitimi gören örgün eğitim öğrencilerine, asgari ücretin net tutarının yirmi ve üzerinde personel çalıştıran işyerlerinde yüzde 30’undan, yirmiden az personel çalıştıran işyerlerinde yüzde 15’inden, aday çırak ve çırağa yaşına uygun asgari ücretin yüzde 30’undan aşağı ücret ödenemez.”

MADDE 65- 18/6/1992 tarihli ve 3816 sayılı Ödeme Gücü Olmayan Vatandaşların Tedavi Giderlerinin Yeşil Kart Verilerek Devlet Tarafından Karşılanması Hakkında Kanununun 3 üncü maddesinin birinci fıkrasına aşağıdaki bent eklenmiştir.

“d) 1/7/1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanuna göre aylık bağlanmış olanlar hariç olmak üzere yeşil kart verilen kişilerden 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi veya (b) bendinin (2) ve (4) numaralı alt bentlerine tabi sigortalı olarak çalışan ve bu çalışmalarından dolayı genel sağlık sigortası kapsamında olanlar ile bunların bakmakla yükümlü oldukları kişilerin, 5510 sayılı Kanuna göre genel sağlık sigortası kapsamında sağlık hizmetlerinden yararlanmaya hak kazanma tarihinden sağlık hizmetlerinden yararlanma şartlarının sona erdiği tarihe kadar bu çalışmalardan dolayı elde edecekleri gelirlerine bakılmaksızın yeşil kartları askıya alınır. Bu kişilerin yeşil kartları 5510 sayılı Kanuna göre genel sağlık sigortası sağlık hizmetlerinden yararlanma hakkının sona erdiği tarihi takip eden gün itibariyle başvuru veya başka bir işleme gerek olmaksızın aktif hale getirilir. Aynı hanede bulunmakla birlikte bakmakla yükümlü olunan kişiler dışında kalan kişilerin yeşil kart hak sahipliği devam eder ve bu hak sahipliğinin sürdürülmesinde bu bent kapsamındaki çalışmalardan elde edilecek gelirler dikkate alınmaz. Yeşil kartları askıya alınanlardan 5510 sayılı Kanuna göre bakmakla yükümlü olunan kişi sıfatını yitirenlerin ise bu bent kapsamındaki çalışmalardan elde edilecek gelirler dikkate alınmaksızın yeşil kartları aktif hale getirilir. Ayrıca, 5510 sayılı Kanunun 5 inci maddesinin birinci fıkrasının (e) bendi kapsamında sayılanlar ile kamu kaynaklı meslek edindirme kurslarına katılanların kurs sürelerince yeşil kartları devam eder.”

MADDE 66- 1/7/1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanunun 5 inci maddesinde yer alan “ödenen aylıklar % 50 fazlasıyla geri alındığı gibi,” ibaresi “ödenen aylıklar ödeme tarihinden tahsil tarihine kadar Türkiye İstatistik Kurumunca her ay için belirlenen Tüketici Fiyatları Endeksi (TÜFE) aylık değişim oranları esas alınarak hesaplanacak tutarıyla birlikte geri alınır ve” olarak değiştirilmiştir.

MADDE 67- 2022 sayılı Kanuna aşağıdaki geçici madde eklenmiştir

“GEÇİCİ MADDE 2- Bu maddenin yayımı tarihinden itibaren 3 aylık süre içerisinde talepte bulunan ve sosyal güvenlik mevzuatına tabi olarak çalışmayan, sosyal güvenlik kurumlarından ya da yabancı bir ülke sosyal güvenlik kurumundan her ne ad altında olursa olsun herhangi bir gelir veya aylık almayan ve silikozis hastalığı nedeniyle meslekte kazanma gücünü en az % 15 kaybettiğine Sosyal Güvenlik Kurumu Sağlık Kurulunca meslek hastalıkları tespit hükümleri çerçevesinde karar verilen kişilere, bu maddede belirtilen şartları sağlamaları halinde aşağıda belirtilen esaslara göre Sosyal Güvenlik Kurumunca aylık bağlanır.

Meslekte kazanma gücünü;

- a) % 15 ila % 34 arasında kaybedenlere 7000,
- b) % 35 ila % 54 arasında kaybedenlere 8000,
- c) % 55 ve üzerinde kaybedenlere 9000,

gösterge rakamının her yıl bütçe kanunu ile tespit edilecek aylık katsayısı ile çarpımı sonucunda bulunan tutarda aylık bağlanır.

Yukarıda belirtilen şartlara göre aylık almakta iken ölen silikozis hastasının; 5510 sayılı Kanunun 5 inci maddesinin birinci fıkrasının; (a), (b) ve (e) bentleri hariç olmak üzere, 5510 sayılı Kanun veya yabancı bir ülke mevzuatı kapsamında çalışmayan veya kendi sigortalılığı nedeniyle gelir veya aylık almayan;

- a) Dul eşine % 50'si, bu madde kapsamında aylık alan çocuğu bulunmayan dul eşine % 75'i,
- b) Çocuklarından;

1) 18 yaşını, lise ve dengi öğrenim görmesi halinde 20 yaşını, yüksek öğrenim yapması halinde 25 yaşını doldurmamayan ve evli olmayan veya,

2) Sosyal Güvenlik Kurumu Sağlık Kurulu kararı ile çalışma gücünü en az % 60 oranında yitirip malul olduğu anlaşılanların veya,

3) Yaşları ne olursa olsun evli olmayan, evli olmakla beraber sonradan boşanan veya dul kalan kızlarının,

her birine % 25'i,

oranında aylığın tamamı dağıtılacak şekilde aylık bağlanır. Eş ve çocuklara bağlanacak aylıkların toplamı silikozis hastasına bağlanan aylığın tutarını geçemez. Bu sınırın aşılması için gerekirse eş ve çocukların aylıklarından orantılı olarak indirimler yapılır.

Eş ve çocukların aylıkları yukarıda belirtilen koşulların ortadan kalkması halinde kesilir.

Bu maddeye göre tarafına aylık bağlanan silikozis hastası ile eş ve çocuklarının tedavi giderleri, 18/6/1992 tarihli ve 3816 sayılı Ödeme Gücü Olmayan Vatandaşların Tedavi Giderlerinin Yeşil Kart Verilerek Devlet Tarafından Karşılanması Hakkında Kanun hükümlerine göre, Kanununun 2 nci maddesinde belirtilen aile içindeki kişi başına düşen gelir payına bakılmaksızın yeşil kart verilerek karşılanır.

Bu maddeye göre aylık alanların 5510 sayılı Kanuna göre çalışmaya veya sosyal güvenlik kurumlarından ya da yabancı bir ülke sosyal güvenlik kurumundan her ne ad altında olursa olsun gelir veya aylık almaya başlamaları halinde aylıkları kesilir.”

MADDE 68- 25/8/1999 tarihli ve 4447 sayılı İşsizlik Sigortası Kanununun 46 ncı maddesinin ikinci fıkrasında yer alan “dayalı olarak çalışan sigortalıları” ibaresinden sonra gelmek üzere “, 4857 sayılı Kanuna göre kısmi süreli iş sözleşmesi ile çalışanlardan 5510 sayılı Kanunun 52 nci maddesinin birinci fıkrası kapsamında işsizlik sigortası primi ödeyen isteğe bağlı sigortalılar ile aynı Kanunun ek 6 ncı maddesi kapsamındaki sigortalıları” ibaresi eklenmiştir.

MADDE 69- 4447 sayılı Kanunun 48 inci maddesinin yedinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“Ayrıca Fonun bir önceki yıl prim gelirlerinin % 30’u; işgücünün istihdam edilebilirliğini artırmak, çalışanların vasıflarını yükselterek işsizlik riskini azaltmak ve teknolojik gelişmeler nedeniyle işsiz kalması beklenenlerin başka alanlara yönlendirilmesini sağlamak, istihdamı artırıcı ve koruyucu tedbirler almak ve uygulamak, işe yerleştirme ve danışmanlık hizmetleri temin etmek, işgücü piyasası araştırma ve planlama çalışmaları yapmak amacıyla kullanılabilir. Bu oranı % 50’ye kadar çıkarmaya Bakanlar Kurulu yetkilidir. Ancak, işsizlik ödeneğinden yararlanmakta olanlara yönelik hizmetler için bu sınırlama dikkate alınmaz. Bu fıkra ile ilişkin usul ve esaslar yönetmelikle belirlenir.”

MADDE 70- 4447 sayılı Kanunun 49 uncu maddesinin birinci fıkrasına aşağıdaki cümle eklenmiştir.

“İsteğe bağlı sigortalılardan işsizlik sigortası primini ödeyenlerden ise % 1 sigortalı ve % 2 işveren payı alınır.”

MADDE 71- 4447 sayılı Kanunun 51 inci maddesinin birinci fıkrasında yer alan “, hizmet akitlerinin sona ermesinden önceki son üç yıl içinde en az 600 gün sigortalı olarak çalışıp işsizlik sigortası primi ödemiş ve işten ayrılmadan önceki son 120 gün içinde prim ödeyerek sürekli çalışmış” ibaresi “ve bu Kanunda yer alan prim ödeme koşullarını sağlamış” şeklinde değiştirilmiştir.

MADDE 72- 4447 sayılı Kanunun 52 nci maddesinin son fıkrasına aşağıdaki cümle eklenmiştir.

“Ancak, işsizlik sigortası ödeneğinden faydalanırken aynı zamanda gelir getirici bir işte çalışan sigortalıların tespitinin yapılmasında, sosyal güvenlik denetmenleri ve sosyal güvenlik kontrol memurları da görevlendirilebilir.”

MADDE 73- 4447 sayılı Kanunun ek 2 nci maddesi aşağıdaki şekilde değiştirilmiştir.

“EK MADDE 2- Genel ekonomik, sektörel veya bölgesel kriz ile zorlayıcı sebeplerle işyerindeki haftalık çalışma sürelerinin geçici olarak önemli ölçüde azaltılması veya işyerinde faaliyetin tamamen veya kısmen geçici olarak durdurulması hallerinde, işyerinde üç ayı aşmamak üzere kısa çalışma yapılabilir.

Bu Kanuna göre sigortalı sayılan kişileri hizmet akdine tabi olarak çalıştıran işveren, kısa çalışma talebini, derhal gerekçeleri ile birlikte Türkiye İş Kurumuna, varsa toplu iş sözleşmesi tarafı sendikaya bir yazı ile bildirir. Talebin uygunluğunun belirlenmesine ilişkin usul ve esaslar, ilgili kurum ve kuruluşların da görüşü alınarak Çalışma ve Sosyal Güvenlik Bakanlığınca çıkarılacak yönetmelikle belirlenir.

Kısa çalışma halinde İşsizlik Sigortası Fonundan kısa çalışma ödeneği ödenir. İşçinin kısa çalışma ödeneğine hak kazanabilmesi için, hizmet akdinin feshi hariç işsizlik sigortası hak etme koşullarını yerine getirmesi gerekir.

Günlük kısa çalışma ödeneği; sigortalının son oniki aylık prime esas kazançları dikkate alınarak hesaplanan günlük ortalama brüt kazancının % 60'ıdır. Bu şekilde hesaplanan kısa çalışma ödeneği miktarı, 4857 sayılı Kanunun 39 uncu maddesine göre 16 yaşından büyük işçiler için uygulanan aylık asgari ücretin brüt tutarının % 150'sini geçemez. Kısa çalışma ödeneğinden yararlananlara ait sigorta primlerinin aktarılması ve sağlık hizmetlerinin sunulmasına ilişkin işlemler 5510 sayılı Kanunda belirtilen esaslar çerçevesinde yürütülür. Kısa çalışma ödeneği olarak yapılan ödemeler başlangıçta belirlenen işsizlik ödeneği süresinden düşülür.

Zorlayıcı sebeplerle kısa çalışma yapılması halinde, kısa çalışma ödeneği ödemeleri 4857 sayılı Kanunun 24 üncü maddesinin (III) numaralı bendinde ve aynı Kanunun 40 ıncı maddesinde öngörülen bir haftalık süreden sonra başlar.

Bu maddede yer alan kısa çalışma ödeneğinin süresini altı aya kadar uzatmaya ve işsizlik ödeneğinden mahsup edilip edilmeyeceğini belirlemeye Bakanlar Kurulu yetkilidir.

İşverenin hatalı bilgi ve belge vermesi nedeniyle yapılan fazla ödemeler, yasal faizi ile birlikte işverenden tahsil edilir.”

MADDE 74- 4447 sayılı Kanunun geçici 7 nci maddesinin ikinci fıkrasının ikinci cümlesi ve aynı maddenin beşinci fıkrası ile geçici 9 uncu maddesinin ikinci fıkrasının ikinci cümlesi ve aynı maddenin beşinci fıkrası yürürlükten kaldırılmış ve Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 10- 31/12/2015 tarihine kadar işe alınan her bir sigortalı için geçerli olmak üzere, bu maddenin yürürlük tarihinden itibaren özel sektör işverenlerince işe alınan ve fiilen çalıştırılanların; işe alındıkları tarihten önceki altı aya ilişkin Sosyal Güvenlik Kurumuna verilen prim ve hizmet belgelerinde kayıtlı sigortalılar dışında olmaları, aynı döneme ilişkin işe alındıkları işyerinden bildirilen prim ve hizmet belgelerindeki sigortalı sayısının ortalamasına ilave olmaları ve bu maddede belirtilen diğer koşulları da sağlamak kaydıyla, 5510 sayılı Kanunun 81 inci maddesinde sayılan ve 82 nci maddesi uyarınca belirlenen prime esas kazançları üzerinden hesaplanan sigorta primlerinin işveren hisselerine ait tutarı, işe alındıkları tarihten itibaren İşsizlik Sigortası Fonundan karşılanır.

Bu maddede belirtilen destek unsuru;

a) 18 yaşından büyük ve 29 yaşından küçük erkekler ile 18 yaşından büyük kadınlardan;

1) Mesleki yeterlik belgesi sahipleri için kırksekiz ay süreyle,

2) Mesleki ve teknik eğitim veren orta veya yüksek öğretimi veya Türkiye İş Kurumunca düzenlenen işgücü yetiştirme kurslarını bitirenler için otuzaltı ay süreyle,

3) (1) ve (2) numaralı alt bentlerde sayılan belge ve niteliklere sahip olmayanlar için yirmidört ay süreyle,

b) 29 yaşından büyük erkeklerden (a) bendinin (1) ve (2) numaralı alt bentlerinde sayılan belge ve niteliklere sahip olanlar için yirmidört ay süreyle,

c) (a) ve (b) bentleri kapsamına girenlerin Türkiye İş Kurumuna kayıtlı işsizler arasından işe alınmaları halinde ilave olarak altı ay süreyle,

ç) 5510 sayılı Kanununun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamında çalışmakta iken, bu maddenin yürürlüğe girdiği tarihten sonra mesleki yeterlik belgesi alanlar veya mesleki ve teknik eğitim veren orta veya yüksek öğretimi bitirenler için oniki ay süreyle,

d) 18 yaşından büyüklerden bu fıkranın (a), (b) ve (ç) bentlerine girmeyenlerin Türkiye İş Kurumuna kayıtlı işsizler arasından işe alınmaları halinde altı ay süreyle,

uygulanır.

Bu maddede sayılan belge ve nitelikler nedeniyle destek unsurundan yararlanabilmek için sigortalıların sahip oldukları mesleki yeterlik, mesleki ve teknik eğitim veren orta veya yüksek öğretim kurumları veya Türkiye İş Kurumunca düzenlenen işgücü yetiştirme kurslarına ilişkin belgelerde belirtilen meslek ya da alanlarda işe alınmaları ve/veya çalışıyor olmaları gerekir.

Bu maddeyle sağlanan destek unsurundan aynı sigortalı için bir kez yararlanılabilir. Sigortalı, destek süresini tamamlamadan işsiz kalması halinde, kalan süreden yeniden yararlanamaz. Ancak ikinci fıkranın (a) bendi kapsamına girenlerin, aynı bent kapsamında yeniden işe alınmaları ve (1) veya (2) numaralı alt bentlerde sayılan belge ve nitelikleri bu dönemde temin etmeleri halinde destekten yeniden yararlanabilirler. Bu durumda ilk yararlanma süresi, ikincisinden düşülür ve toplam yararlanma süresi en son yararlanılan destek için maddede öngörülen süreyi aşamaz.

İşveren hissesine ait primlerin Fondan karşılanabilmesi için işverenlerin çalıştırdıkları sigortalılarla ilgili olarak; 5510 sayılı Kanun uyarınca aylık prim ve hizmet belgelerini yasal süresi içerisinde Sosyal Güvenlik Kurumuna vermesi, sigortalıların tamamına ait sigorta primlerinin sigortalı hissesine isabet eden tutarını yasal süresi içinde ödemesi ve kapsama giren sigortalının işe alındığı işyerinden dolayı Sosyal Güvenlik Kurumuna prim, idari para cezası ve bunlara ilişkin gecikme cezası ve gecikme zammı borcu bulunmaması şarttır.

Sosyal Güvenlik Kurumuna olan prim, idari para cezası ve bunlara ilişkin gecikme cezası ve gecikme zammı borçlarının 6183 sayılı Kanununun 48 inci maddesine göre tecil ve taksitlendirilmiş veya ilgili diğer kanunlar uyarınca prim borçlarının yeniden yapılandırılmış ve taksitlendirilmiş olması, bu tecil, taksitlendirme ve yeniden yapılandırma devam ettiği sürece işverenlerin bu fıkra hükmünden yararlanmasına engel teşkil etmez.

Bu madde hükümleri; 21/4/2005 tarihli ve 5335 sayılı Kanununun 30 uncu maddesinin ikinci fıkrası kapsamına giren kurum ve kuruluşlara ait işyerleri ile 8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanununa, 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanununa ve uluslararası anlaşma hükümlerine istinaden yapılan alım ve yapım işleri ile 4734 sayılı Kanundan istisna olan alım ve yapım işlerine ilişkin işyerleri, sosyal güvenlik destek primine tabi çalışanlar ve yurt dışında çalışan sigortalılar hakkında uygulanmaz.

5510 sayılı Kanun gereğince yapılan kontrol ve denetimlerde, çalıştırdığı kişileri sigortalı olarak bildirmediği tespit edilen işverenler bir yıl süreyle bu maddeyle sağlanan destek unsurlarından yararlanamaz.

Bu maddeyle sağlanan destek unsuru, 5510 sayılı Kanununun 81 inci maddesinin birinci fıkrasının (1) bendi uygulandıktan sonra kalan sigorta primlerinin işveren hisselerine ait oranı üzerinden, bu maddede belirtilen esaslar dikkate alınarak uygulanır.

Bu maddede düzenlenen teşvik, 5510 sayılı Kanun kapsamında bulunanlarla aynı şartlarda olmak üzere 506 sayılı Kanunun geçici 20 nci maddesi kapsamındaki sandıkların statülerine tabi personeli için de uygulanır.

Fondan karşılanan prim tutarları, gelir ve kurumlar vergisi uygulamalarında gider veya maliyet unsuru olarak dikkate alınmaz.

Bakanlar Kurulu, bu maddenin uygulanma süresini 2015 yılından itibaren beş yıla kadar uzatmaya yetkilidir.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Bakanlık tarafından belirlenir.”

MADDE 75- 27/2/2003 tarihli ve 4817 sayılı Yabancıların Çalışma İzinleri Hakkında Kanununun 20 nci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 20- Bu Kanun kapsamına giren yabancıların ve işverenlerin bu Kanundan doğan yükümlülüklerini yerine getirip getirmediği Bakanlık iş müfettişleri ve Sosyal Güvenlik Kurumu müfettişleri tarafından denetlenir. Bu Kanun gereğince yapılacak teftiş, denetim ve soruşturmalar 22/5/2003 tarihli ve 4857 sayılı İş Kanununda yer alan teftiş, denetim ve soruşturma hükümlerine göre yapılır ve bu hükümlere göre ilgili yaptırımlar uygulanır.

Genel ve özel bütçeli idarelerin teftiş ve denetim elemanları ile kolluk kuvvetlerinin kendi mevzuatları gereğince işyerlerinde yapacakları her türlü denetim, inceleme ve kontrol sırasında yabancı çalıştıran işverenler ile yabancıların bu Kanundan doğan yükümlülükleri yerine getirmediklerini tespit etmeleri halinde, durum Bakanlığa bildirilir.

Birinci fıkraya göre yapılan denetimler ve ikinci fıkraya göre yapılan bildirimler üzerine Bakanlık bölge müdürünce, gönderilen tutanaklara ve denetim raporlarına göre bu Kanunda yer alan idari yaptırımlar uygulanır.”

MADDE 76- 22/5/2003 tarihli ve 4857 sayılı Kanununun 74 üncü maddesinin birinci fıkrasına aşağıdaki cümle eklenmiştir.

“Kadın işçinin erken doğum yapması halinde ise doğumdan önce kullanamadığı çalıştırılmayacak süreler, doğum sonrası sürelerle eklenmek suretiyle kullandırılır.”

MADDE 77- 4857 sayılı Kanununun 91 inci maddesinin birinci fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

“30/1/1950 tarihli ve 5521 sayılı İş Mahkemeleri Kanununun 10 uncu maddesine istinaden iş sözleşmesi fiilen sona eren işçilerin kanundan, iş ve toplu iş sözleşmesinden doğan bireysel alacaklarına ilişkin şikayetleri Çalışma ve Sosyal Güvenlik Bakanlığı bölge müdürlüklerince incelenir.”

MADDE 78- 4857 sayılı Kanununun 92 nci maddesinin ikinci ve üçüncü fıkraları aşağıdaki şekilde değiştirilmiştir.

“Teftiş, denetleme ve incelemeler sırasında işverenler, işçiler ve bu işle ilgili görülen başka kişiler izleme, denetleme ve teftişle görevli iş müfettişleri ve işçi şikayetlerini inceleyen bölge müdürlüğü memurları tarafından çağrıldıkları zaman gelmek, ifade ve bilgi vermek, gerekli olan belge ve delilleri getirip göstermek ve vermek; iş müfettişlerinin birinci fıkrada yazılı görevlerini yapmaları için kendilerine her çeşit kolaylığı göstermek, bu yoldaki isteklerini geciktirmeksizin yerine getirmekle yükümlüdürler.

Çalışma hayatını izleme, denetleme ve teftişe yetkili iş müfettişleri ile işçi şikayetlerini incelemekle görevli bölge müdürlüğü memurları tarafından tutulan tutanaklar aksi kanıtlanıncaya kadar geçerlidir. İş müfettişleri tarafından düzenlenen raporların ve tutulan

tutanakların işçi alacaklarına ilişkin kısımlarına karşı taraflarca otuz gün içerisinde yetkili iş mahkemesine itiraz edilebilir. İş mahkemesinin kararına karşı taraflarca 5521 sayılı Kanunun 8 inci maddesine göre kanun yoluna başvurulabilir. Kanun yoluna başvurulması iş mahkemesince hüküm altına alınan işçi alacağının tahsiline engel teşkil etmez.”

MADDE 79- 4857 sayılı Kanunun 108 inci maddesinin ikinci cümlesi aşağıdaki şekilde değiştirilmiştir.

“101 inci ve 106 ncı maddeler kapsamındaki idari para cezaları ise doğrudan Türkiye İş Kurumu il müdürü tarafından; birden fazla ilde işyerleri bulunan işverenlere uygulanacak idari para cezası ise işyerlerinin merkezinin bulunduğu yerdeki Türkiye İş Kurumu il müdürüne verilir ve genel esaslara göre tahsil edilir.”

MADDE 80- 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun 75 inci maddesinin ikinci fıkrasının (5) numaralı bendinde yer alan “ve Özelleştirme İdaresince çıkarılan menkul kıymetlerden” ibaresi “Özelleştirme İdaresince çıkarılan menkul kıymetler ve varlık kiralama şirketleri tarafından ihraç edilen kira sertifikalarından” şeklinde değiştirilmiştir.

MADDE 81- 193 sayılı Kanunun geçici 67 nci maddesinin (7) numaralı fıkrasının üçüncü cümlesinde yer alan “Hazine tarafından” ibaresi “Hazine ve tam mükellef kurumlar tarafından” şeklinde değiştirilmiştir.

MADDE 82- 4/1/1961 tarihli ve 213 sayılı Vergi Usul Kanununun 5 inci maddesinin beşinci fıkrasındaki “levhayı merkezlerine, şubelerine, satış mağazalarına iş sahipleri ile mükellefler tarafından kolayca okunup görünecek şekilde asmak zorundadırlar.” ibaresi “levhayı almak zorundadırlar.” şeklinde değiştirilmiştir.

MADDE 83- 1/7/1964 tarihli ve 488 sayılı Damga Vergisi Kanununa ekli (2) sayılı tablonun;

a) “TV- Ticari ve medeni işlerle ilgili kâğıtlar” başlıklı bölümüne aşağıdaki fıkra eklenmiştir.

“40. Menkul, gayrimenkul ve maddi olmayan varlıkların varlık kiralama şirketine devri, bunların varlık kiralama şirketince devralınan kuruma devri, bu devirlere bağlı olarak yapılan ipotek işlemleri ile bunların varlık kiralama şirketlerince kiralanması nedeniyle düzenlenen kâğıtlar ve kira sertifikaları.”

b) “V- Kurumlarla ilgili kâğıtlar” başlıklı kısmının sonuna aşağıdaki fıkra eklenmiştir.

“25. Kamu kurum ve kuruluşlarının merkez ve taşra teşkilatı ile döner sermaye işletmelerinin kadrolarında ve sözleşmeli personel pozisyonlarında istihdam edilen sözleşmeli personel ile yapılan hizmet sözleşmeleri.”

MADDE 84- 2/7/1964 tarihli ve 492 sayılı Harçlar Kanununun 123 üncü maddesinin üçüncü fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

“Menkul, gayrimenkul ve maddi olmayan varlıkların, varlık kiralama şirketine devri ile bunların varlık kiralama şirketince devralınan kuruma devri ve bu devirlere bağlı olarak yapılan ipotek işlemleri bu Kanunda yazılı harçlardan müstesnadır.”

MADDE 85- 25/10/1984 tarihli ve 3065 sayılı Katma Değer Vergisi Kanununun 13 üncü maddesinin birinci fıkrasının (a) bendinde yer alan “çıkan hizmetler,” ibaresi “çıkan hizmetler ve faaliyetleri deniz taşıma araçları ile yüzer tesis ve araçların imal ve inşası olanlara bu araçların imal ve inşası ile ilgili olarak yapılacak teslim ve hizmetler,” şeklinde, 17 nci maddesinin dördüncü fıkrasının (g) bendinde yer alan “tahvil” ibaresi “tahvil, varlık kiralama şirketleri tarafından ihraç edilen kira sertifikaları” şeklinde değiştirilmiş, aynı fıkraya aşağıdaki bent eklenmiştir.

“u) Menkul, gayrimenkul ve maddi olmayan varlıkların, varlık kiralama şirketlerine devri ile bu varlıkların varlık kiralama şirketlerince kiralanması ve devralınan kuruma devri.”

MADDE 86- 3065 sayılı Kanunun geçici 17 nci ve geçici 23 üncü maddelerinde ve 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun geçici 68 inci maddesinde yer alan “31.12.2010” ibareleri “31/12/2015” olarak değiştirilmiştir.

MADDE 87- 6/6/2002 tarihli ve 4760 sayılı Özel Tüketim Vergisi Kanununun ekinde yer alan (I), (II), (III) ve (IV) sayılı listeler; ekli (1), (2), (3) ve (4) sayılı cetvellerde gösterildiği şekilde değiştirilmiştir.

MADDE 88- 4760 sayılı Kanunun 7/A maddesinde yer alan “2710.19.41.00.11, 2710.19.41.00.18, 2710.19.45.00.11, 2710.19.45.00.12 ve 2710.19.49.00.11 G.T.İ.P. numaralı” ibaresi “2710.19.41.00.11, 2710.19.41.00.13 ve 2710.19.45.00.12 G.T.İ.P. numaralı” olarak değiştirilmiştir.

MADDE 89- 4760 sayılı Kanunun geçici 5 inci maddesinde yer alan “2710.19.61.00.11, 2710.19.61.00.19, 2710.19.63.00.11, 2710.19.63.00.19, 2710.19.65.00.11, 2710.19.65.00.19, 2710.19.69.00.11 ve 2710.19.69.00.99 G.T.İ.P. numaralı” ibaresi “2710.19.61.00.11, 2710.19.63.00.11, 2710.19.65.00.11 ve 2710.19.69.00.11 G.T.İ.P. numaralı” olarak; “2710.19.41.00.11, 2710.19.41.00.18, 2710.19.45.00.11, 2710.19.45.00.12 ve 2710.19.49.00.11 G.T.İ.P. numaralı” ibaresi “2710.19.41.00.11, 2710.19.41.00.13 ve 2710.19.45.00.12 G.T.İ.P. numaralı” olarak değiştirilmiştir.

MADDE 90- 13/6/2006 tarihli ve 5520 sayılı Kurumlar Vergisi Kanununun 5 inci maddesinin birinci fıkrasının (e) bendinin birinci paragrafının sonuna aşağıdaki parantez içi hüküm eklenmiştir.

“(Taşınmazların kaynak kuruluşlarca kira sertifikası ihracı amacıyla varlık kiralama şirketlerine satışı ile bu varlıkların varlık kiralama şirketlerince taşınmazın devralındığı kuruma satışından doğan kazançlar için bu oran %100 olarak uygulanır ve bu taşınmazlar için en az iki tam yıl süreyle aktifte bulunma şartı aranmaz.)”

MADDE 91- 5520 sayılı Kanunun 15 inci maddesinin birinci fıkrasının (c) bendinde yer alan “ve Özelleştirme İdaresince çıkarılan menkul kıymetlerden” ibaresi “Özelleştirme İdaresince çıkarılan menkul kıymetler ve varlık kiralama şirketleri tarafından ihraç edilen kira sertifikalarından” şeklinde değiştirilmiştir.

MADDE 92- 5520 sayılı Kanunun 32/A maddesinin ikinci fıkrasının (b) bendinde yer alan “% 25’i” ve “% 45’i” ibareleri sırasıyla “% 55’i” ve “% 65’i” şeklinde değiştirilmiştir.

MADDE 93- 8/6/1984 tarihli ve 233 sayılı Kamu İktisadi Teşebbüsleri Hakkında Kanun Hükmünde Kararnamenin 35 inci maddesine aşağıdaki fıkralar eklenmiştir.

“5. Kamu iktisadi teşebbüslerine bu madde uyarınca verilen görevler neticesinde doğan ve teşebbüs kayıtlarına göre gerçekleşen görev zararları, ilgili teşebbüsçe yapılacak ödeme talebine istinaden, Hazine Müsteşarlığı bütçesinde yer alan ilgili harcama tertiplerinden gider kaydedilerek ödenir. Bu ödemeler, 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 35 inci maddesi hükümlerine tabi değildir.

6. 12/12/2001 tarihli ve 2001/3372 sayılı Bakanlar Kurulu Kararı ile önceki yıllar kararları kapsamında üretilen şekerin Türkiye Şeker Fabrikaları A.Ş.’nin özelleştirme programına alındığı tarih itibarıyla sözleşmesi ve bağlantısı yapılmış olan dâhilde işleme rejimi kapsamındaki satışlarıyla ihracatından doğan görev zararları Türkiye Şeker Fabrikaları A.Ş. tarafından yapılacak ödeme talebine istinaden, Türkiye Şeker Fabrikaları A.Ş.’nin kayıtları esas alınarak, Hazine Müsteşarlığı bütçesinde yer alan ilgili harcama tertiplerinden gider kaydedilerek ödenir. Bu ödemeler, 5018 sayılı Kanunun 35 inci maddesi hükümlerine tabi değildir.

7. Hazine Müsteşarlığınca görev zararı kapsamında yapılan ödemeler, bu maddede öngörülen usule uygun olarak incelenir. İnceleme sonucunda hesaplanan tutar ile Hazine Müsteşarlığı bütçesinden yapılmış bulunan ödemeler arasında fark bulunduğunun tespit edilmesi halinde taraflar yükümlülüklerini faizsiz olarak yerine getirir. Ancak, ilgili teşebbüs veya kuruluş tarafından yapılan talebin gerçek olmayan belge ve işlemlere ilişkin tutarları da içerdiğinin tespiti halinde, gerçek olmayan belge ve işlemlere ilişkin olup Hazine tarafından teşebbüs veya kuruluşa ödenmiş bulunan tutar Hazine Müsteşarlığı tarafından, söz konusu ödemenin yapıldığı tarihten itibaren 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun çerçevesinde gecikme zammı oranında faiz uygulanarak tahsil edilir.”

MADDE 94- 233 sayılı Kanun Hükmünde Kararnamenin 36 ncı maddesine aşağıdaki fıkra eklenmiştir.

“9. 28/7/1981 tarihli ve 2499 sayılı Sermaye Piyasası Kanunu ve bu Kanuna istinaden çıkarılan ikincil mevzuat uyarınca Merkezi Kayıt Kuruluşu nezdinde kayden izlenmesi gereken Hazine Müsteşarlığına ait hisseler ile ilgili işlemler; Merkezi Kayıt Kuruluşunca ve/veya aracı kuruluşlarca tahsil edilen her türlü ücret, komisyon, vergi, resim ve harçtan istisnadır.”

MADDE 95- 233 sayılı Kanun Hükmünde Kararnamenin 54 üncü maddesinin üçüncü fıkrası aşağıdaki şekilde değiştirilmiştir.

“3. Kamu iktisadi teşebbüslerine ait işletmelerin atıl durumda bulunan varlıklarının genel yönetim kapsamındaki kamu idareleri ve diğer kamu kurum ve kuruluşları ile kamu iktisadi teşebbüslerine bedelsiz veya rayiç bedelin altında devri, teşebbüs yönetim kurulunun teklifi üzerine; devre konu varlıkların rayiç bedelinin 10.000.000 TL'nin altında olması durumunda ilgili bakanın onayı, bu tutarın üzerinde olması durumunda ise ilgili bakanın teklifi üzerine Bakanlar Kurulunca alınacak karar ile gerçekleştirilir. 10.000.000 TL'lik tutar her yıl yeniden değerlendirilme oranına göre arttırılır. Maliye bakanlığınca belirlenecek rayiç bedeli üzerinden Hazinesinin özel mülkiyetinde bulunan taşınmazların; kamu iktisadi teşebbüsleri, müesseseler ve bağlı ortaklıklara sermaye olarak konulmasına, ödenmemiş sermayelerine mahsup edilmesine veya sermaye artırımına ilişkin taahhütlerin karşılanmasında kullanılmak üzere mülkiyetlerinin bunlara devrine, ilgili kamu iktisadi teşebbüsünün talebi ve Hazine Müsteşarlığının görüşü üzerine Maliye Bakanı yetkilidir. Maliye Bakanlığınca bu taşınmazların mülkiyetlerinin devrini müteakip yapılması gereken diğer işlemler Hazine Müsteşarlığı tarafından yerine getirilir. Ayrıca, Hazinesinin özel mülkiyetinde bulunan taşınmazlar, talepleri halinde, kuruluş amaçlarında kullanılmak üzere 2/7/1964 tarihli ve 492 sayılı Harçlar Kanununun 63 üncü maddesinde yer alan harca esas değer üzerinden ve satış amacı dışında kullanılmayacağına dair tapu kütüğüne şerh konulmak kaydıyla bunlara doğrudan satılabilir veya bu taşınmazlar üzerinde ilk yıl için emlak vergisine esas asgari metrekare birim değerinin yüzde biri tutarındaki bedel üzerinden bunlar lehine pazarlık usulüyle sınırlı aynı hak tesis edilebilir ya da tarımsal amaçlı kiralamalarda ilk yıl için emlak vergisine esas asgari metrekare birim değerinin yüzde biri, diğer amaçlarla yapılan kiralamalarda ise yüzde ikisi tutarındaki bedel üzerinden pazarlık usulüyle bunlara kiralanabilir.”

MADDE 96- 11/1/1954 tarihli ve 6219 sayılı Türkiye Vakıflar Bankası Türk Anonim Ortaklığı Kanununun 3 üncü maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 3- Bankanın merkezi Ana Sözleşmesinde yazılı olan yerdir. Banka yurt içi ve yurt dışında lüzum gördüğü yerlerde, 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanunu hükümlerine göre şube açabilir. Her türlü bankacılık işlemlerinin yapıldığı bu şubeler, kamu bankası şubeleri niteliğinde olup, kamu kuruluşlarına ait paralar da yatırılabilir.”

MADDE 97- 6219 sayılı Kanunun 8 inci maddesi ile 14 üncü maddesinin ikinci fıkrası yürürlükten kaldırılmış ve 18 inci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 18- 8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanunu, 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanunu, 8/6/1984 tarihli ve 233 sayılı Kamu İktisadi Teşebbüsleri Hakkında Kanun Hükmünde Kararname ve 22/1/1990 tarihli ve 399 sayılı Kamu İktisadi Teşebbüsleri Personel Rejiminin Düzenlenmesi ve 233 sayılı Kanun Hükmünde Kararnamenin Bazı Maddelerinin Yürürlükten Kaldırılmasına Dair Kanun Hükmünde Kararname, 2/1/1961 tarihli ve 195 sayılı Basın İlan Kurumu Teşkiline Dair Kanun ve 12/4/1990 tarihli ve 3624 sayılı Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanun Banka ve ortaklıkları hakkında uygulanmaz.”

MADDE 98- 6219 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 4- 6219 sayılı Kanunun değişik 18 inci maddesi, 1/1/2004 tarihinden itibaren geçerli olup, Banka ve ortaklıkları hakkında yargı mercilerine açılmış davalar ve icra takipleri hakkında da uygulanır.”

MADDE 99- 14/7/1965 tarihli ve 657 sayılı Devlet Memurları Kanununun 50 nci maddesinin üçüncü ve dördüncü fıkraları yürürlükten kaldırılmış, 53 üncü maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Özürli personel çalıştırma yükümlülüğü:

MADDE 53- Kurum ve kuruluşlar bu Kanuna göre çalıştırdıkları personele ait kadrolarda % 3 oranında özürli çalıştırmak zorundadır. % 3’ün hesaplanmasında ilgili kurum veya kuruluşun (yurtdışı teşkilat hariç) toplam dolu kadro sayısı dikkate alınır.

Özürli için sınavlar, ilk defa Devlet memuru olarak atanacaklar için açılan sınavlardan ayrı zamanlı olarak, özürli kontenjanı açığı bulunduğu sürece özür grupları ve eğitim durumları itibarıyla sınav sorusu hazırlanmak ve ulaşılabilirliklerini sağlamak suretiyle merkezi olarak yapılır veya yaptırılır.

Özürli personel çalıştırma yükümlüğünün yerine getirilmesinin takip ve denetimi ile özürlilerin Devlet memurluğuna yerleştirilmesinden Devlet Personel Başkanlığı sorumludur. Özürli açığı bulunan kamu kurum ve kuruluşları bir sonraki yıl için alım yapacakları özürliyle ilişkin taleplerini her yılın Ekim ayının sonuna kadar Devlet Personel Başkanlığına bildirmek zorundadır. Devlet Personel Başkanlığı kurum ve kuruluşların bildirimini üzerine, özürli kontenjanlarına yerleştirme yapabilir veya yaptırabilir.

Özürlilerin memurluğa alınma şartlarına, merkezi sınav ve yerleştirmenin yapılmasına, eğitim durumu ve özür grupları dikkate alınarak kura usulü ile yapılacak yerleştirmelere, özürlilerin görevlerini yürütmelerinde hangi yardımcı araç ve gereçlerin kurumlarınca temin edileceğine, kamu kurum ve kuruluşlarınca özürli personel istihdamı ile ilgili istatistiksel verilerin bildirilmesine ilişkin usul ve esaslar ile diğer hususlar Özürli İdaresi Başkanlığının görüşü alınarak Devlet Personel Başkanlığınca hazırlanacak yönetmelikle düzenlenir.”

MADDE 100- 657 sayılı Kanununun 64 üncü maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Kademe ve kademe ilerlemesi:

MADDE 64- Kademe; derece içinde, görevin önemi veya sorumluluğu artmadan, memurun aylığındaki ilerlemedir.

Memurun kademe ilerlemesinin yapılabilmesi için bulunduğu kademede en az bir yıl çalışmış olması ve bulunduğu derecede ilerleyebileceği bir kademenin bulunması şartları aranır.

72 nci madde gereğince belirli bir süre görev yapmak üzere, mecburî olarak sürekli görevle atanan memurlardan kalkınmada birinci derecede öncelikli yörelerde bulunanlara, bu yörelerde fiilen çalışmak suretiyle geçirilen her iki yıl için bir kademe ilerlemesi daha verilir. Yıllık izinde geçirilen süreler fiilen çalışılmış sayılır. İki yıldan az süreler dikkate alınmaz.

Son sekiz yıl içinde herhangi bir disiplin cezası almayan memurlara, aylık derecelerinin yükseltilmesinde dikkate alınmak üzere bir kademe ilerlemesi uygulanır.

Bu maddede belirtilen şartları haiz her sınıf ve derecedeki memurlar, hak kazandıkları tarihten geçerli olmak üzere ve başkaca bir işleme gerek kalmaksızın bir ileri kademeye ilerlemiş sayılırlar.

Kademe ilerlemesi ile ilgili onay mercii atamaya yetkili amirdir. Onay mercileri kademe ilerlemeleri ile ilgili yetkilerini devredebilirler.

Kademe ilerlemesine hak kazanamayan memurlar, kurumlarınca her ay alınacak toplu onaylarla belirlenir. Kademe ilerlemesi yapmış sayılanlardan ilerlemeye müstahak olmadıkları sonradan tespit edilenlerin kademe ilerlemeleri, ilerlemiş sayıldıkları tarihten geçerli olmak üzere iptal edilir.”

MADDE 101- 657 sayılı Kanununun 68 inci maddesinin (A) bendinin (d) alt bendi yürürlükten kaldırılmış, (B) bendinin ikinci paragrafı aşağıdaki şekilde değiştirilmiş, maddenin sonuna aşağıdaki bent eklenmiştir.

“Ancak, bu şekilde bir atamanın yapılabilmesi için ilgilinin;

a) 1 inci dereceli kadrolardan ek göstergesi 5300 ve daha yukarıda olanlar için en az 12 yıl,

b) 1 inci ve 2 nci dereceli kadrolardan ek göstergesi 5300’den az olanlar için en az 10 yıl,

c) 3 üncü ve 4 üncü dereceli kadrolar için en az 8 yıl,

hizmetinin bulunması ve yükseköğrenim görmüş olması şarttır. Dört yıldan az süreli yükseköğrenim görenler için bu sürelere iki yıl ilave edilir. Bu sürelerin hesabında; 8/6/1984 tarihli ve 217 sayılı Kanun Hükmünde Kararnamenin 2 nci maddesi kapsamına dâhil kurumlarda fiilen çalışılan süreler ile Yasama Organı Üyeliğinde, belediye başkanlığında, belediye ve il genel meclisi üyeliğinde, kanunlarla kurulan fonlarda, muvazzaf askerlikte, okul devresi dâhil yedek subaylıkta ve uluslararası kuruluşlarda geçen sürelerin tamamı ile yükseköğrenim gördükten sonra özel kurumlarda veya serbest olarak çalıştıkları sürenin; Başbakanlık ve bakanlıkların bağlı ve ilgili kuruluşlarının müsteşar ve müsteşar yardımcıları ile en üst yönetici konumundaki genel müdür ve başkan kadrolarına atanacaklar için tamamı, diğer kadrolara atanacaklar için altı yılı geçmemek üzere dörtte üçü dikkate alınır.”

“C) Derece yükselmesi ile ilgili onay mercii atamaya yetkili amirdir. Müşterek kararlar atanmış olanların derece yükselmeleri, ilgili Bakanın veya yetkili kıldığı makamın onayı ile yapılır. Üst derece kadroya atanmış olup da kazanılmış hak ve emeklilik keseneğine esas aylık dereceleri daha aşağıda bulunanların (45 inci maddenin ikinci fıkrasına göre yapılan atamalar hariç), kazanılmış hak ve emeklilik keseneğine esas aylık derecelerinin yükseltilmeleri için, bu hâlin devamı süresince yukarıda belirtilen onay aranmaz.”

MADDE 102- 657 sayılı Kanununun 77 nci maddesinin birinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“Yabancı memleketlerin resmî kurumları veya uluslararası kuruluşlarda kurumlarının muvafakati ile görev alacak memurlara, ilgili Bakanın onayı ile (her üç yılda bir Bakan onayı yenilenmek kaydıyla) memuriyeti süresince yabancı memleketlerin resmî kurumlarında on yıla, uluslararası kuruluşlarda yirmibir yıla kadar aylıksız izin verilebilir.”

MADDE 103- 657 sayılı Kanununun 91 inci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 91- Kadrosu kaldırılan memurlar, en geç altı ay içinde kendi kurumlarında niteliklerine uygun bir kadroya atanırlar. Bu memurlar, kurumlarında atama imkânı bulunmaması hâlinde aynı süre içinde başka bir kurumdaki kadrolara atanmak üzere Devlet Personel Başkanlığına bildirilir. Bunlar, atama işlemi yapıncaya kadar kurumlarında

niteliklerine uygun işlerde çalıştırılır ve yeni bir kadroya atanıncaya kadar eski kadrolarına ait malî haklardan ve sosyal yardımlardan yararlanmaya devam ederler.

Söz konusu memurların eski kadrolarına ait en son ayda aldığı malî haklar kapsamında fiilen yapılmakta olan her türlü ödemeler toplamının net tutarının, atandıkları yeni kadrolarına ait malî haklar kapsamında fiilen yapılmakta olan her türlü ödemeler toplamının net tutarından fazla olması hâlinde, aradaki fark, farklılık giderilinceye kadar, atandıkları kadrolarda veya bu kadrolardan istekleri dışında atandıkları başka kadrolarda kaldıkları sürece, herhangi bir vergi ve kesintiye tabi tutulmaksızın tazminat olarak ödenir. Aylık mutad olarak yapılmayıp belirli bir dönemi kapsayan ödemelerin ödendiği tarih itibarıyla net tutarları toplamının yılı içinde çalışılan aylara bölünmesi suretiyle bulunacak tutarı, en son ayda aldığı aylık tutarına ilave edilir. Fazla çalışma ücreti, fiilen yapılan ders karşılığı ödenen ek ders ücreti ve nöbet ücreti gibi ilave bir çalışmanın karşılığında elde edilen ödemeler aylık tutarına ilave edilmez.

Diğer kamu kurum ve kuruluşlarına atanmak üzere Devlet Personel Başkanlığına bildirilen memurların 190 sayılı Kanun Hükmünde Kararname kapsamında bulunan kamu kurum ve kuruluşlarının boş kadrolarından Devlet Personel Başkanlığınca tespit edilen kadroya, anılan Başkanlık tarafından kırkbeş gün içinde ataması teklif edilir. Devlet Personel Başkanlığı tarafından gönderilen atama teklif yazısının atamayı yapacak kamu kurum ve kuruluşuna intikalinden itibaren otuz gün içinde bu kurum ve kuruluş tarafından atama işlemlerinin yapılması zorunludur. Bunlardan unvanları müdür ve daha üst olanlar ile danışma işlevlerine ilişkin kadrolarda çalışanlar Araştırmacı kadrolarına, diğerleri ise durumlarına uygun kadrolara atanırlar.”

MADDE 104- 657 sayılı Kanununun 100 üncü maddesine aşağıdaki fıkralar eklenmiştir.

“Ancak özürlüler için; özür durumu, hizmet gerekleri, iklim ve ulaşım şartları göz önünde bulundurulmak suretiyle günlük çalışmanın başlama ve bitiş saatleri ile öğle dinlenme süreleri merkezde üst yönetici, taşrada mülki amirlerce farklı belirlenebilir.

Memurların yürüttükleri hizmetin özelliklerine göre, bu madde uyarınca tespit edilen çalışma saat ve süreleri ile görev yerlerine bağlı olmaksızın çalışabilmeleri mümkündür. Bu hususa ilişkin usûl ve esaslar, Devlet Personel Başkanlığının teklifi üzerine Bakanlar Kurulunca belirlenir.”

MADDE 105- 657 sayılı Kanununun 101 inci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 101- Günün yirmidört saatinde devamlılık gösteren hizmetlerde çalışan Devlet memurlarının çalışma saat ve şekilleri kurumlarınca düzenlenir.

Ancak, kadın memurlara; tabip raporunda belirtilmesi hâlinde hamileliğin yirmidördüncü haftasından önce ve her hâlde hamileliğin yirmidördüncü haftasından itibaren ve doğumdan sonraki bir yıl süreyle gece nöbeti ve gece vardiyası görevi verilemez. Özürlü memurlara da isteği dışında gece nöbeti ve gece vardiyası görevi verilemez.”

MADDE 106- 657 sayılı Kanununun 104 üncü maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 104- A) Kadın memura; doğumdan önce sekiz, doğumdan sonra sekiz hafta olmak üzere toplam onaltı hafta süreyle analık izni verilir. Çoğul gebelik durumunda, doğum öncesi sekiz haftalık analık izni süresine iki hafta eklenir. Ancak beklenen doğum tarihinden sekiz hafta öncesine kadar sağlık durumunun çalışmaya uygun olduğunu tabip raporuyla belgeleyen kadın memur, isteği hâlinde doğumdan önceki üç haftaya kadar kurumunda çalışabilir. Bu durumda, doğum öncesinde bu rapora dayanarak fiilen çalıştığı süreler doğum sonrası analık izni süresine eklenir. Doğumun erken gerçekleşmesi sebebiyle, doğum öncesi analık izninin kullanılmayan bölümü de doğum sonrası analık izni süresine ilave edilir. Doğumda veya doğum sonrasında analık izni kullanılırken annenin ölümü hâlinde, isteği üzerine memur olan babaya anne için öngörülen süre kadar izin verilir.

B) Memura, eşinin doğum yapması hâlinde, isteği üzerine on gün babalık izni; kendisinin veya çocuğunun evlenmesi ya da eşinin, çocuğunun, kendisinin veya eşinin ana, baba ve kardeşinin ölümü hâllerinde isteği üzerine yedi gün izin verilir.

C) (A) ve (B) fıkralarında belirtilen hâller dışında, merkezde atamaya yetkili amir, ilde vali, ilçede kaymakam ve yurt dışında diplomatik misyon şefi tarafından, birim amirinin muvafakati ile bir yıl içinde toptan veya bölümler hâlinde, mazeretleri sebebiyle memurlara on gün izin verilebilir. Zaruret hâlinde öğretmenler hariç olmak üzere, aynı usûlle on gün daha mazeret izni verilebilir. Bu takdirde, ikinci kez verilen bu izin, yıllık izinden düşülür.

D) Kadın memura, çocuğunu emzirmesi için doğum sonrası analık izni süresinin bitim tarihinden itibaren ilk altı ayda günde üç saat, ikinci altı ayda günde birbuçuk saat süt izni verilir. Süt izninin hangi saatler arasında ve günde kaç kez kullanılacağı hususunda, kadın memurun tercihi esastır.

E) Yıllık izin ve mazeret izinleri sırasında malî haklar ile sosyal yardımlara dokunulmaz.”

MADDE 107- 657 sayılı Kanunun 105 inci maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Hastalık ve refakat izni:

MADDE 105- Memura, aylık ve özlük hakları korunarak, verilecek raporda gösterilecek lüzum üzerine, kanser, verem ve akıl hastalığı gibi uzun süreli bir tedaviye ihtiyaç gösteren hastalığı hâlinde onsekiz aya kadar, diğer hastalık hâllerinde ise oniki aya kadar izin verilir.

Memurun, hastalığı sebebiyle yataklı tedavi kurumunda yatarak gördüğü tedavi süreleri, hastalık iznine ait sürenin hesabında dikkate alınır.

Bu maddede yazılı azamî süreler kadar izin verilen memurun, bu iznin sonunda işe başlayabilmesi için, iyileştigiine dair raporu (yurt dışındaki memurlar için mahallî usûle göre verilecek raporu) ibraz etmesi zorunludur. İzin süresinin sonunda, hastalığının devam ettiği resmî sağlık kurulu raporu ile tespit edilen memurun izni, birinci fıkrada belirtilen süreler kadar uzatılır, bu sürenin sonunda da iyileşemeyen memur hakkında emeklilik hükümleri uygulanır.

Bunlardan gerekli sağlık şartlarını yeniden kazandıkları resmî sağlık kurullarınca tespit edilen ve emeklilik hakkını elde etmemiş olanlar, yeniden memuriyete dönmek istemeleri hâlinde, niteliklerine uygun kadrolara öncelikle atanırlar.

Görevi sırasında veya görevinden dolayı bir kazaya veya saldırıya uğrayan veya bir meslek hastalığına tutulan memur, iyileşinceye kadar izinli sayılır.

Hastalık raporlarının hangi hallerde, hangi hekimler veya sağlık kurulları tarafından verileceği ve süreleri ile bu konuya ilişkin diğer hususlar, Sağlık, Maliye ve Dışişleri Bakanlıkları ile Sosyal Güvenlik Kurumunun görüşleri alınarak Devlet Personel Başkanlığınca hazırlanacak bir yönetmelikle belirlenir.

Ayrıca, memurun bakmakla yükümlü olduğu veya memur refakat etmediği takdirde hayatı tehlikeye girecek ana, baba, eş ve çocukları ile kardeşlerinden birinin ağır bir kaza geçirmesi veya tedavisi uzun süren bir hastalığının bulunması hâllerinde, bu hâllerin sağlık kurulu raporuyla belgelendirilmesi şartıyla, aylık ve özlük hakları korunarak, üç aya kadar izin verilir. Gerektiğinde bu süre bir katına kadar uzatılır.”

MADDE 108- 657 sayılı Kanunun 108 inci maddesi aşağıdaki şekilde değiştirilmiştir.

“**MADDE 108-** A) Memura, 105 inci maddenin son fıkrası uyarınca verilen iznin bitiminden itibaren, sağlık kurulu raporuyla belgelendirilmesi şartıyla, istekleri üzerine onsekiz aya kadar aylıksız izin verilebilir.

B) Doğum yapan memura, 104 üncü madde uyarınca verilen doğum sonrası analık izni süresinin bitiminden; eşi doğum yapan memura ise, doğum tarihinden itibaren istekleri üzerine yirmidört aya kadar aylıksız izin verilir.

C) Üç yaşını doldurmamış bir çocuğu eşyle birlikte veya münferit olarak evlat edinen memurlar ile memur olmayan eşin münferit olarak evlat edinmesi hâlinde memur olan eşlerine, çocuğun ana ve babasının rızasının kesinleştiği tarihten veya vesayet dairelerinin izin verme tarihinden itibaren, istekleri üzerine yirmidört aya kadar aylıksız izin verilir. Evlat edinen her iki eşin memur olması durumunda bu süre, eşlerin talebi üzerine yirmidört aylık süreyi geçmeyecek şekilde, birbirini izleyen iki bölüm hâlinde eşlere kullanılabilir.

D) Özel burs sağlayan ve bu burstan istifade etmesi için kendilerine aylıksız izin verilenler de dâhil olmak üzere burslu olarak ya da bütçe imkânlarıyla yetiştirilmek üzere yurtdışına gönderilen veya sürekli görevle yurtiçine ya da yurtdışına atanan veya en az altı ay süreyle yurtdışında geçici olarak görevlendirilen memurlar veya diğer personel kanunlarına tâbi olanlar ile yurtdışına kamu kurumlarınca gönderilmiş olan öğrencilerin memur olan eşleri ile 77 nci maddeye göre izin verilenlerin memur olan eşlerine görev veya öğrenim süresi içinde aylıksız izin verilebilir.

E) Memura, yıllık izinde esas alınan süreler itibarıyla beş hizmet yılını tamamlamış olması ve isteği hâlinde memuriyeti boyunca ve en fazla iki defada kullanılmak üzere, toplam bir yıla kadar aylıksız izin verilebilir. Ancak, sıkıyönetim, olağanüstü hâl veya genel hayata müessir afet hâli ilan edilen bölgelere 72 nci madde gereğince belli bir süre görev yapmak üzere zorunlu olarak sürekli görevle atananlar hakkında bu bölgelerdeki görev süreleri içinde bu fıkra hükmü uygulanmaz.

F) Aylıksız izin süresinin bitiminden önce mazereti gerektiren sebebin ortadan kalkması hâlinde, on gün içinde göreve dönülmesi zorunludur. Aylıksız izin süresinin bitiminde veya mazeret sebebinin kalkmasını izleyen on gün içinde görevine dönmeyenler, memuriyetten çekilmiş sayılır.

G) Muvazzaf askerliğe ayrılan memurlar askerlik süresince görev yeri saklı kalarak aylıksız izinli sayılır.”

MADDE 109- 657 sayılı Kanunun 109 uncu maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Memur bilgi sistemi, özlük dosyası:

MADDE 109- Memurlar, Türkiye Cumhuriyeti kimlik numarası esas alınarak kurumlarınca tutulacak personel bilgi sistemine kaydolunurlar. Her memur için bir özlük dosyası tutulur.

Özlük dosyasına, memurun mesleki bilgileri, mal bildirimleri; varsa inceleme, soruşturma, denetim raporları, disiplin cezaları ile ödül ve başarı belgesi verilmesine ilişkin bilgi ve belgeler konulur.

Memurların başarı, yeterlik ve ehliyetlerinin tespitinde, kademe ilerlemelerinde, derece yükselmelerinde, emekliye ayrılmalarında veya hizmetle ilişkilerinin kesilmesinde, hizmet gerekleri yanında özlük dosyaları göz önünde bulundurulur.

Özlük dosyalarının tutulma esasları ile özlük dosyalarında yer alacak belgelere ilişkin usûl ve esaslar Devlet Personel Başkanlığınca belirlenir.”

MADDE 110- 657 sayılı Kanunun 122 nci maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Başarı, üstün başarı değerlendirmesi ve ödül:

MADDE 122- Görevli oldukları kurumlarda olağanüstü gayret ve çalışmaları ile emsallerine göre başarılı görev yapmak suretiyle; kamu kaynağında önemli ölçüde tasarruf

sağlanmasında, kamu zararının oluşmasının önlenmesinde ve önlenemez kamu zararlarının önemli ölçüde azaltılmasında, kamusal fayda ve gelirlerin beklenenin üzerinde artırılmasında veya sunulan hizmetlerin etkinlik ve kalitesinin yükseltilmesinde somut olaylara ve verilere dayalı olarak katkı sağladıkları tespit edilen memurlara, merkezde bağlı veya ilgili bakan, illerde valiler, ilçelerde kaymakamlar tarafından başarı belgesi verilebilir. Üç defa başarı belgesi alanlara üstün başarı belgesi verilir.

Üstün başarı belgesi verilenlere, merkezde bağlı veya ilgili bakan ve illerde valiler tarafından uygun görülmesi hâlinde en yüksek Devlet memuru aylığının (ek gösterge dâhil) % 200'üne kadar ödül verilebilir.

Bu maddeye göre bir malî yıl içinde ödüllendirileceklerin sayısı, kurumun yılbaşındaki dolu kadro mevcudunun binde onundan, Gümrük Müsteşarlığı, Millî Eğitim Bakanlığı ve Emniyet Genel Müdürlüğü kadroları için binde yirmisinden fazla olamaz. Yıl içinde ödüllendirilen personel sayısı kurumlarınca izleyen yılın Ocak ayı sonuna kadar Devlet Personel Başkanlığına bildirilir.

Kamu kurum ve kuruluşları yürütmekte oldukları hizmetlerin özelliklerini göz önünde bulundurarak memurlarının başarı, verimlilik ve gayretlerini ölçmek üzere, Devlet Personel Başkanlığının uygun görüşü alınmak kaydıyla, değerlendirme ölçütleri belirleyebilir.”

MADDE 111- 657 sayılı Kanunun 125 inci maddesinin, (C) bendinin (g), (h) ve (j) alt bentleri yürürlükten kaldırılmış; (E) bendinin (a) alt bendinde yer alan “engelleme” ibaresi “kamu hizmetlerinin yürütülmesini engelleme” olarak, (f) alt bendi aşağıdaki şekilde değiştirilmiş, ikinci fıkrasında yer alan “sicilden” ibaresi “özlük dosyasından” ve üçüncü fıkrasında yer alan “iyi veya çok iyi derecede sicil alan” ibaresi “ödül veya başarı belgesi alan” olarak değiştirilmiştir.

“f) Amirlerine, maiyetindekilere ve iş sahiplerine fiili tecavüzde bulunmak,”

MADDE 112- 657 sayılı Kanunun 132 nci maddesinin üçüncü fıkrasında yer alan “sıralı sicil amirine” ibaresi “üst disiplin amirine” olarak değiştirilmiş, dördüncü fıkrası aşağıdaki şekilde değiştirilmiş ve beşinci fıkrası yürürlükten kaldırılmıştır.

“Aylıktan kesme cezası ile tecziye edilenler 5 yıl, kademe ilerlemesinin durdurulması cezası ile tecziye edilenler 10 yıl boyunca daire başkanı kadrolarına, daire başkanı kadrosunun dengi ve daha üstü kadrolara, bölge ve il teşkilatlarının en üst yönetici kadrolarına, düzenleyici ve denetleyici kurumların başkanlık ve üyeliklerine, vali ve büyükelçi kadrolarına atanamazlar.”

MADDE 113- 657 sayılı Kanunun 135 inci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 135- Disiplin amirleri tarafından verilen uyarma, kınama ve aylıktan kesme cezalarına karşı disiplin kuruluna, kademe ilerlemesinin durdurulması cezasına karşı yüksek disiplin kuruluna itiraz edilebilir.

İtirazda süre, kararın ilgiliye tebliği tarihinden itibaren yedi gündür. Süresi içinde itiraz edilmeyen disiplin cezaları kesinleşir.

İtiraz mercileri, itiraz dilekçesi ile karar ve eklerinin kendilerine intikalinden itibaren otuz gün içinde kararlarını vermek zorundadır.

İtirazın kabulü hâlinde, disiplin amirleri kararı gözden geçirerek verilen cezayı hafifletebilir veya tamamen kaldırabilirler.

Disiplin cezalarına karşı idari yargı yoluna başvurulabilir.”

MADDE 114- 657 sayılı Kanunun 231 inci maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Kamu personeli bilgi sistemi:

MADDE 231- Devlet Personel Başkanlığı, kuruluş kanunlarına ve bütçe türlerine bağlı kalınmaksızın, tüm kamu kurum ve kuruluşlarının teşkilat yapılarına ve personeline ilişkin konularda, gerekli gördüğü bilgi ve belgeleri kamu kurum ve kuruluşlarından talep eder. Kamu kurum ve kuruluşları bu bilgi ve belgeleri vermekle yükümlüdür.

Kamu kurum ve kuruluşları; atama, yer değiştirme, görevde yükselme, unvan değişikliği ve Devlet Personel Başkanlığınca belirlenecek diğer personel hareketlerini bildirmek zorundadır.

Bu maddenin uygulanmasına ilişkin usûl ve esaslar ile istisna tutulacak kamu kurum ve kuruluşları Bakanlar Kurulunca belirlenir.”

MADDE 115- 657 sayılı Kanunun ek 8 inci maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Kurumlar arası geçici süreli görevlendirme:

EK MADDE 8- Memurlar, geçici görevlendirme yapmak isteyen kurumun talebi ve çalıştıkları kurumun izni ile diğer kamu kurum ve kuruluşlarında aşağıda belirtilen şartlarla geçici süreli olarak görevlendirilebilir:

a) Yurtdışında görevlendirilen güvenlik görevlileri hariç olmak üzere, memurun görevlendirileceği kurumda göreve ilişkin 4 üncü ve daha yukarı bir dereceden boş bir kadronun bulunması şarttır.

b) Geçici süreli görevlendirilen memurlar, geçici süreli olarak görevlendirildikleri kurumların mevzuatına uymakla yükümlüdür.

c) Geçici süreli olarak görevlendirilen memurlar, yurtdışında görevlendirilen güvenlik görevlileri hariç olmak üzere, aylıkları ile diğer malî ve sosyal haklarını kurumlarından alır. Bu memurların kadroları ile ilişkileri, kendi sınıf ve derecelerindeki terfi ve emeklilik hakları devam eder.

d) Geçici süreli görevlendirme süresi bir yılda altı ayı geçemez. Yurtdışında görevlendirilen güvenlik görevlileri için geçici görevlendirme süresi en çok iki yıldır; gerekli görülmesi hâlinde bu süre bir katına kadar uzatılabilir.

e) Geçici süreli görevlendirmenin, memurların göreviyle ilgili olması şarttır.

f) Geçici süreli görevlendirmede memurun muvafakati aranır.

Birinci fıkrada belirtilen hâller dışında memurlar, kamu yararı ve hizmet gerekleri sebebiyle ihtiyaç duyulması hâlinde kurumlarınca, Devlet Personel Başkanlığının uygun görüşü alınarak diğer kamu kurum ve kuruluşlarında altı aya kadar geçici süreli olarak görevlendirilebilir.”

MADDE 116- 657 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

"Geçiş hükümleri:

GEÇİCİ MADDE 36- A) Bu maddenin yürürlüğe girdiği tarihten önce tutulmakta olan sicil dosyaları, bu maddenin yürürlüğe girdiği tarihi izleyen beşinci yılın sonuna kadar muhafaza edilir. Bu maddenin yürürlüğe girdiği tarihten önce olumsuz sicil almış olan memurların itirazları ve bu itirazların sonuçlandırılması hakkında, 657 sayılı Kanunun bu maddenin yürürlük tarihi itibarıyla değiştirilen veya yürürlükten kaldırılan sicile ilişkin hükümleri uygulanır.

B) Bu maddenin yayımı tarihinden önceki son altı yıllık sicil notu ortalaması doksan ve daha yukarı olanlardan 37 nci maddede yer alan bir üst dereceye yükseltme uygulamasından yararlanmamış olanlar hakkında, bu maddenin yürürlük tarihi itibarıyla değiştirilen 37 nci maddenin değişiklikten önceki hükmü uygulanır. Bu maddenin yürürlük tarihi itibarıyla değiştirilen 37 nci maddede yer alan sekiz yıllık süre, ilk sekiz yıllık dönem için, bu maddenin yürürlüğe girdiği tarihten önceki;

a) Son beş yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için üç yıl,

- b) Son dört yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için dört yıl,
 - c) Son üç yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için beş yıl,
 - d) Son iki yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için altı yıl,
 - e) Son sicil notu doksan ve daha yukarı olanlar için yedi yıl,
- olarak uygulanır.

C) Bu maddenin yayımı tarihinden önceki son altı yıllık sicil notu ortalaması doksan ve daha yukarı olanlardan bir kademe ilerlemesi uygulamasından yararlanmamış olanlar hakkında, bu maddenin yürürlüğe girdiği tarih itibarıyla değiştirilen 64 üncü maddenin ikinci fıkrasının değişiklikten önceki hükmü uygulanır. Bu maddenin yürürlüğe girdiği tarih itibarıyla değiştirilen 64 üncü maddenin dördüncü fıkrasında yer alan sekiz yıllık süre, ilk sekiz yıllık dönem için, bu maddenin yürürlüğe girdiği tarihten önceki;

- a) Son beş yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için üç yıl,
 - b) Son dört yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için dört yıl,
 - c) Son üç yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için beş yıl,
 - d) Son iki yıllık sicil notu ortalaması doksan ve daha yukarı olanlar için altı yıl,
 - e) Son sicil notu doksan ve daha yukarı olanlar için yedi yıl,
- olarak uygulanır.

D) 657 sayılı Kanunun bu maddenin yürürlük tarihi itibarıyla değiştirilen hükümleri gereğince, ilgililere geriye dönük olarak herhangi bir şekilde malî ve sosyal hak sağlanamaz ve hiçbir şekilde ödeme yapılmaz.

MADDE 117- 657 sayılı Kanunun;

a) 37 nci maddesinde yer alan “son altı yıllık sicil notu ortalaması doksan ve daha yukarı olanlardan son sicil notu olumlu bulunanların” ibaresi “son sekiz yıllık süre içinde herhangi bir disiplin cezası almayanların” olarak değiştirilmiştir.

b) 56 ncı maddesinde yer alan “sicil” ibaresi “disiplin” olarak değiştirilmiştir.

c) 57 nci maddesinin birinci fıkrasında yer alan “Adaylardan en geç iki yıl içinde Devlet memuru olabilmeleri için olumlu sicil alamayanların sicil amirlerinin teklifi” ibaresi “Adaylık süresi içinde disiplin cezası almış olanların disiplin amirlerinin teklifi” olarak değiştirilmiştir.

ç) 58 inci maddesinde yer alan “ve olumlu sicil alan adaylar sicil amirlerinin teklifi” ibaresi “adaylar disiplin amirlerinin teklifi” olarak değiştirilmiştir.

d) “Hizmet Şartları ve Şekilleri” başlıklı (IV) numaralı kısmının 6 ncı bölümünün başlığı “Özlük Dosyası” olarak değiştirilmiştir.

e) 129 uncu maddesinin birinci fıkrasında yer alan “sicil dosyasını” ibaresi “özlük dosyasını” olarak değiştirilmiştir.

f) 133 üncü maddesinin madde başlığında yer alan “sicilden” ibaresi “özlük dosyasından”, birinci fıkrasında yer alan “siciline” ibaresi “özlük dosyasına”, “sicil dosyasından” ibaresi “özlük dosyasından”, ikinci fıkrasında yer alan “sicil dosyasına” ibaresi “özlük dosyasına”, üçüncü fıkrasında yer alan “sicilden silinmesinde” ibaresi “özlük dosyasından çıkarılmasında” olarak değiştirilmiştir.

g) 2 nci maddesinin ikinci fıkrasının birinci cümlesi, 26 ncı maddesinin birinci fıkrası, 98 inci maddesinin birinci fıkrasının (ç) bendinde yer alan “ve sicil” ibaresi, 129 uncu maddesinin ikinci fıkrasında yer alan “sicil dosyası hariç,” ibaresi, 160 ncı maddesinin ikinci fıkrası, 202 nci maddesinin ikinci fıkrasının ikinci cümlesi, 208 inci maddesinin birinci fıkrasında yer alan “ikiden fazla dahi olsa” ibaresi ile 38 inci, 65 inci, 66 ncı, 106 ncı, 110 uncu, 111 inci, 112 nci, 113 üncü, 115 inci, 117 nci, 118 inci, 119 uncu, 120 nci, 121 inci, 123 üncü, 136 ncı, 226 ncı, 227 nci; ek 2 nci, ek 3 üncü, ek 4 üncü, ek 6 ncı, ek 7 nci, ek 9 uncu,

ek 13 üncü, ek 16 ncı, ek 17 nci, ek 18 inci, ek 20 nci, ek 21 inci, ek 25 inci, ek 30 uncu; geçici 5 inci, geçici 6 ncı, geçici 8 inci, geçici 12 nci, geçici 13 üncü, geçici 20 nci, geçici 23 üncü, geçici 26 ncı, geçici 27 nci, geçici 28 inci, geçici 29 uncu, geçici 30 uncu, geçici 31 inci, geçici 32 nci, geçici 33 üncü; ek geçici 4 üncü, ek geçici 6 ncı, ek geçici 7 nci, ek geçici 8 inci, ek geçici 11 inci, ek geçici 18 inci, ek geçici 22 nci, ek geçici 23 üncü, ek geçici 24 üncü, ek geçici 26 ncı, ek geçici 28 inci, ek geçici 30 uncu, ek geçici 32 nci, ek geçici 33 üncü, ek geçici 34 üncü, ek geçici 35 inci, ek geçici 37 nci, ek geçici 40 ncı, ek geçici 41 inci, ek geçici 42 nci, ek geçici 43 üncü, ek geçici 44 üncü, ek geçici 46 ncı, ek geçici 47 nci, ek geçici 49 uncu, ek geçici 50 nci, ek geçici 51 inci, ek geçici 52 nci, ek geçici 54 üncü, ek geçici 55 inci, ek geçici 56 ncı, ek geçici 57 nci, ek geçici 58 inci maddeleri ve 22/9/1991 tarihli ve 458 sayılı Kanun Hükmünde Kararname ile eklenen ek geçici maddesi yürürlükten kaldırılmıştır.

MADDE 118- 27/6/1989 tarihli ve 375 sayılı Kanun Hükmünde Kararnamenin 1 inci maddesinin (D) bendinde yer alan “beşyüz milyon lira” ibaresi “(12.105) gösterge rakamının memur aylık katsayısı ile çarpımı sonucu bulunacak” şeklinde, ek 4 üncü maddesi aşağıdaki şekilde değiştirilmiş ve Kanun Hükmünde Kararnameye aşağıdaki ek madde eklenmiştir.

“EK MADDE 4- 25/6/2001 tarihli ve 4688 sayılı Kamu Görevlileri Sendikaları Kanunu hükümleri uyarınca kamu görevlileri sendikalarına üye olup, aylık veya ücretinden üyelik ödentisi kesilen kamu görevlilerine ocak, nisan, temmuz ve ekim aylarında aylık veya ücretleri ile birlikte kırkbeş Türk Lirası toplu sözleşme primi ödenir. Bu madde uyarınca yapılan ödeme, damga vergisi hariç herhangi bir vergi ve kesintiye tabi tutulmaz ve ilgili mevzuatı uyarınca ödenmekte olan zam, tazminat, ödenek, döner sermaye payı, ikramiye, ücret ve her ne ad altında olursa olsun benzer ödemelerin hesabında dikkate alınmaz.”

“EK MADDE 8- Aynın veya haftanın bazı günleri ya da günün belirli saatleri gibi kısmi zamanlı çalışan sözleşmeli personel hariç olmak üzere kamu kurum ve kuruluşlarının merkez ve taşra teşkilatları ile döner sermaye işletmelerinde sözleşmeli personel pozisyonlarında istihdam edilenlerden aile yardımı ödeneğinden veya başka bir ad altında da olsa aynı amaçla yapılan herhangi bir ödemeden yararlanamayanlara, Devlet memurlarına verilen aile yardımı ödeneği, herhangi bir vergi ve kesintiye tabi tutulmaksızın aynı usul ve esaslar çerçevesinde ödenir.”

MADDE 119- 22/1/1990 tarihli ve 399 sayılı Kanun Hükmünde Kararnamenin 13 üncü maddesinden sonra gelmek üzere aşağıdaki 13/A maddesi eklenmiştir.

“Sendika Kurma

MADDE 13/A- Sözleşmeli personel, Anayasada ve özel kanununda belirtilen hükümler uyarınca sendikalar ve üst kuruluşlar kurabilir ve bunlara üye olabilir.”

MADDE 120- 399 sayılı Kanun Hükmünde Kararnamenin 14 üncü maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

“Grev Yasağı

MADDE 14- Sözleşmeli personelin grev kararı vermesi, bu yolda propaganda yapması, herhangi bir greve veya grev teşebbüsüne katılması, grevi desteklemesi yahut teşvik etmesi yasaktır.”

MADDE 121- 399 sayılı Kanun Hükmünde Kararnamenin 25 inci maddesinin (b) bendi aşağıdaki şekilde değiştirilmiştir.

“b) Teşebbüs ve bağlı ortaklıkların üretim, satış, kârlılık, verimlilik, ihracat gibi iş ve hizmet özellikleri ile kamu kesimi genel ücret dengesi dikkate alınarak (1) sayılı cetvele dâhil kadrolara atanarlara, en yüksek Devlet memuru aylığının (ek gösterge dâhil) brüt tutarının % 200’ünü geçmemek üzere Devlet Personel Başkanlığının görüşü üzerine Maliye Bakanlığı

tarafından belirlenecek oran ve esaslar çerçevesinde ek tazminat ödenir. Bu şekilde tespit edilecek ek tazminat damga vergisi hariç herhangi bir vergiye tabi tutulmaz.”

MADDE 122- 4/7/2001 tarihli ve 631 sayılı Kanun Hükmünde Kararnamenin 14/A maddesinin (c) bendinde yer alan “beşyüz milyon lirayı” ibaresi “(12.105) gösterge rakamının memur aylık katsayısı ile çarpımı sonucu bulunacak tutarı” şeklinde değiştirilmiştir.

MADDE 123- Ekli (1) sayılı listede yer alan kadrolar ihdas edilerek 13/12/1983 tarihli ve 190 sayılı Genel Kadro ve Usûlü Hakkında Kanun Hükmünde Kararnamenin eki (I) sayılı cetvelin Sosyal Güvenlik Kurumuna ait bölümüne eklenmiştir.

MADDE 124- 18/12/1953 tarihli ve 6200 sayılı Devlet Su İşleri Umum Müdürlüğü Teşkilat ve Vazifeleri Hakkında Kanuna aşağıdaki ek ve geçici maddeler eklenmiştir.

“EK MADDE 2- Bu Kanuna göre inşa edilen barajlardan ve/veya tesislerden içme suyu tahsisi yapılanların bu yatırımda içme suyuna isabet eden yatırım bedellerinin geri ödemeleri ve süreleri için 3/7/1968 tarihli ve 1053 sayılı Belediye Teşkilatı Olan Yerleşim Yerlerine İçme, Kullanma ve Endüstri Suyu Temini Hakkında Kanun hükümleri uygulanır.”

“GEÇİCİ MADDE 7- Bu Kanun ile 1053 sayılı Kanun hükümlerine göre inşa edilen barajlardan ve/veya tesislerden içme suyu tahsisi yapılanların bu yatırımda içme suyuna isabet eden yatırım bedellerinin, geri ödemeleri ve süreleri protokole bağlanmış olanlarından, 31/12/2010 tarihi itibarıyla vadesi geldiği halde bu maddenin yayımlandığı tarih itibarıyla ödenmemiş olanlar için bu maddenin yayımlandığı tarihi izleyen ikinci ayın sonuna kadar Devlet Su İşleri Genel Müdürlüğüne başvuruda bulunulması ve bu başvurular üzerine bu maddenin yayımlandığı tarihi izleyen dokuzuncu ayın sonuna kadar durumları Devlet Su İşleri Genel Müdürlüğüne tespit edilen borçlulara yapılan bildirim üzerine alacak asıllarının, bildirimini takip eden aydan başlamak ve ikişer aylık dönemler halinde azami oniki eşit taksitte ödenmesi şartıyla ödenen kısma ilişkin fer’i alacakların tamamının tahsilinden vazgeçilir. Protokole bağlanmış yatırım bedeli geri ödemesinden kalan alacaklar, toplam süre otuz yılı geçmemek üzere, 1053 sayılı Kanuna göre ek protokol yapılmak ve fer’i alacak hesaplanmamak suretiyle revize edilir. Bu alacaklardan bu maddenin yürürlüğe girdiği tarihe kadar yapılmış olan tahsilat red ve iade edilmez.

Bu maddenin yayımlandığı tarihten önce dava konusu edilmiş ve/veya icra takibi başlatılmış alacaklar için, borçlunun bu madde hükümlerinden yararlanmak üzere başvuruda bulunması halinde, davalar sonlandırılır ve icra takipleri durdurulur. Bu takdirde borçluların mahkeme ve icra masrafları ile vekâlet ücretini ilk taksit tutarı ile birlikte ödemeleri şarttır.”

MADDE 125- 3/7/1968 tarihli ve 1053 sayılı Belediye Teşkilatı Olan Yerleşim Yerlerine İçme, Kullanma ve Endüstri Suyu Temini Hakkında Kanuna aşağıdaki ek madde eklenmiştir.

“EK MADDE 1- Barajlarda ve/veya tesislerde bu Kanunun 4 üncü maddesine göre veya diğer kanunlara istinaden belirlenen maksat oranı veya oranları Devlet Su İşleri Genel Müdürlüğünün bağlı olduğu Bakanlığın teklifi ve Başbakanın onayı ile değiştirilebilir.”

MADDE 126- 16/12/1960 tarihli ve 167 sayılı Yeraltı Suları Hakkında Kanunun 10 uncu maddesine aşağıdaki fıkra eklenmiştir.

“Kuyu, galeri, tünel ve benzerlerine çekilecek yeraltı suyu miktarının tespitini sağlayacak ölçüm sistemleri kurulmadan, kullanma belgesi verilemez. Bu ölçüm sisteminin özellikleri yönetmelikle belirlenir.”

MADDE 127- 167 sayılı Kanuna aşağıdaki geçici maddeler eklenmiştir.

“GEÇİCİ MADDE 2- 10 uncu maddenin ikinci fıkrasında öngörülen yönetmelik, üç ay içinde hazırlanarak Devlet Su İşleri Genel Müdürlüğünün bağlı olduğu Bakanlık tarafından yürürlüğe konulur.

GEÇİCİ MADDE 3- Bu maddenin yayımı tarihinden önce yeraltı suyu temini maksadıyla kuyu, galeri, tünel ve benzerleri için kullanma belgesi almış olanlar, iki yıl içerisinde 10 uncu maddenin ikinci fıkrasında öngörülen ölçüm sistemini kurarlar. Bu süre içerisinde ölçüm sistemi kurmayanların kullanma belgeleri Devlet Su İşleri Genel Müdürlüğü tarafından iptal edilir ve belgeye konu yer kapatma masrafları sahibinden alınarak kapatılır.”

MADDE 128- 10/5/2005 tarihli ve 5346 sayılı Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına İlişkin Kanunun geçici 4 üncü maddesinin ikinci fıkrasının ilk cümlesi aşağıdaki şekilde değiştirilmiştir.

“4628 sayılı Kanun kapsamında kurulmuş ve kurulacak olan hidroelektrik santraller için imzalanan su kullanım hakkı anlaşması hükümleri çerçevesinde DSİ’ye ödenecek olan enerji hissesi katılım payının hesabında esas alınacak tesis bedeli, tek veya çok maksatlı tesislerde tesisin ihaleye esas ilk keşfi;

- a) Enerji tesisini ihtiva ediyorsa, tesisin DSİ tarafından yapılan kısmın ilk keşif bedeli,
- b) Enerji tesisini ihtiva etmiyorsa, ortak tesise ait ilk keşif bedeli,

TEFE/ÜFE ile su kullanım anlaşmasının yapıldığı tarihe getirilmiş olan bedelin % 30’undan fazlasını geçemez ve (b) bendi kapsamına giren tesislerde, Devlet Su İşleri Genel Müdürlüğü tarafından enerji tesisine harcanan miktar var ise TEFE/ÜFE ile hesaplanarak ayrıca enerji hissesi katılım payına ilave edilir.”

MADDE 129- 13/12/1983 tarihli ve 178 sayılı Maliye Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin 13 üncü maddesinin birinci fıkrasının (j) bendi aşağıdaki şekilde değiştirilmiştir.

“j) Bakanlık hizmet binalarının yapımını programlamak, satın alma işlemlerini yürütmek ve bunların onarımlarını yapmak,”

MADDE 130- 14/2/1985 tarihli ve 3152 sayılı İçişleri Bakanlığı Teşkilat ve Görevleri Hakkında Kanunun 23 üncü maddesinin birinci fıkrasına (b) bendinden sonra gelmek üzere aşağıdaki (c) bendi eklenmiş ve diğer bentler buna göre teselsül ettirilmiştir.

“c) Hükümet konaklarının yapımını programlamak, satın alma ile kiralanması işlemlerini yürütmek ve bunların onarımlarını yapmak,”

MADDE 131- 8/6/1994 tarihli ve 3996 sayılı Bazı Yatırım ve Hizmetlerin Yap-İşlet-Devret Modeli Çerçevesinde Yaptırılması Hakkında Kanunun 4 üncü maddesinin ikinci fıkrası yürürlükten kaldırılmış ve maddeye aşağıdaki fıkralar eklenmiştir.

“Bu Kanunda öngörülen yatırım ve hizmetleri yap-işlet-devret modeline göre yaptırmak isteyen idare, projeye ilişkin ön yapılabilirlik etüdüyle Yüksek Planlama Kuruluna müracaat eder ve Yüksek Planlama Kurulu tarafından söz konusu yatırım ve hizmetleri gerçekleştirmek için yetkilendirilebilir.

Bu Kanun kapsamında yap-işlet-devret modeli çerçevesinde gerçekleştirilecek yatırım ve hizmetlere ilişkin uygulama sözleşmeleri; yetkili idarelerin bağlı, ilgili veya ilişkili olduğu Bakanın onayı alınarak sermaye şirketi veya yabancı şirket ile imzalanır.”

MADDE 132- 3996 sayılı Kanunun 8 inci maddesinin ikinci fıkrasının son cümlesi “Bu fıkranın uygulanmasına ilişkin usul ve esaslar Bakanlar Kurulu kararı ile belirlenir.” şeklinde değiştirilmiş, maddeye bu fıkradan sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

“Görevli şirketçe üretilen mal ve hizmetler için idare tarafından talep garantisi verilebilir. Ancak, talep garantisi verilmesi öngörülen sözleşmelerde, garanti edilen mal ve hizmet düzeyinin üzerinde talep gerçekleşmesi durumunda hasılat paylaşımının ne şekilde yapılacağı hususu düzenlenir.”

MADDE 133- 3996 sayılı Kanunun 12 nci maddesine aşağıdaki fıkra eklenmiştir.

“Yap-işlet-devret modeli ile yapılacak projelerde ilgili idaresince 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanununa tabi olunmadan yapım ve işletme sürelerinde müşavirlik hizmet alımı yapılabilir. Söz konusu hizmet alımına ilişkin esas ve usuller ilgili bakanlıklar tarafından belirlenir.”

MADDE 134- 3996 sayılı Kanuna aşağıdaki ek madde eklenmiştir.

“EK MADDE 1- Bu Kanun kapsamında gerçekleştirilecek yatırım ve hizmetlerle ilgili olmak üzere görevli şirketin kullanımına bırakılacak olan mülkiyeti kamu kurum veya kuruluşlarına (kamu iktisadi teşebbüsleri dâhil) ve Hazineye ait taşınmazlar ile bedeli idare tarafından ödenmek suretiyle kamulaştırılarak tapuda idare veya Hazine adına tescil ya da tapudan terkin edilen taşınmazlar ve Devletin hüküm ve tasarrufu altında bulunan diğer yerler için kullanım bedeli ve hasılat payı alınmaz.”

MADDE 135- 3996 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 2- 8 inci maddenin ikinci fıkrasında belirtilen esas ve usuller, Devlet Planlama Teşkilatı Müsteşarlığı tarafından hazırlanarak bu maddenin yürürlüğe girdiği tarihten itibaren bir ay içinde Bakanlar Kuruluna sunulur.”

MADDE 136- 14/5/1964 tarihli ve 474 sayılı Gümrük Giriş Tarife Cetveli Hakkında Kanunun 1 inci maddesinin ikinci fıkrasında yer alan “açmaya ve değiştirmeye” ibaresi “açmaya, değiştirmeye ve bunlara ilişkin usul ve esasları belirlemeye” olarak değiştirilmiştir.

MADDE 137- 27/10/1999 tarihli ve 4458 sayılı Gümrük Kanununun mülga 244 üncü maddesi aşağıdaki şekilde yeniden düzenlenmiştir.

“MADDE 244- 1. Beyan ile gümrük idaresince yapılan tespit sonucunda belirlenen farklılıklara ilişkin tebliğ edilen gümrük vergileri alacakları ile bu Kanunda ve ilgili diğer kanunlarda öngörülen cezalar hakkında; yükümlü veya ceza muhatabı tarafından, söz konusu eksiklik veya aykırılıkların kanun hükümlerine yeterince nüfuz edememekten veya kanun hükümlerini yanlış yorumlamaktan kaynaklandığının veya yargı kararları ile idarenin ihtilaf konusu olayda görüş farklılığının olduğunun ileri sürülmesi durumunda, idare bu maddede yer alan hükümler çerçevesinde yükümlüler veya cezanın muhatabı ile uzlaşabilir. Uzlaşma talebi, tebliğ tarihinden itibaren onbeş gün içinde, henüz itiraz başvurusu yapılmamış gümrük vergileri ve cezalar için yapılır. Uzlaşma talebinde bulunulması halinde, itiraz veya dava açma süresi durur, uzlaşmanın vaki olmaması veya temin edilememesi halinde süre kaldığı yerden işlemeye başlar, ancak sürenin bitimine üç günden az kalmış olması halinde süre üç gün uzar. Uzlaşmanın vaki olmaması veya temin edilememesi halinde yeniden uzlaşma talebinde bulunulamaz.

2. Gümrük vergileri alacakları ile cezaların, 5607 sayılı Kanunun 3 üncü maddesinde yer alan kaçakçılık suçlarına ve kabahatlerine ilişkin olması halinde bu madde hükmü uygulanmaz.

3. Bu madde kapsamında yapılan uzlaşma talepleri, gümrük uzlaşma komisyonları tarafından değerlendirilir. Gümrük uzlaşma komisyonlarının kurulması, çalışması ile bu madde kapsamında yapılacak başvurulara ilişkin usul ve esaslar yönetmelikle düzenlenir.

4. Gümrük uzlaşma komisyonlarının tutacakları uzlaşma tutanakları kesin olup gereği idarece derhal yerine getirilir. Yükümlü veya ceza muhatabı; üzerinde uzlaşılan ve tutanakla tespit olunan hususlar hakkında dava açamaz ve hiçbir mercie şikâyette bulunamaz.

5. Uzlaşma konusu yapılan gümrük vergileri ve cezalar, uzlaşma gerçekleştiği takdirde, uzlaşma tutanağının tebliğinden itibaren bir ay içinde ödenir. Uzlaşılan vergilerin alınması gerektiği tarihten itibaren uzlaşma tutanağının imzalandığı tarihe kadar geçen süre için 6183 sayılı Kanun hükümlerine göre belirlenen gecikme zammı oranında gecikme faizi uygulanır. Uzlaşmanın vaki olmaması veya temin edilememesi halinde, genel hükümlere göre işlem yapılır.

6. Bu madde uyarınca üzerinde uzlaşılan cezalar hakkında 30/3/2005 tarihli ve 5326 sayılı Kabahatler Kanununun 17 nci maddesi uyarınca ayrıca peşin ödeme indiriminden yararlanılamaz.”

MADDE 138- 25/1/2006 tarihli ve 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 5- Bu Kanunun 20 nci maddesinin son fıkrası 2013 bütçe yılına kadar uygulanmaz.”

MADDE 139- 22/5/2007 tarihli ve 5664 sayılı Konut Edindirme Yardımı Hak Sahiplerine Ödeme Yapılmasına Dair Kanunun 4 üncü maddesinin üçüncü fıkrasının sonuna aşağıdaki cümle eklenmiştir.

“Bu fıkra da tanımlanan hak sahiplerine EGYO tarafından ödenen kâr paylarının EGYO’nun yükümlülüğünü aşan kısmı, Hazine Müsteşarlığınca incelenmesini müteakip düzenlenecek rapora istinaden Hazine tarafından EGYO’ya ödenir.”

MADDE 140- 27/12/2006 tarihli ve 5570 sayılı Kamu Sermayeli Bankalar Tarafından Yürütülen Faiz Destekli Kredi Kullanılmasına Dair Kanunun 1 inci maddesinin ikinci fıkrasında yer alan “avans olarak” ibaresi madde metninden çıkarılmış ve maddeye aşağıdaki fıkralar eklenmiştir.

“(3) 15/11/2000 tarihli ve 4603 sayılı Kanun ile bu Kanuna istinaden T.C. Ziraat Bankası A.Ş.’ye, ödemeleri T.C. Ziraat Bankası A.Ş. kanalıyla yapılmak üzere tarım kredi kooperatiflerine ve Türkiye Halk Bankası A.Ş.’ye yürürlükte bulunan ve/veya müteakip yıllar içinde yürürlüğe konulacak olan Bakanlar Kurulu kararları uyarınca verilen görevler nedeniyle doğan ve bankalar ile tarım kredi kooperatifleri kayıtlarına göre gerçekleşen gelir kayıpları ve görev zararları, bankalar ve tarım kredi kooperatifleri tarafından yapılacak ödeme talebine istinaden, ilgili mevzuatında belirlenen usul ve esaslar kapsamında Hazine Müsteşarlığı bütçesinde yer alan ilgili harcama tertiplerinden gider kaydedilerek ödenir. Bu ödemeler, 10/12/2003 tarihli ve 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 35 inci maddesi hükümlerine tabi değildir.

(4) Yapılan ödemeler yıllık bazda Hazine Müsteşarlığınca incelenir. İncelemeler sonucunda düzenlenen raporlarda; hesaplanan tutar ile Hazine Müsteşarlığı bütçesinden yapılmış bulunan ödemeler arasında fark bulunduğunun tespit edilmesi halinde taraflar yükümlülüklerini faizsiz olarak yerine getirir.”

MADDE 141- 14/10/1999 tarihli ve 4456 sayılı Türkiye Kalkınma Bankası Anonim Şirketinin Kuruluşu Hakkında Kanunun 1 inci maddesinin dördüncü fıkrası aşağıdaki şekilde değiştirilmiştir.

“Bankanın merkezi ana sözleşmesi ile belirlenir.”

MADDE 142- 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanununun 3 üncü maddesinde yer alan “Destek hizmeti kuruluşu” tanımı aşağıdaki şekilde değiştirilmiştir.

“Destek hizmeti kuruluşu: Bankaların, mevduat veya katılım fonu kabulü, nakdî, gayrinakdî her cins ve surette kredi verme ve bu Kanunun uygulamasında kredi olarak sayılan işlemler dışında kalan faaliyetlerini banka adına gerçekleştiren; ya da reklamının yapılması hariç olmak üzere mevduat veya katılım fonu kabulü dışındaki faaliyetlerinden herhangi birinin pazarlanması da dâhil gerçekleştirilmesinde bankaya yardımcı nitelikte hizmet veren kuruluşları,”

MADDE 143- 5411 sayılı Kanunun 15 inci maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

“Bağımsız denetim, değerlendirme ve derecelendirme kuruluşlarının yetkilendirme izni

MADDE 15- Bankaların bağımsız denetim faaliyetleri ile Kurul tarafından zorunlu tutulması halinde, bankaların varlıklarının, hak ve yükümlülüklerinin ya da kredi müşterilerinden alınacak teminatların değerlemesi ve kendilerinin ya da kredi müşterilerinin derecelendirilmesi faaliyetlerini gerçekleştirecek olan kuruluşların yetkilendirilmesine, yetkilerinin geçici veya sürekli olarak kaldırılmasına Kurulca karar verilir. Bu maddenin uygulamasına ilişkin usûl ve esaslar ilgili meslek birliklerinin görüşü alınarak Kurulca belirlenir.”

MADDE 144- 5411 sayılı Kanununun 25 inci maddesinin altıncı fıkrası yürürlükten kaldırılmış, 35 inci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 35- Bankalar destek hizmeti almadan önce, alacakları destek hizmetinden doğabilecek riskler ile bunların yönetilmesine, beklenen fayda ve maliyetin değerlendirilmesine ilişkin, gerektiğinde Kuruma ibraz edilmek üzere, yazılı bir rapor hazırlar. Münhasıran bankaların yönetim kurullarınca veya iç sistemlerinde yer alan birimlerce icra edilmesi gereken faaliyetler ile işlemlerinin muhasebeleştirilmesi ve finansal raporlarının düzenlenmesi faaliyetleri destek hizmetine konu edilemez. Alınacak destek hizmeti, bankaların yasal yükümlülüklerini yerine getirmelerini, ilgili düzenlemelere uymalarını ve etkin biçimde denetlenmelerini engelleyici nitelikte olamaz. Kurul, gerektiğinde bankaların destek hizmeti alabilecekleri konuları belirlemeye veya banka ya da banka grupları itibarıyla destek hizmeti alınabilecek konuları sınırlandırmaya, yasaklamaya ya da sorumluluk sigortası yaptırılmasını zorunlu tutmaya veya destek hizmetinin niteliğine göre bu hizmetlerin alınmasını izin koşuluna bağlamaya yetkilidir.

Merkez Bankası tarafından kurulmuş ya da Merkez Bankası bünyesinde faaliyet gösterenler ile Sermaye Piyasası Kurulunun denetiminde bulunan takas, saklama ve merkezi kayıt hizmeti kuruluşları bu Kanunun uygulamasında destek hizmeti kuruluşu olarak değerlendirilmez.”

MADDE 145- 5411 sayılı Kanununun 36 ncı maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 36- Bağımsız denetim kuruluşları, verdikleri hizmetlerden doğabilecek zararları karşılamak amacıyla yurt içinde veya yurt dışında kurulu sigorta şirketlerine, Hazine Müsteşarlığı tarafından genel şartları belirlenecek ya da bu şartlara uygunluğu teyit edilecek sorumluluk sigortası yaptırmakla yükümlüdürler. Değerleme, derecelendirme ve destek hizmeti kuruluşları, hizmet verdikleri bankalarca talep edilmesi ya da Kurulca gerekli görülmesi halinde sorumluluk sigortası yaptırırlar.”

MADDE 146- 5411 sayılı Kanununun 73 üncü maddesinin ikinci fıkrasının dördüncü cümlesi ile üçüncü ve dördüncü fıkraları aşağıdaki şekilde değiştirilmiştir.

“Kurumun bu fıkra kapsamında elde edeceği sır niteliğindeki bilgi ve belgeler, ceza soruşturması ve kovuşturması kapsamında savcılıklar ile ceza mahkemeleri, görevden ayrılmış olsalar dahi, görevleriyle bağlantılı olarak işledikleri iddia edilen suçlardan dolayı başlatılan soruşturma ve kovuşturmalar ile bağlantılı olarak talepte bulunacak Kurul Başkanı ve üyeleri ile Kurum personeli dışında hiçbir kişi, kurum ve kuruluşa verilemez.”

“Sıfat ve görevleri dolayısıyla bankalara veya müşterilerine ait sırları öğrenenler, söz konusu sırları bu konuda kanunen açıkça yetkili kılınan mercilerden başkasına açıklayamazlar. Bu yükümlülük görevden ayrıldıktan sonra da devam eder. 22/4/1926 tarihli ve 818 sayılı Borçlar Kanunu, 13/6/1952 tarihli ve 5953 sayılı Basın Mesleğinde Çalışanlarla Çalıştıranlar Arasındaki Münasebetlerin Tanzimi Hakkında Kanun, 20/4/1967 tarihli ve 854 sayılı Deniz İş Kanunu ile 22/5/2003 tarihli ve 4857 sayılı İş Kanunu kapsamında çalıştırılan işçi, gemi adamı ve gazetecinin ücret, prim, ikramiye ve bu nitelikte her çeşit istihkak ödemelerinin özel olarak açılan banka hesabına yapılması halinde, bu hesaplara ilişkin bilgi ve belgelerin Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı ve Hazine Müsteşarlığı ile bunlara bağlı ve ilgili kurum ve kuruluşlara verilmesi ile 31/5/2006 tarihli ve

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 8 inci ve 100 üncü maddelerinin uygulanması ile genel sağlık sigortalılığında gelir testinin yapılmasına ilişkin bilgi ve belgelerin Sosyal Güvenlik Kurumuna verilmesi sırrın ifşası sayılmaz. Bu bilgi ve belgelerin verilmesine ilişkin usûl ve esaslar Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı, Hazine Müsteşarlığının bağlı olduğu Bakanlık ile Kurulca belirlenir.

Kurumun gözetim ve denetimine tabi kuruluşların, bunların ortaklarına, bağlı ortaklık, iştirak, birlikte kontrol edilen ortaklıklarının faaliyetlerine veya müşterilerine ilişkin yabancı ülke kanunlarına göre denetime yetkili ve Kurum muadili mercilerin taleplerinin Kurumca karşılanması, gizlilik sözleşmesi yapılması ve sadece belirtilen amaçlar ile sınırlı kılınması koşuluyla bankaların ve finansal kuruluşların, kendi aralarında doğrudan doğruya ya da risk merkezi veya en az beş banka ya da finansal kuruluş tarafından kurulacak şirketler vasıtasıyla yapacakları her türlü bilgi ve belge alışverişinin yanı sıra doğrudan veya dolaylı pay sahipliği yoluyla sermayelerinin yüzde onunu ve daha fazlasını temsil eden paylarının satışı amacıyla muhtemel alıcıların yapacakları değerlendirme çalışmalarında ya da sermayelerinin yüzde on veya daha fazlasına sahip olan yurt içinde veya yurt dışında yerleşik kredi kuruluşu ile finansal kuruluşlar da dâhil ana ortaklıkların konsolide finansal tablo hazırlama çalışmalarında, risk yönetimi ve iç denetim uygulamalarında veya kredileri de dâhil varlıklarının ya da bunlara dayalı menkul kıymetlerin satışı amacıyla yapılacak değerlendirme çalışmalarında ya da değerlendirme, derecelendirme veya destek hizmeti alınması ile bağımsız denetim faaliyetlerinde ve gerekli tedbirlerin alınması kaydıyla hizmet alımlarına yönelik işlemlerde kullanılmak üzere bilgi ve belge taleplerinin karşılanması sırasında banka ya da müşteri sırrı niteliğindeki bilgilerin öğrenilmesi sır saklama yükümlülüğü dışındadır.”

MADDE 147- 5411 sayılı Kanunun 82 nci maddesinin birinci fıkrasının ikinci cümlesi aşağıdaki şekilde değiştirilmiştir.

“Kurumun merkezi İstanbul’dadır.”

MADDE 148- 5411 sayılı Kanunun 95 inci maddesinin altıncı fıkrasının ikinci cümlesinde yer alan “Ankara’da Asliye Ticaret Mahkemesinde” ibaresi “İstanbul’da Asliye Ticaret Mahkemesinde” şeklinde değiştirilmiştir.

MADDE 149- 5411 sayılı Kanuna aşağıdaki ek madde eklenmiştir.

“Risk Merkezi

EK MADDE 1- Türkiye Bankalar Birliği nezdinde, kredi kuruluşları ile Kurulca uygun görülecek finansal kuruluşların müşterilerinin risk bilgilerini toplamak ve söz konusu bilgileri bu kuruluşlar ile gerçek veya tüzel kişilerin kendileriyle ya da onay vermeleri koşuluyla özel hukuk tüzel kişileri ile de paylaşılmasını sağlamak üzere Risk Merkezi kurulmuştur.

Kredi kuruluşları ile Kurulca uygun görülecek finansal kuruluşlar, Risk Merkezine üye olmak zorundadır. Üye kuruluşlar, Risk Merkezince istenilen, müşterileri ile ilgili her türlü bilgiyi vermekle yükümlüdür. Risk Merkezi, bu yükümlülüğe uymayanlara bilgi akışını durdurmaya yetkilidir.

Risk Merkezi, Kurumun ve Merkez Bankasının personeli arasından belirleyeceği birer üye dâhil olmak üzere dokuz üyeden oluşan bir yönetim tarafından idare edilir. Risk Merkezi yönetimini oluşturan üyeler üç yıllık dönem için görev yapmak üzere seçilir.

Risk Merkezi yönetimi, Risk Merkezinin kuruluş amaçları doğrultusunda özel hukuk tüzel kişileri ile kamu kurum ve kuruluşlarından, kamu kurumu niteliğinde meslek kuruluşları ve bunların üst kuruluşlarından bilgi talep etmeye ve bunlarla Kurulun uygun görüşüne istinaden bilgi alış-verişine yönelik sözleşmeler imzalamaya yetkilidir. Özel hukuk tüzel kişileri ile kamu kurum ve kuruluşları, kamu kurumu niteliğinde meslek kuruluşları ve bunların üst kuruluşları Risk Merkezi yönetimi tarafından talep edilen bilgileri vermekle yükümlüdürler. Kredi kuruluşları ile Kurulca uygun görülecek finansal kuruluşların müşterilerinin onay

vermesi koşuluyla, Risk Merkezi ile bilgi alış-verişi sözleşmesi imzalayan özel hukuk tüzel kişileri ile kamu kurum ve kuruluşlarına kamu kurumu niteliğinde meslek kuruluşları ve bunların üst kuruluşlarına verilecek, müşterilerin bu kuruluşlar nezdindeki risk bilgileri Kanunun 73 üncü maddesinin dördüncü fıkrası kapsamında değerlendirilir.

Risk Merkezinin kuruluşuna, faaliyetine ve çalışmasına, Risk Merkezi yönetiminin oluşumuna, toplanmasına ve karar almasına, Risk Merkezine verilen bilgilerin kapsam, biçim ve içeriğine ve bunların paylaşılmasına, paylaşılacak bilgilerin kapsam ve içeriğine, ücretlendirilmesine ve üyelerce ödenecek aidatların belirlenmesine ilişkin usul ve esaslar, Türkiye Katılım Bankaları Birliği ve Kurul tarafından belirlenen finansal kuruluşların üye oldukları meslek örgütlerinin görüşü ile Kurulun ve Merkez Bankasının uygun görüşü alınarak Türkiye Bankalar Birliğince belirlenir ve Resmi Gazetede yayımlanır.

Süresinde üyeler tarafından ödenmeyen aidatlar ve komisyonlar Türkiye Bankalar Birliğince kanuni yollara başvurularak tahsil edilir.

Kurum, gerektiğinde Risk Merkezini denetler, denetime ilişkin usul ve esaslar Kurum tarafından belirlenir.

Risk Merkezi, topladığı her türlü bilgiyi, Kurum ve Merkez Bankasına istenen biçim ve sürede vermekle yükümlüdür. Ayrıca, gerçek ya da tüzel kişilerin gerekçesini belirterek risk bilgilerinin kendilerine verilmesi için yazılı talepte bulunmaları ya da kredi kuruluşları ile Kurulca uygun görülecek finansal kuruluşlar dışındaki bir özel hukuk tüzel kişisine bu nitelikteki bilgilerin verilmesi için onay verdiklerinin ispat edilmesi halinde bahse konu bilgiler de talepte bulunan tarafça karşılanacak belli bir ücret karşılığında verilir.

Risk Merkezinin bütün işlem ve kayıtları gizlidir. Sır sahibinin bilgilerinin açıklanması konusunda açık rızasının bulunması durumunda belirlediği kişiye risk bilgileri verilir. Kişinin rızasına dayanan bilgilerin verilmesine ilişkin usul ve esaslar, Kurulun ve Merkez Bankasının uygun görüşü, Türkiye Katılım Bankaları Birliğinin ve Kurulun belirleyeceği kurum ve kuruluşların görüşü alınarak Türkiye Bankalar Birliğince belirlenir ve Resmi Gazetede yayımlanır.

Risk Merkezi nezdinde bulunan sır niteliğindeki bilgileri, bu konuda kanunen yetkili kılınan mercilerden başkalarına açıklayanlar, hukuka aykırı olarak kendisi ya da başkası yararına kullananlar, yayanlar, verenler, aktaranlar veya ele geçirenler hakkında 159 uncu madde hükümleri uygulanır. Bu fıkrada tanımlanan suçların bir tüzel kişinin faaliyeti çerçevesinde işlenmesi halinde, ilgili tüzel kişi hakkında Türk Ceza Kanununun tüzel kişilere özgü güvenlik tedbirlerine hükmolunur.

Risk Merkezi, nezdindeki her türlü bilgi alış-verişini 73 üncü maddenin dördüncü fıkrası uyarınca en az beş banka tarafından kurulmuş şirketler aracılığı ile ve bu şirketlerle yapılacak sözleşmeler çerçevesinde de gerçekleştirebilir.”

MADDE 150- 5411 sayılı Kanuna aşağıdaki geçici maddeler eklenmiştir.

“GEÇİCİ MADDE 28- Risk Merkezinin çalışma usul ve esasları bu maddenin yayımı tarihinden itibaren en geç bir yıl içinde ek 1 inci maddenin beşinci ve dokuzuncu fıkralarında belirtilen usul çerçevesinde Türkiye Bankalar Birliğince belirlenir.

Bu Kanuna göre kurulan Risk Merkezi faaliyete geçinceye kadar, Merkez Bankası bünyesinde bulunan Risk Merkezi, 14/1/1970 tarihli ve 1211 sayılı Türkiye Cumhuriyet Merkez Bankası Kanununun yürürlükten kaldırılan 44 üncü maddesi hükümleri uyarınca faaliyetlerini yürütür.

Merkez Bankası nezdindeki Risk Merkezi bilgileri, bu Kanuna göre kurulan Risk Merkezine aktarılır.

GEÇİCİ MADDE 29- Kurumun merkezinin İstanbul'a taşınmasına ilişkin iş ve işlemler tamamlanıncaya kadar Kurumun idari merkezi Ankara'dır. Merkezin nakli, iki yıl içinde tamamlanır. Bakanlar Kurulu bu süreyi uzatmaya yetkilidir."

MADDE 151- 28/7/1981 tarihli ve 2499 sayılı Sermaye Piyasası Kanununun 10/A maddesine beşinci fıkraya olarak aşağıdaki fıkra eklenmiştir.

"Kayden izlenen sermaye piyasası araçlarına ilişkin tedbir, haciz ve benzeri her türlü idari ve adli talep münhasıran Merkezi Kayıt Kuruluşunun üyeleri tarafından yerine getirilir. İlgili kanunlar uyarınca elektronik ortamda tebligatı yapılan alacakların takip ve tahsiline ilişkin hükümler saklıdır."

MADDE 152- 2499 sayılı Kanunun 17 nci maddesinin ikinci fıkrasının üçüncü ve dördüncü cümlesi aşağıdaki şekilde değiştirilmiştir.

"Merkezi İstanbul'dadır. Kurul, yurtiçinde gerekli gördüğü yerlerde temsilcilik açabilir ve sermaye piyasaları açısından yoğun ilişki içinde bulunan ülkelerde Bakanlar Kurulu kararıyla yurtdışı temsilcilik açılabilir."

MADDE 153- 2499 sayılı Kanunun 25 inci maddesinin birinci fıkrasının (b) bendinin üçüncü cümlesi aşağıdaki şekilde değiştirilmiş, bende bu cümleden sonra gelmek üzere aşağıdaki cümle eklenmiş ve maddenin ikinci fıkrası yürürlükten kaldırılmıştır.

"Bu konudaki soruşturma izni, Kurul Başkanı ve üyeleri için ilgili Bakan, personeli için Başkan tarafından verilir. Kurul Başkan ve üyeleri ile Kurul personelinin cezai ve hukuki sorumluluğuna ilişkin olarak, 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanununun 104 üncü maddesi hükümleri uygulanır."

MADDE 154- 2499 sayılı Kanunun 28 inci maddesinin birinci fıkrasının (b) bendine dördüncü paragraf olarak aşağıdaki paragraf eklenmiştir.

"Kurul tarafından izlenen ve denetlenen borsalar, piyasalar ve diğer teşkilatlanmış piyasaların, takas ve saklama kurumlarının ve Merkezi Kayıt Kuruluşunun faaliyetlerinden elde ettikleri faiz gelirleri hariç tüm gelirlerinin azami % 10'u Kurul bütçesine Kurul tarafından gelir olarak kaydedilebilir. Ancak, bu maddeye göre yapılacak ödemelerin zamanı ve tutarları, gelirin elde edildiği yılı izleyen takvim yılında Kurulun nakit durumu dikkate alınarak Kurul tarafından en az otuz gün öncesinden ilgili kurumlara bildirilir. Bir takvim yılı içinde talep edilmeyen tutarlar izleyen yıllarda ödenecek tutara eklenir ve Kurul tarafından aynı usul ile talep edilebilir. Bu gelirlerin hangi kurumdan ne oranda tahsil edileceği her takvim yılı için Kurul tarafından belirlenir."

MADDE 155- 2499 sayılı Kanunun 30 uncu maddesine (f) bendinden sonra gelmek üzere aşağıdaki (g) bendi eklenmiş ve mevcut (g) bendi (h) bendi olarak teselsül ettirilmiştir.

"(g) Döviz, mal, kıymetli maden veya Kurulca belirlenecek diğer varlıkların kaldıraçlı alım satımı, alım satımına aracılık ve bu işlemlere yönelik hizmetlerin yerine getirilmesi,"

MADDE 156- 2499 sayılı Kanunun 40 ıncı maddesinin son fıkrasının dördüncü, beşinci, altıncı ve yedinci cümleleri yürürlükten kaldırılmıştır.

MADDE 157- 2499 sayılı Kanunun geçici 6 ncı maddesinin üçüncü fıkrası aşağıdaki şekilde değiştirilmiş ve bu fıkradan sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

"İkinci fıkrada belirlenen sürenin sonuna kadar teslim edilmeyen sermaye piyasası araçları, bu tarihten sonra borsada işlem göremez, aracı kurumlarca alım satımına aracılık edilemez ve katılma belgelerinin geri alımı yapılamaz. Teslim edilerek kayden izlenmesine başlanmış olan sermaye piyasası araçlarını temsil eden senetler merasime gerek kalmaksızın hükümsüz hale gelir ve imha edilir.

Her bir sermaye piyasası aracı için Merkezi Kayıt Kuruluşu tarafından kayden izlemenin başladığı tarihi izleyen yedinci yılın sonuna kadar teslim edilmeyen sermaye piyasası araçları

hisse senedi ise, ihraççıya kanunen intikal eder. Bu durumda paydan doğmuş olan haklar, hisse senetlerinin ihraççıya intikal tarihinde kendiliğinden sona ermiş sayılır. Söz konusu payların satışı, ihraççılarca üç ay içerisinde yapılır. Teslim edilmeyen diğer sermaye piyasası araçlarından doğan alacaklar, bu tarihte zamanaşımına uğrar.”

MADDE 158- 2499 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 13- Kurul merkezinin İstanbul’a taşınmasına ilişkin iş ve işlemler tamamlanincaya kadar Kurulun idari merkezi Ankara’dır. Merkezin nakli, iki yıl içinde tamamlanır. Bakanlar Kurulu bu süreyi uzatmaya yetkilidir.”

MADDE 159- 14/1/1970 tarihli ve 1211 sayılı Türkiye Cumhuriyet Merkez Bankası Kanununun 22 nci maddesinin birinci fıkrasının (f) bendi aşağıdaki şekilde değiştirilmiş ve maddeye ikinci fıkra olarak aşağıdaki fıkra eklenmiştir.

“f) Bilgi istemeye ve istatistikî bilgileri toplamaya ilişkin usul ve esasların belirlenmesi,”

“Banka Meclisi, gerektiğinde sınırlarını yazılı olarak açıkça belirlemek şartıyla yetkilerinden bir kısmını diğer organlara devredebilir.”

MADDE 160- 1211 sayılı Kanunun 41 inci maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiş, (IV) numaralı Kısımın (IV) numaralı Bölümünün başlığı “Bilgi İsteme” olarak değiştirilmiş ve 44 üncü maddesi yürürlükten kaldırılmıştır.

“Mali ve ekonomik müşavirlik ve mali ajanlık:

MADDE 41- Banka, Hükümetin mali ve ekonomik istişare organıdır. Bu sıfatla Banka, para ve kredi politikası konusunda Hükümetçe incelenmesi istenilecek hususlar hakkında mütalaa beyan eder.

Devletin milletlerarası mali ve iktisadi münasebetlerinde Bankaya, Hükümetin mali ajanlığı verilebilir.

Banka, her nevi Devlet iç borçlanma senetlerinin mali servisini, özel kanunlara veya bunlara dayanan kararlara göre kambiyo denetlemesini ve dış ticaret rejimi tatbikatını veya benzeri işlemleri yapmakla görevlendirilebilir. Bu sıfatla yaptığı işlemlerden dolayı üçüncü şahıslar tarafından Bankaya sorumluluk tevcih edilemez.

Banka, Hazine Müsteşarlığının talebi üzerine Devletin gerek içerde ve gerekse yabancı memleketlerde tahsilat ve tediyatını ve bütün Hazine işlemlerini ve memleket içi ve dışı her nevi para nakil ve havale işlerini yapar veya yaptırır. Bu işler için uygulanacak ücret Banka tarafından tespit edilir.

Hazine Müsteşarlığına ait tevdiatın nemalandırılmasına ilişkin usul ve esaslar Banka ile Hazine Müsteşarlığı tarafından müştereken tespit olunur.”

MADDE 161- 1211 sayılı Kanunun 68 inci maddesinin (I) numaralı fıkrasının (b) bendindeki “43 üncü maddesinin birinci ve ikinci fıkraları ile 44 üncü maddesinde belirtilen bilgi ve belgeleri vermeyen veya gerçeğe aykırı bilgi ve belge veren” ibaresi “43 üncü maddesinin birinci ve ikinci fıkralarında belirtilen bilgi ve belgeleri vermeyen veya gerçeğe aykırı bilgi ve belge veren” şeklinde değiştirilmiştir.

MADDE 162- 1211 sayılı Kanunun 69 uncu maddesine birinci fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiş ve Kanuna aşağıdaki geçici madde eklenmiştir.

“12/4/1990 tarihli ve 3624 sayılı Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunun 14 üncü maddesinin (c) bendi hükmü Banka hakkında tatbik olunmaz.”

“GEÇİCİ MADDE 10- 25/8/2009-28/8/2009 tarihleri arasında yapılan sözlü sınav-mülakat sonucuna göre, Türkiye Cumhuriyet Merkez Bankasına atanan uzman yardımcılardan, kendi talepleri dışında ilişiği kesilenlerin sınav sonucuna ilişkin hakları saklıdır. Bu adayların eğitimleri ve stajları kaldığı yerden devam eder. Bu maddenin

yürürlüğe girdiği tarihten itibaren on iş günü içerisinde, bu madde hükümlerinden yararlanmak üzere Kuruma başvurulması gereklidir.”

MADDE 163- 16/5/2006 tarihli ve 5502 sayılı Sosyal Güvenlik Kurumu Kanununun 31 inci maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

“Sosyal Güvenlik Denetmenliği ve Sosyal Güvenlik Denetmen Yardımcılığı

MADDE 31- Kurum taşra teşkilatında Sosyal Güvenlik Denetmeni ve Sosyal Güvenlik Denetmen Yardımcısı istihdam edilir.

Sosyal Güvenlik Denetmen Yardımcılığına atanabilmek için 657 sayılı Devlet Memurları Kanununun 48 inci maddesinde sayılan şartlara ek olarak aşağıdaki şartlar aranır:

a) En az dört yıllık eğitim veren yüksek öğretim kurumlarının hukuk, siyasal bilgiler, iktisadî ve idarî bilimler, iktisat, işletme, matematik, istatistik, aktüerya, bankacılık, sigortacılık, işletme mühendisliği, endüstri mühendisliği, yazılım mühendisliği, elektronik mühendisliği, elektrik ve elektronik mühendisliği, bilgisayar mühendisliği, sosyal hizmetler ve sağlık idaresi/yönetimi fakülte, yüksek okul veya bölümlerinden ya da bunlara denkliği Yükseköğretim Kurulu tarafından onaylanmış yurt dışındaki yüksek öğretim kurumlarından mezun olmak.

b) Yapılacak yarışma sınavında başarılı olmak.

c) Sınavın yapıldığı gün itibariyle 30 yaşından gün almamış olmak.

Sosyal Güvenlik Denetmen Yardımcılığına atananlar, en az üç yıl çalışmak ve olumlu sicil almak kaydıyla yapılacak Denetmenlik yeterlik sınavına girmeye hak kazanırlar. Denetmenlik yeterlik sınavında başarılı olanlar Sosyal Güvenlik Denetmeni kadrolarına atanır. Sınavda başarılı olamayanlar bir yıl içinde ikinci kez sınava tâbi tutulur. Bu sınavda da başarı gösteremeyenler Kurum taşra teşkilatında durumlarına uygun başka kadrolara atanır.

Sosyal Güvenlik Denetmen Yardımcılarının mesleğe alınmaları, yetiştirilmeleri, yarışma ve yeterlik sınavlarının şekil ve uygulama esasları ile Sosyal Güvenlik Denetmenleri ve Sosyal Güvenlik Denetmen Yardımcılarının görev, yetki ve sorumlulukları ile çalışma usul ve esasları yönetmelikle düzenlenir.

Sosyal Güvenlik Denetmenleri sosyal güvenlik mevzuatının uygulanmasına ilişkin tespit, denetim ve taramalarda görevlendirilirler ve görevleriyle ilgili kayıt ve belgeleri inceleme yetkisine sahiptir.

Sosyal Güvenlik Denetmenleri ve Denetmen Yardımcıları, 657 sayılı Devlet Memurları Kanununun 36 ncı maddesinin “Ortak Hükümler” bölümünün (A) fıkrasının (11) numaralı bendine göre derece yükselmesinden, 152 nci maddesinin “II-Tazminatlar” bölümünün “(A) Özel Hizmet Tazminatı” bendinin (i) alt bendinde yer alan özel hizmet tazminatından, “(F) Denetim Tazminatı” bendinde yer alan denetim tazminatından ve (I) sayılı Ek Gösterge Cetvelinin “I-Genel İdare Hizmetleri Sınıfı” bölümünün (h) bendinde yer alan ek göstergeden aynı usul ve esaslarla yararlanır.”

MADDE 164- 5502 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“Personele dair geçiş hükümleri

GEÇİCİ MADDE 8- Bu maddenin yürürlük tarihi itibarıyla,

a) Kurum Sosyal Güvenlik Kontrol Memuru kadrolarında çalışanlardan altı ay içinde açılacak yeterlik sınavında başarılı olanlar Sosyal Güvenlik Denetmeni kadrolarına atanırlar. Bunların Sosyal Güvenlik Kontrol Memurluğunda geçen süreleri Sosyal Güvenlik Denetmenliğinde geçmiş sayılır.

b) (a) bendi gereği Sosyal Güvenlik Denetmeni kadrolarına atanamayan Sosyal Güvenlik Kontrol Memuru kadrolarında çalışanlar, bu Kanuna ekli ihdas edilen şahsa bağlı Sosyal Güvenlik Kontrol Memuru kadrolarına atanmış sayılırlar. Bunların herhangi bir şekilde bu

kadrolardan ayrılmaları halinde, şahsa bağılı olarak ihdas edilen Sosyal Güvenlik Kontrol Memuru kadroları kendiliğinden iptal edilmiş olur.

Bu maddeye göre yapılacak yeterlik sınavlarının usul ve esasları Kurumca belirlenir.”

MADDE 165- 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanununun 36/A maddesi yürürlükten kaldırılmıştır.

İKİNCİ BÖLÜM

Son Hükümler

Mahalli idarelerin ihtiyaç fazlası işçilerine ilişkin hükümler

MADDE 166- (1) İl özel idarelerinin sürekli işçi kadrolarında çalışan ihtiyaç fazlası işçiler, Karayolları Genel Müdürlüğünün taşra teşkilatındaki sürekli işçi kadrolarına, belediyelerin (bağılı kuruluşları hariç) sürekli işçi kadrolarında çalışan ihtiyaç fazlası işçiler, Milli Eğitim Bakanlığı ve Emniyet Genel Müdürlüğünün taşra teşkilatındaki sürekli işçi kadroları ile sürekli işçi norm kadro dâhilinde olmak üzere ihtiyacı bulunan mahalli idarelere atanır.

(2) İhtiyaç fazlası işçilerin tespitini yapmak üzere vali veya görevlendireceği vali yardımcısının başkanlığında, il emniyet müdürü, defterdar, il milli eğitim müdürü, Türkiye İş Kurumu il müdürü, Karayolları Genel Müdürlüğü bölge müdürü, il mahalli idareler müdürü ve işçi devreden işyerinde toplu iş sözleşmesi yapmaya yetkili işçi sendikası temsilcisinden oluşan bir komisyon kurulur.

(3) Tespitin yapılmasına esas işçilerin listesi; birinci fıkrada belirtilen mahalli idareler tarafından bu Kanunun yayımından itibaren kırkbeş gün içinde gerekçesi ile birlikte komisyona sunulur. İhtiyaç fazlası olarak bildirilen işçilerden norm kadro fazlası olanlar komisyon tarafından birinci fıkrada belirtilen kurumlara atanmak üzere tespit edilir. Mahalli idarelerin norm kadrosu dâhilinde olup da ihtiyaç fazlası olarak bildirilen işçiler ise, 5393 sayılı Belediye Kanununun 49 uncu maddesindeki oranlar, kurumun bütçe dengesi, norm kadrosu ve yürütmekle görevli olduğu hizmetin gereği ile nüfus kriterleri değerlendirilmek suretiyle birinci fıkrada belirtilen kurumlara atanmak üzere tespit edilir. İldeki diğer kamu kurum ve kuruluşlarının talepte bulunması halinde, özelleştirme programında bulunan kuruluşlar hariç olmak üzere işçinin muvafakatı alınmak kaydıyla bu idarelerde sürekli işçi statüsünde istihdam edilmek üzere atama işlemi yapılabilir. Komisyon çalışmasını kırkbeş gün içinde tamamlar. Bu listelerin tespitinden sonra valilerce atama yapılır.

(4) Bu madde kapsamında valilikler tarafından atama işleminin kamu kurum ve kuruluşlarına bildirim yapıldığı tarih itibarıyla sürekli işçi kadroları, diğer kanunlardaki hükümlere bakılmaksızın ve başka bir işleme gerek kalmaksızın ihdas ve tahsis edilmiş sayılır. İlgili kurumlar sürekli işçi kadrolarına yapılan atama işlemini onbeş gün içinde tekemmül ettirerek sonuçlandırır. Atama işlemi yapılan personel ilgili valilikler tarafından en geç on gün içinde Devlet Personel Başkanlığına bildirilir.

(5) Ataması tekemmül ettirilen işçiler, çalıştıkları kurumlarınca atama emirlerinin tebliğini izleyen günden itibaren beş iş günü içinde yeni görevlerine başlamak zorundadırlar. Bu süre içinde yeni kurumunda işe başlamayan işçilerin atamaları iptal edilerek 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 17 nci maddesine göre iş sözleşmeleri sona erdirilir.

(6) Devredilen işçilerin ücret ile diğer malî ve sosyal hakları; toplu iş sözleşmesi bulunan işçiler bakımından yenileri düzenleninceye kadar devir işleminden önce tabi oldukları toplu iş sözleşmesi hükümlerine göre, toplu iş sözleşmesi olmayan işçiler bakımından 2010 yılı Kasım ayında geçerli olan bireysel iş sözleşmesi hükümlerine göre belirlenir. Devre konu işçiler bakımından devir tarihinden önce doğmuş ve devir tarihinde ödenmesi gereken borçlardan devralan kurum sorumlu tutulamaz. Kıdem tazminatına ilişkin hükümler saklıdır.

(7) Bu madde kapsamında işçi nakleden mahalli idarelerin nakil sonrasında oluşan işçi sayısında beş yıl süreyle artış yapılamaz.

(8) Bu madde kapsamında işçi nakleden mahalli idarelerce üç yıl süreyle, gerçekleşen en son yıl bütçe gideri içinde yer alan hizmet alımı tutarının, 213 sayılı Vergi Usul Kanununa göre belirlenecek yeniden değerlendirme oranında artırılarak hesaplanacak tutarı aşmayacak şekilde hizmet alımı için harcama yapılabilir. Bu kapsamda yapılacak harcamaların hizmet gereklerine dayalı olarak belirlenen sınırdan fazla yapılmasının gerekmesi halinde İçişleri Bakanlığından izin alınması zorunludur.

(9) Bu maddenin uygulanmasına ilişkin olarak gerekli görülmesi halinde, Maliye Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Devlet Personel Başkanlığı ve ilgili diğer kurumların görüşünü alarak uygulamayı yönlendirmeye ve ortaya çıkabilecek tereddütleri gidermeye İçişleri Bakanlığı yetkilidir.

Bazı mahalli idarelerin borç ve alacaklarının takas ve mahsubu

MADDE 167- (1) 10/7/2004 tarihli ve 5216 sayılı Büyükşehir Belediyesi Kanununun geçici 3 üncü maddesi kapsamında daha önce uzlaşmaya girmemiş olan büyükşehir belediyeleri ve bağlı idareleri ile Hazine Müsteşarlığına borcu olan ve üyeleri belediyelerden oluşan mahalli idare birlikleri bu maddenin yürürlük tarihinden itibaren otuz gün içinde başvurmaları halinde borç ve alacakları 5216 sayılı Kanunun geçici 3 üncü maddesi hükümleri kapsamında takas ve mahsup edilir.

(2) Birinci fıkra kapsamındaki mahalli idare birlikleri başvurularını üye belediyelerin yetkili mercileri ile birlikte yaparlar. Uzlaşması yapılan mahalli idare birliğinin uzlaşma kapsamındaki borçları birlik üyesi belediyelerin genel bütçe vergi gelir paylarından 2/7/2008 tarihli ve 5779 sayılı Kanunun 7 nci maddesi çerçevesinde kesinti yapılarak tahsil edilir.

(3) 18/4/2001 tarihli ve 4646 sayılı Doğalgaz Piyasası Kanununun geçici 3 üncü maddesinin birinci fıkrasının (e) bendi kapsamında yapılacak işlemler bu madde kapsamı dışındadır.

Yetki

MADDE 168- (1) Bakanlar Kurulu, bu Kanunun Birinci, İkinci, Üçüncü ve Dördüncü Kısımlarında öngörülen başvuru ve ilk taksit ödeme sürelerini bir aya kadar uzatmaya yetkilidir.

(2) Bu Kanunun Birinci, İkinci, Üçüncü ve Dördüncü Kısımlarının uygulanmasına ilişkin usul ve esasları belirlemeye ilgisine göre Maliye Bakanlığı, Gümrük Müsteşarlığı veya Sosyal Güvenlik Kurumu yetkilidir. İl özel idareleri ve belediyelere ait amme alacaklarına ilişkin hükümlerin uygulamasına dair usul ve esaslar Maliye Bakanlığınca, TEDAŞ ve hissedarı olduğu elektrik dağıtım şirketlerinin alacaklarına ilişkin hükümler Enerji ve Tabii Kaynaklar Bakanlığı ile Maliye Bakanlığının uygun görüşü alınarak TEDAŞ, diğer kurumlara ait alacaklara ilişkin usul ve esaslar bu kurumlar tarafından belirlenir.

MADDE 169- 9/12/1994 tarihli ve 4059 sayılı Hazine Müsteşarlığı ile Dış Ticaret Müsteşarlığı Teşkilat ve Görevleri Hakkında Kanunun geçici 5 inci maddesinde yer alan “Destekleme ve Fiyat İstikrar Fonu ve” ibaresi madde metninden çıkarılmış ve Kanuna aşağıdaki ek madde eklenmiştir.

“EK MADDE 3- İhracata yönelik devlet yardımları kapsamında Destekleme ve Fiyat İstikrar Fonu ile ilgili yetki ve görevler ile her türlü işlemler Dış Ticaret Müsteşarlığı tarafından yürütülür. İhracata yönelik devlet yardımlarına ilişkin mevzuatla Hazine Müsteşarlığına yapılan atıflar Destekleme ve Fiyat İstikrar Fonu bakımından Dış Ticaret Müsteşarlığına yapılmış sayılır.

Dış Ticaret Müsteşarlığı, Destekleme ve Fiyat İstikrar Fonundan ihracata yönelik devlet yardımları kapsamında yapılan ödemelere ilişkin iş ve işlemleri, bağlı kuruluşları olan İhracatı

Geliştirme Etüd Merkezi/Türkiye İhracatçılar Meclisi/İhracatçı Birlikleri; Türkiye Teknoloji Geliştirme Vakfı ve görevlendireceği ilgili diğer kurum ve kuruluşlar vasıtasıyla da gerçekleştirebilir. İhracata yönelik devlet yardımları kapsamında Destekleme Fiyat İstikrar Fonuna aktarılmak üzere ilgili yıl merkezi yönetim bütçe kanununda Dış Ticaret Müsteşarlığı bütçesi için öngörülen ödenek, ilgili mevzuatı çerçevesinde yapılacak destek ödemelerinde kullanılmak üzere, ilgili kuruluşlar tarafından bildirilen tutarların karşılanması için Destekleme ve Fiyat İstikrar Fonuna tahakkuka bağlanmak suretiyle ödenir. Aktarılan bu tutar, ihracata yönelik devlet yardımlarına dair mevzuat hükümleri çerçevesinde kullanılır. Destekleme ve Fiyat İstikrar Fonundan ihracata yönelik devlet yardımları kapsamında yapılan destek ödemelerinin İhracatı Geliştirme Etüd Merkezi/Türkiye İhracatçılar Meclisi/İhracatçı Birlikleri, Türkiye Teknoloji Geliştirme Vakfı ile Dış Ticaret Müsteşarlığınca görevlendirilen ilgili diğer kurum ve kuruluşlar vasıtasıyla yapılması halinde, ilgili mevzuatında belirtilen usul ve esaslar çerçevesinde destekten yararlanmak isteyen başvuru sahipleri bu kuruluşlara başvurur. Başvuruya istinaden bu kuruluşlarca ilgili mevzuatında belirtilen esas ve usuller kapsamında inceleme yapılır ve destek ödemeleri tutarları tespit edilir. Destek ödemelerine ilişkin tahakkuk listeleri bu kuruluşlarca Dış Ticaret Müsteşarlığına sunularak Destekleme ve Fiyat İstikrar Fonundan başvuru sahiplerinin hesabına aktarılması gereken tutarlar bildirilir. Dış Ticaret Müsteşarlığı bu tahakkuk listelerine istinaden Destekleme ve Fiyat İstikrar Fonundan gerekli ödemelerin yapılmasını ilgili mevzuatında belirtilen esas ve usuller çerçevesinde sağlar. Destekleme ve Fiyat İstikrar Fonundan bu şekilde yapılan destek ödemelerine ilişkin olarak Türkiye İhracatçılar Meclisi/İhracatçı Birlikleri, Türkiye Teknoloji Geliştirme Vakfı ve görevlendirilen ilgili diğer kurum ve kuruluşlar Dış Ticaret Müsteşarlığına karşı mali açıdan sorumludur. Destekleme ve Fiyat İstikrar Fonundan ihracata yönelik devlet yardımları kapsamında verilen krediler ile yapılan fazla ve/veya yersiz ödemeler amme alacağı sayılır ve Türkiye İhracatçılar Meclisi/İhracatçı Birlikleri, Türkiye Teknoloji Geliştirme Vakfı ve görevlendirilen ilgili diğer kurum ve kuruluşlar nezdinde 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre takip ve tahsil edilir. Bu maddenin yürürlüğe girdiği tarihten önce ihracata yönelik devlet yardımları kapsamında yapılan ödemelere ilişkin olarak ortaya çıkmış veya çıkacak hukuki ihtilaflar sonucunda mahkemelerce hak sahiplerine ödenmesine karar verilen devlet yardımları kapsamındaki ödemeler de Dış Ticaret Müsteşarlığınca Destekleme ve Fiyat İstikrar Fonundan yapılır.

Bu madde kapsamında Destekleme ve Fiyat İstikrar Fonundan yapılan ihracata yönelik devlet yardımlarının harcanması, belgelendirilmesi, muhasebeleştirilmesi, belgelerin muhafazası ve ibrazı, raporlanması, kontrolü ile İhracatı Geliştirme Etüd Merkezi/Türkiye İhracatçılar Meclisi/İhracatçı Birlikleri, Türkiye Teknoloji Geliştirme Vakfı ile Dış Ticaret Müsteşarlığı tarafından bu madde çerçevesinde görevlendirilen ilgili diğer kurum ve kuruluşların Dış Ticaret Müsteşarlığınca denetimine ilişkin esas ve usuller Dış Ticaret Müsteşarlığının bağlı olduğu Bakanlıkça belirlenir.

4572 sayılı Tarım Satış Kooperatif ve Birlikleri Hakkında Kanun ve ilgili diğer mevzuat hükümleri uyarınca, Tarım Satış Kooperatif ve Birlikleri ile ilgili olarak Destekleme ve Fiyat İstikrar Fonu kapsamındaki yetki ve görevler ile her türlü işlemler Hazine Müsteşarlığının bağlı olduğu Bakan ve Hazine Müsteşarlığı tarafından yürütülür. Destekleme ve Fiyat İstikrar Fonunun ilgili mevzuat kapsamında devir tarihi itibarıyla Türkiye Cumhuriyeti Ziraat Bankası nezdindeki gider hesabı bakiyesi genel bütçeye gelir kaydedilmek üzere Hazine İç Ödemeler Muhasebe Biriminin Türkiye Cumhuriyet Merkez Bankası nezdindeki hesabına aktarılır. Bu tarihten sonra Tarım Satış Kooperatif ve Birlikleri tarafından yapılacak kredi geri ödemeleri genel bütçeye gelir kaydedilmek üzere aynı hesaba aktarılır. Bu fıkra ile ilgili esas ve usuller Bakanlar Kurulu kararı ile belirlenir.”

MADDE 170- 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 3 üncü maddesinin (ı) ve (r) bentleri aşağıdaki şekilde değiştirilmiştir.

“ı) Meslek Yüksekokulu: Belirli mesleklere yönelik nitelikli insan gücü yetiştirmeyi amaçlayan, yılda iki veya üç dönem olmak üzere iki yıllık eğitim-öğretim sürdüren, önlisans derecesi veren bir yükseköğretim kurumudur.”

“r) Ön Lisans: Ortaöğretim yeterliliklerine dayalı, en az iki yıllık bir programı kapsayan nitelikli insan gücü yetiştirmeyi amaçlayan veya lisans öğretiminin ilk kademesini teşkil eden bir yükseköğretimdir.”

MADDE 171- 2547 sayılı Kanunun 44 üncü maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

“Diploma alma, ders kredilerinin hesaplanması, öğrencilik haklarından yararlanma ve sınavlar:

MADDE 44- a. Yükseköğretim kurumlarının önlisans, lisans ve lisansüstü düzeyindeki diploma programlarına kayıtlı öğrenciler, bu madde hükümlerine göre belirlenen ders kredileri ve diğer yükümlülükleri başarı ile tamamlamaları halinde; önlisans, lisans, yüksek lisans veya doktora diploması alır. Ders kredileri, Yükseköğretim Kurulunca ilgili programın yer aldığı diploma düzeyi ve alan için yükseköğretim yeterlilikler çerçevesine göre belirlenen kredi aralığı ve öğrencilerin çalışma saati göz önünde tutularak yükseköğretim kurumlarının senatoları tarafından belirlenir. İlgili diploma programını bitiren öğrencinin kazanacağı bilgi, beceri ve yetkinliklere o dersin katkısını ifade eden öğrenim kazanımları ile açıkça belirlenmiş teorik veya uygulamalı ders saatleri ve öğrenciler için öngörülen diğer faaliyetler için gerekli çalışma saatleri de göz önünde bulundurularak yükseköğretim kurumlarının senatoları tarafından belirlenen ilkeler çerçevesinde ders kredileri hesaplanır.

b. Yükseköğretim kurumlarında, öğretim faaliyetlerinin üç dönemi aşmamak üzere yıl içinde kaç döneme ayrılarak sürdürüleceği; her bir dönemde alınması gereken asgari ve azami kredi miktarları; her bir diploma programının diplomayı almayı hak eden kişiye kazandıracığı bilgi, beceri ve yetkinliklerin neler olacağı ve bunların ölçme ve değerlendirmelerinin nasıl yapılacağı; hazırlık sınıfı veya başka yollarla yabancı dil yeterliliğinin nasıl kazandırılacağı ve yabancı dil bilgi düzeyinin nasıl ölçüleceği; kayıt, devam, uygulama, tez ve teorik ders içerikleri, ön şartlı dersler, sınav çeşitleri ve bunların ders başarı notuna katkısı; öğrencilerin mezuniyet sonrası istihdamına ilişkin olarak bilgi, görüş ve tecrübelerine ihtiyaç duyulan kişileri ifade eden dış paydaşların diploma programlarına ilişkin değerlendirmelerinin alınması; diğer yurt içi ve yurt dışı yükseköğretim kurumlarından alınan derslerin kredilerinin intibakının sağlanması; ilgili programın tamamlanmasına yönelik önceden kazanılmış yeterliliklerin tanınması; farklı diploma programlarından bazı derslerin alınmasıyla yandal veya çift anadal yapılması; diploma alınabilmesi için, uygulama, teorik, uzaktan veya açıköğretim özellikleri ile bu maddenin (c) fıkrasında belirlenen sürelerde diploma alamayan öğrenciler bakımından, müfredat değişikliği veya isimleri değişmemekle birlikte ders içeriğinin değişmesi ya da ders içeriği değişmemekle birlikte aradan uzun bir sürenin geçmesi nedeniyle, daha önce başarılı olunan derslerden hangilerini yeniden almaları gerektiği; eğitim-öğretim süreçlerinin sürekli iyileştirilmesine yönelik iç ve dış kalite güvencesi uygulamaları ve eğitim-öğretimin devamına ilişkin diğer hususlar, Yükseköğretim Kurulunun bu konularda belirlediği temel ilkelere uygun olarak yükseköğretim kurumları senatoları tarafından belirlenir.

c. Bir yıl süreli yabancı dil hazırlık sınıfı hariç, kayıt olduğu programa ilişkin derslerin verildiği dönemden başlamak üzere, her dönem için kayıt yaptırıp yaptırmadığına bakılmaksızın önlisans programlarını azami dört yıl, lisans programlarını azami yedi yıl, lisans ve yüksek lisans derecesini birlikte veren programları azami dokuz yıl, yüksek lisans programını azami üç yıl, doktora programını ise azami altı yıl içinde başarı ile tamamlayarak

mezun olamayanlar, bu Kanunun 46 ncı maddesinde belirtilen kořullara göre ilgili döneme ait öğrenci katkı payı veya öğrenim ücretlerini ödemek kořulu ile öğrenimlerine devam etmek için kayıt yaptırabilir. Bu durumda, ders ve sınavlara katılma ile tez hazırlama hariç, öğrencilere tanınan diğerk haklardan yararlanılmaksızın öğrencilik statüleri devam eder.

ç. Bir yılda üç dönem öğretim veren yükseköğretim kurumlarında öğretim elemanlarının bu Kanunun 36 ncı maddesinde belirlenen haftalık zorunlu ders yükleri, sadece iki dönem için aranır. Tez danışmanlıkları hariç, üçüncü dönemde de ders vermeleri halinde, bu derslerle ilgili olarak kendilerine ek ders ücreti ödenir.

d. Yeterlilik, seviye tespit veya ders başarılarını ölçen tüm sınavlar, kağıt ortamında ve eş zamanlı olarak yapılabileceği gibi, alan ve zorluk düzeyine göre tasnif edilerek güvenli biçimde saklanan bir soru bankasından, her bir adaya farklı zamanlarda farklı soru sorulmasına izin verecek şekilde elektronik ortamda da yapılabilir. Sınavlarda sorulacak soruların hazırlanması, soru bankasının oluşturulması ve şifrelenmesi, sınav sorularının kağıt ortamında veya elektronik ortamda saklanması ile sınav güvenliğinin sağlanmasına ilişkin ilkeler Yükseköğretim Kurulu tarafından belirlenir.

e. Yükseköğretim Kurulu kararı üzerine yükseköğretim kurumlarında; öğretim elemanı ve öğrencilerin aynı mekânda bulunma zorunluluğu olmaksızın, bilgi ve iletişim teknolojilerine dayalı olarak öğretim faaliyetlerinin planlandığı ve yürütüldüğü önlisans, lisans ve lisansüstü uzaktan öğretim programları açılabilir. Uzaktan öğretim programlarının açılabilceği alanlar, uzaktan öğretim yoluyla verilecek dersler ve kredi miktarları, ders materyallerinin hazırlanması, sınavlarının yapılma şekli, yükseköğretim kurumları arasında bu amaçla yapılacak protokoller ile uzaktan öğretime ilişkin diğerk hususlar, Yükseköğretim Kurulu tarafından belirlenir.

Uzaktan öğretim programı kapsamında yükseköğretim kurumlarında ders veren öğretim elemanlarına, haftalık 10 saati geçmemek üzere verdikleri ders başına, 2914 sayılı Kanunun 11 inci maddesindeki unvanlar itibarıyla belirlenen ek ders ücretinin beş katını geçmemek üzere yükseköğretim kurumları yönetim kurulunca belirlenecek tutarda ek ders ücreti ödenir. Ders malzemelerinin hazırlanması, derse kaydolan öğrenci sayısı, dersin canlı veya kayıttan verilmesi, öğrencilerin sorularına verilen cevaplar, ödev veya uygulamaların değerlendirilmesi için harcanan süreler ile uzaktan öğretimle verilen derslere katılan öğrenci sayısı esas alınarak öğretim elemanlarına yapılacak ek ders ücreti ile ders malzemelerinin hazırlanmasında veya dersin yürütülmesinde fiilen katkıda bulunanlara yapılacak ödemelere ilişkin usul ve esaslar Maliye Bakanlığının uygun görüşü üzerine Yükseköğretim Kurulu tarafından belirlenir. Ancak, yukarıda belirtilen her türlü ödemelerin toplamı uzaktan öğretim için yatırılan toplam öğrenim ücretinin yüzde yetmişini geçemez. Uzaktan öğretim için yatırılan öğrenim ücretinin bu fıkraya göre yapılan ödemeler sonrası kalan kısmı ile elektronik ortamda veya internet ortamında sunulan uzaktan öğretim materyalinden elde edilen gelirler, ilgili birimin veya yükseköğretim kurumunun mal ve hizmet alımlarında kullanılır.

Senato tarafından uygun görülmesi halinde, birinci ve ikinci öğretim programlarındaki bazı dersler, sadece uzaktan öğretim yoluyla verilebilir. Ancak bu şekilde verilen dersler için öğrencilerden ilave bir ödeme talep edilemez.

Birinci ve ikinci öğretim programlarındaki bir dersin hem örgün öğretim yoluyla hem de uzaktan öğretim yoluyla verilmesinin senato tarafından uygun görülmesi halinde; dersi uzaktan öğretim yoluyla almayı tercih eden öğrencilerden, bu Kanunun 46 ncı maddesinin (c) fıkrasına göre belirlenen kredi başına öğrenci katkı payı veya öğrenim ücreti alınır. Dersin uzaktan öğretim yoluyla verilmesinde görev alan öğretim elemanı ve diğerk personele, dersi uzaktan öğretim yoluyla almayı tercih eden öğrencilerden alınan öğrenci katkı payı veya öğrenim ücreti toplamının yüzde yetmişini geçmeyecek şekilde bu fıkranın ikinci paragrafına göre ödeme yapılır.

Dersleri verecek yeterli öğretim elemanı bulunmayan yükseköğretim kurumlarında uzaktan öğretim yoluyla ders vermek üzere Yükseköğretim Kurulu tarafından görevlendirilen öğretim elemanlarına, ders yükü dikkate alınmaksızın haftalık 10 saati geçmeyecek şekilde 2914 sayılı Kanunun 11 inci maddesindeki unvanlar itibarıyla belirlenen ek ders ücretinin dört katını geçmemek üzere ek ders ücreti ödenir.

f. Yükseköğretim kurumları ile iş dünyası ve diğer paydaşlar arasındaki ilişkileri geliştirmek amacıyla danışma kurulları oluşturulabilir. Danışma kurullarının oluşumu ve görevleri Yükseköğretim Kurulu tarafından çıkarılacak bir yönetmelikle düzenlenir.”

MADDE 172- 2547 sayılı Kanunun 46 ncı maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

“Cari hizmet maliyetinin hesaplanması, öğrenci katkı payları ve öğrenim ücretleri:

MADDE 46– a. Yükseköğretim kurumlarında, öğrenci başına düşen cari hizmet maliyetleri, yükseköğretim programlarının özellikleri göz önüne alınarak Yükseköğretim Kurulunca hesaplanır. Öğrencilerden her bir dönem için birinci öğretimde öğrenci katkı payı, ikinci öğretim ve uzaktan öğretimde ise öğrenim ücreti alınır. Yabancı uyruklu öğrencilerden, birinci veya ikinci öğretim ayırımı yapılmaksızın, her bir dönem için öğrenim ücreti alınır. Devlet tarafından karşılanacak kısım ile birinci öğretim, ikinci öğretim, açık ve uzaktan öğretim öğrencileri tarafından karşılanacak öğrenci katkı payı veya öğrenim ücretleri, öğrenci başına düşen cari hizmet maliyetleri göz önünde bulundurularak belirlenir. Cari hizmet maliyetinin öğrenciler tarafından karşılanacak kısmı dışında kalan miktarı, Devlet tarafından karşılanır. Devletçe karşılanan kısım cari hizmet maliyetinin yarısından az olamaz.

b. Birinci öğretim, ikinci öğretim, açık ve uzaktan öğretim için Yükseköğretim Kurulu tarafından hesaplanan cari hizmet maliyetlerinin Devlet tarafından karşılanacak kısmı, öğrenciler tarafından karşılanacak katkı payları ve öğrenim ücretleri ile uygulamaya ilişkin usul ve esaslar, her yıl haziran ayı sonuna kadar Maliye Bakanlığı ile Yükseköğretim Kurulunun görüşü ve Milli Eğitim Bakanlığının önerisi üzerine Bakanlar Kurulunca belirlenir. Öğrenci katkı payı veya öğrenim ücretinden muaf tutulacaklar ile yabancı uyruklu öğrencilerden alınacak asgari öğrenim ücretlerinin tutarı Bakanlar Kurulu kararıyla belirlenir.

c. Bu maddenin (ç), (d) ve (e) fıkralarında belirtilen durumlarda her bir ders için kredi başına ödenecek katkı payı veya öğrenim ücreti tutarları, her bir dersin kredisinin ilgili dönemde alınması gereken toplam ders kredisine oranlanması sonucu bulunacak katsayının ilgili dönem için belirlenen öğrenci katkı payı veya öğrenim ücreti ile çarpılarak, ilgili yükseköğretim kurumunca dönem başlarında hesaplanır.

ç. 44 üncü maddenin (c) fıkrasındaki süreler içinde aynı yükseköğretim kurumundaki öğrenimi sırasında bir derse üçüncü defa kayıt yaptırılması halinde, ilgili dönem için öngörülen katkı payı ya da öğrenim ücretinin yanı sıra bu maddenin (c) fıkrasına göre hesaplanan kredi başına ödenecek katkı payı veya öğrenim ücreti; dersin alınacağı dönem için belirlenen kredi başına katkı payı veya öğrenim ücretinin yüzde elli fazlası, dördüncü defa kayıt yaptırılması halinde yüzde yüz, beşinci veya daha fazla defa kayıt yaptırılması halinde ise yüzde üçyüz fazlası ile hesaplanır.

d. 44 üncü maddenin (c) fıkrasındaki süreler içinde öğrenimin tamamlanamaması halinde, her bir ilave ders için kredi başına ödenecek öğrenci katkı payı veya öğrenim ücreti; dersin alınacağı dönem için bu maddenin (c) fıkrasına göre belirlenecek olan kredi başına katkı payı veya öğrenim ücretinin yüzde yüzü, ikinci defa kayıt yaptırılması halinde yüzde ikiyüzü, üçüncü defa kayıt yaptırılması halinde yüzde üçyüzü, dördüncü ve daha fazla defa kayıt yaptırılması halinde ise yüzde dörtyüzü olarak hesaplanır.

e. 44 üncü maddenin (c) fıkrasında belirlenen süreler içerisinde yandal veya çift anadal öğreniminin tamamlanamaması nedeniyle ilave ders alınması halinde, her bir ders için kredi

başına ödenecek öğrenci katkı payı veya öğrenim ücreti; dersin alınacağı dönem için (c) fıkrasına göre hesaplanan kredi başına katkı payı veya öğrenim ücretinin yüzde yüzü, ikinci defa kayıt yaptırılması halinde yüzde ikiyüzü, üç ve daha fazla defa kayıt yaptırılması halinde ise yüzde üçyüzü olarak hesaplanır.

f. Lisansüstü öğrenimin, 44 üncü maddenin (c) fıkrasındaki süreler içinde tamamlanamaması halinde, tez aşamasında ödenecek öğrenci katkı payı veya öğrenim ücreti, lisansüstü öğrenim için belirlenen dönemlik katkı payı veya öğrenim ücretine (d) fıkrasındaki oranlar uygulanarak hesaplanır.

g. Öğrenci katkı payı ve öğrenim ücretleri, ilgili dönem başlarında ödenir. Süresi içinde katkı payı veya öğrenim ücretini ödemeyenler ve mazeretleri ilgili yükseköğretim kurumunun yönetim kurulunca kabul edilmeyenler, o dönem için kayıt yaptıramaz ve öğrencilik haklarından yararlanamaz. Ödeme gücü bulunan birinci öğretim öğrencilerinin ödemesi gereken katkı payının tamamı, talepleri halinde Yüksek Öğrenim Kredi ve Yurtlar Kurumunca katkı kredisi olarak verilebilir.

ğ. İkinci öğretimde alınacak öğrenim ücreti, öğrenci cari hizmet maliyetinin yarısından az olamaz. İkinci öğretimde alınacak ücretlerin Bakanlar Kurulunca belirlenecek miktarı öğrencilerin başta beslenme olmak üzere barınma, sağlık, spor, kültür ve diğer sosyal hizmetlerinde kullanılır.

h. Hazırlık sınıfı hariç, buldukları bölümde her bir dönem için belirlenen asgari derslerden başarılı olan ve bu dersleri alan öğrencilerin başarı ortalamasına göre dönem sonu itibariyle yapılacak sıralamada ilk yüzde ona giren ikinci öğretim öğrencileri, bir sonraki dönemde birinci öğretim öğrencilerinin ödeyecekleri öğrenci katkı payı kadar öğrenim ücreti öder.

ı. Hazırlık sınıfı hariç, buldukları bölümde her bir dönem için belirlenen asgari derslerden başarılı olan ve bu dersleri alan öğrencilerin başarı ortalamasına göre dönem sonu itibariyle yapılacak sıralamada ilk yüzde ona giren birinci öğretim öğrencileri, bir sonraki dönemde ödeyecekleri öğrenci katkı payının yarısını öder.

i. Öğrenci sosyal tesisleri ile faaliyetlerinden elde edilen gelirler, yükseköğretim kurumlarınca önceki yıllarda basılan süreli ya da süresiz yayınlar ile elektronik ortamda veya internet ortamında sunulan ders materyallerinden elde edilen gelirler, öğrenci katkı payı olarak tahsil edilen gelirler ile diğer gelirler; en geç tahsil edildiği ayın sonuna kadar ilgili yükseköğretim kurumu hesabına yatırılır. Yatırılan bu tutarlar, yükseköğretim kurumu bütçesine öz gelir olarak kaydedilir. Kaydedilen bu tutarlar karşılığı olarak ilgili yükseköğretim kurumu bütçesinde öngörülen ödenekler, gelir gerçekleştirmelerine göre kullanılır. Kaydedilen ödenekler, başta öğrencilerin beslenme, barınma, sağlık, spor, kültür ve diğer sosyal hizmet giderleri olmak üzere, kalkınma planı ve programlarına uygun olarak yükseköğretim kurumunun cari, sermaye, transfer giderleri ile öğrencilerin kısmi zamanlı olarak geçici işlerde çalıştırılmasına ilişkin giderlerinde kullanılır.

j. Bu maddeye göre elde edilen gelirlerin en fazla yüzde onu, yükseköğretim kurumu yönetim kurulunun tespit edeceği başarılı ve gelir düzeyi düşük öğrencilerin kitap, kırtasiye ile beslenme ve barınma yardımı ödemelerinde kullanılır.

k. Yüksek Öğrenim Kredi ve Yurtlar Kurumu tarafından burs verilenler veya burs alma şartlarını taşıyanlara öncelik verilmek suretiyle hizmetlerine ihtiyaç duyulan öğrenciler, öğrenim gördükleri yükseköğretim kurumlarındaki geçici işlerde kısmi zamanlı olarak çalıştırılabilir. Bu şekilde çalıştırılan öğrenciler, bu çalışmalarından dolayı işçi olarak kabul edilmez. Kısmi zamanlı olarak çalıştırılan öğrencilere bir saatlik çalışma karşılığı ödenecek ücret, 4857 sayılı İş Kanunu gereğince 16 yaşından büyük işçiler için belirlenmiş olan günlük brüt asgari ücretin dörtte birini geçmemek üzere, yükseköğretim kurumu yönetim kurulu tarafından belirlenir. Kısmi zamanlı çalışma karşılığı ücret ödenmesi, Yüksek Öğrenim Kredi

ve Yurtlar Kurumu tarafından verilmekte olan burs veya öğrenim kredisinin kesilmesi veya aynı Kuruma ait yurtlardan yararlanma hakkının kaldırılması sonucunu doğurmaz. Kısmi zamanlı olarak öğrenci çalıştırılmasına ilişkin haftalık çalışma süreleri ile diğer usul ve esaslar Maliye Bakanlığının görüşü üzerine Yükseköğretim Kurulu tarafından belirlenir.”

MADDE 173- 2547 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 58- Yükseköğretim kurumlarında hazırlık dâhil bütün sınıflarda intibak, önlisans, lisans tamamlama, lisans, lisansüstü öğrenimi gören öğrencilerden bu maddenin yürürlüğe girdiği tarihe kadar, kendi isteğiyle ilişkileri kesilenler ile yurt dışındaki üniversitelerden yatay geçiş yaptıktan sonra yatay geçişleri iptal edilenler dâhil, terör suçundan hüküm giyenler hariç her ne sebeple olursa olsun ilişkisi kesilenler ile bir programı kazandıkları halde kayıt yaptırmayanlar bu maddenin yürürlüğe girdiği tarihten itibaren beş ay içinde ilişkilerinin kesildiği yükseköğretim kurumuna başvuruda bulunmaları şartıyla bu Kanunun 44 üncü maddesinde belirtilen esaslara göre 2011-2012 eğitim-öğretim yılında öğrenimlerine başlayabilirler. 2010-2011 eğitim-öğretim yılı bahar dönemi için bu maddenin yürürlük tarihinden itibaren on gün içinde başvuranlardan durumu kurumlarınca uygun bulunanlar 2010-2011 eğitim-öğretim yılı bahar döneminde eğitim-öğretime başlayabilirler. Müracaat süresi içinde askerlik zamanı gelmiş olanların askerlikleri tecil edilmiş sayılır. Bu maddenin yürürlüğe girdiği tarihte askerlik görevini yapmakta olanlar terhislerini takip eden 2 ay içinde ilgili yükseköğretim kurumuna başvurmaları halinde bu maddede belirtilen haklardan yararlandırılır. Türk Silahlı Kuvvetlerine bağlı eğitim kurumları ile Polis Akademisi ve bağlı yükseköğretim kurumlarında tıpta uzmanlık, önlisans veya lisans düzeyinde öğrenim görürken 22/10/2008 tarihinden itibaren bu maddenin yürürlüğe girdiği tarihe kadar terör suçundan hüküm giyenler hariç her ne sebeple olursa olsun kurumları ile ilişkisi kesilenler, bu maddenin yayımı tarihinden itibaren yukarıda belirlenen süre içerisinde başvurmaları halinde Yükseköğretim Kurulunca uygun görülen yükseköğretim kurumlarına intibakları sağlanır. Bu maddede yer alan hükümlerden yararlanarak ayrıldığı yükseköğretim kurumuna kayıt yaptırıp işi veya ikametinin başka bir ilde bulunduğunu belgeleyenler, üniversiteye giriş yılı itibarıyla geçmek istediği üniversitenin taban puanını sağlamaları ve ikamet ettikleri ildeki yükseköğretim kurumlarının senatolarının da uygun görmesi halinde, senatolar tarafından belirlenen usul ve esaslar çerçevesinde ikamet ettikleri ildeki üniversitelerdeki eşdeğer diploma programlarına yatay geçiş yapabilirler. Bu maddeden yararlanıp bir yükseköğretim kurumunda öğrenci statüsü kazananlar başvurmaları halinde Anadolu Üniversitesi bünyesindeki açık öğretim önlisans veya lisans düzeyindeki kontenjan sınırlaması olan eşdeğer bölümlere, kontenjan sınırlaması olmayan diploma programlarında ise istedikleri bölümlere yatay geçiş yapabilirler. Bu maddenin uygulamasına ilişkin usul ve esasları belirlemeye Yükseköğretim Kurulu yetkilidir.”

MADDE 174- 29/6/2001 tarihli ve 4706 sayılı Hazineye Ait Taşınmaz Malların Değerlendirilmesi ve Katma Değer Vergisi Kanununda Değişiklik Yapılması Hakkında Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 13- 21/1/1998 tarihli ve 4325 sayılı Olağanüstü Hal Bölgesinde ve Kalkınmada Öncelikli Yörelerde İstihdam Yaratılması ve Yatırımların Teşvik Edilmesi ile 193 Sayılı Gelir Vergisi Kanununda Değişiklik Yapılması Hakkında Kanunun mülga 8 inci maddesi ile 29/1/2004 tarihli ve 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun mülga 5 inci maddesine göre, üzerlerinde yatırım yapılmak amacıyla gerçek veya tüzel kişilere bedelsiz olarak devredilen taşınmazlar için verilen süre içerisinde taahhüt edilen yatırımı gerçekleştiremeyen yatırımcılara 3 yıla kadar ilave süre verilebilir.”

MADDE 175- 3/1/2002 tarihli ve 4733 sayılı Tütün ve Alkol Piyasası Düzenleme Kurumu Teşkilat ve Görevleri Hakkında Kanunun 8 inci maddesinin dördüncü fıkrasının

birinci cümlesindeki “veya niteliğine uygun olmayan” ibaresi metinden çıkarılmış; aynı fıkraya “satışa arz eden veya satanlar” ibaresinden sonra gelmek üzere “ile ambalajları üzerinde bulunan ürün bilgileri ile bandrol, etiket, hologram, pul, damga veya benzeri işaretlerin içerdiği bilgilerin farklı olması halinde, bu ürünleri üreten veya ithal edenlere” ibaresi eklenmiş; aynı maddenin beşinci fıkrasının (k) bendinde yer alan “izinsiz olarak veya Kurum düzenlemelerine aykırılık oluşturacak şekilde” ibaresi metinden çıkarılmış ve aynı bendin sonuna “Satışın internet ortamında yapılması halinde, 4/5/2007 tarihli ve 5651 sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanunda öngörülen usullere göre erişimin engellenmesine karar verilir ve bu karar hakkında da anılan Kanun hükümleri uygulanır.” cümlesi eklenmiş; aynı maddenin beşinci fıkrasının (ı) bendindeki “ticari amaçla sarmalık kıyılmış tütün üretenler ile satan veya satışa arz edenlere” ibaresi metinden çıkarılmış; aynı maddenin beşinci fıkrasına (n) bendinden sonra gelmek üzere aşağıdaki (o) bendi eklenmiş; aynı maddenin dokuzuncu fıkrasının birinci cümlesine “ve (j)” ibaresinden sonra gelmek üzere “ile (o)” ibaresi eklenmiş ve aynı maddenin sekizinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“o) Ticari amaçla sarmalık kıyılmış tütün üretenler ile satan veya satışa arz edenlere ürettikleri, sattıkları veya satışa arz ettikleri tütünün;

50 kilograma kadar (50 kilogram dâhil) olması halinde 250 TL.

50 kilogramdan 100 kilograma kadar (100 kilogram dâhil) olması halinde 500 TL.

100 kilogramdan 250 kilograma kadar (250 kilogram dâhil) olması halinde 1.500 TL.

250 kilogramdan 500 kilograma kadar (500 kilogram dâhil) olması halinde 3.000 TL.

500 kilogramdan fazla olması halinde 5.000 TL.

idari para cezası verilir.

“Bu Kanuna, 4250 sayılı Kanuna veya 5607 sayılı Kanuna aykırı fiillerden dolayı haklarında kesinleşmiş mahkûmiyet kararı olanlara, Kurumun düzenlemekle yükümlü olduğu piyasalarda faaliyete ilişkin hiçbir belge verilmez, verilmiş olanlar Kurumca iptal edilir. Mahkemece verilecek mahkumiyet kararında, kararın kesinleşmesine kadar faaliyete ilişkin tüm belgelerin askıya alınmasına da karar verilir. Yargılama sonuna kadar üretici ve ithalatçılara yetkili idarece uygun görülecek miktarda bandrol, etiket, hologram, pul, damga veya benzeri işaretler verilebilir. Söz konusu fiillerin kamu sağlığını veya tütün ve alkol piyasasının güvenliğini bozucu nitelikte olması halinde, yargılama sürecinde yetkili mahkemece mevcut delil durumuna göre belgelerin askıya alınmasına tedbiren karar verilir.”

MADDE 176- 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanununun 2 nci maddesinin birinci fıkrasının (e) bendi ile ikinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“e) 4603 sayılı Kanun kapsamındaki bankalar ile bu bankaların doğrudan veya dolaylı olarak birlikte ya da ayrı ayrı sermayesinin yarısından fazlasına sahip buldukları şirketlerin yapım ihaleleri.”

“Ancak, Tasarruf Mevduatı Sigorta Fonu ve bu Fonun hisselerine kısmen ya da tamamen sahip olduğu bankalar, 4603 sayılı Kanun kapsamındaki bankalar ve bu bankaların doğrudan veya dolaylı olarak birlikte ya da ayrı ayrı sermayesinin yarısından fazlasına sahip buldukları şirketler (e) bendinde belirtilen yapım ihaleleri hariç) 4603 sayılı Kanun kapsamındaki bankaların 2499 sayılı Sermaye Piyasası Kanununa tabi gayrimenkul yatırım ortaklıkları ile enerji, su, ulaştırma ve telekomünikasyon sektörlerinde faaliyet gösteren teşebbüs, işletme ve şirketler bu Kanun kapsamı dışındadır.”

MADDE 177- 4734 sayılı Kanunun 3 üncü maddesinin birinci fıkrasına 22/2/2007 tarihli ve 5583 sayılı Kanunun 9 uncu maddesi ile eklenen “(k)” bendi “(p)” bendi olarak teselsül ettirilmiş, fıkraya aşağıdaki bent eklenmiştir.

“r) Fakir ailelere kömür yardımı yapılmasına ilişkin Bakanlar Kurulu kararnamele kapsamında; işleticisi kim olursa olsun, Türkiye Kömür İşletmeleri Kurumu Genel Müdürlüğünün kendisine veya bağlı ortaklık veya iştiraklerine ait olan kömür sahalarından yapacağı mal ve hizmet alımları,”

MADDE 178- 4734 sayılı Kanunun 63 üncü maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 63- Hizmet alımı ve yapım işi ihalelerinde yerli istekliler lehine, mal alımı ihalelerinde ise Sanayi ve Ticaret Bakanlığı ile diğer ilgili kurum ve kuruluşların görüşleri alınarak Kurum tarafından yerli malı olarak belirlenen malları teklif eden istekliler lehine, % 15 oranına kadar fiyat avantajı sağlanması; yaklaşık maliyeti eşik değerlerin altında kalan ihalelere ise sadece yerli isteklilerin katılması hususlarında ihale dokümanına hüküm konulabilir. Ortak girişimlerin yerli istekli sayılabilmesi için bütün ortaklarının yerli istekli olması gereklidir.”

MADDE 179- 4734 sayılı Kanunun 68 inci maddesinin (c) fıkrasının birinci cümlesinde yer alan “toplu konut projelerinde” ibaresi “projelerde” olarak değiştirilmiştir.

MADDE 180- 22/4/1983 tarihli ve 2820 sayılı Siyasi Partiler Kanununun 74 üncü maddesinin birinci fıkrasına aşağıdaki cümleler ile maddeye aşağıdaki fıkralar eklenmiştir.

“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.”

“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.

Siyasi partiler amaçlarına ulaşmak için gerekli gördükleri siyasi faaliyetleri kapsamında her türlü harcama yapabilirler.

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.

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 tevsik 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.

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.

Siyasi partiler, mal ve hizmet alım sözleşmelerinden kaynaklanan mahkeme kararları ile ödedikleri miktarı ve masraflarını gider olarak kaydedebilirler.”

MADDE 181- 2820 sayılı Kanunun 66 ncı maddesinin ikinci fıkrasına aşağıdaki cümle eklenmiştir.

“Siyasi partilerin adına açılmış banka hesaplarına yapılan bağışlar için ayrıca gelir makbuzu düzenlenmez.”

MADDE 182- 31/8/1956 tarihli ve 6831 sayılı Orman Kanununun 19 uncu maddesinin birinci fıkrasının ikinci cümlesi aşağıdaki şekilde değiştirilmiştir.

“Ancak, kamu yararı gereklerine uygun olarak, orman idaresince belirlenen orman alanlarında; orman idaresince tespit edilen usul ve esaslar çerçevesinde hayvan otlatılmasına izin verilebilir.”

MADDE 183- 6831 sayılı Kanuna aşağıdaki ek madde eklenmiştir.

“EK MADDE 12- Bozuk veya verimsiz orman alanları; ağaçlandırma, erozyon kontrolü ve rehabilitasyon çalışmalarına konu edilir. Bu alanlarda; mevcut türlerden gerekenler korunur, aşılır ve/veya rehabilite edilir. Ayrıca orman içi boşluk alanlar, bölgede doğal olarak yetişen türlerle ekim, dikim ve aşılama suretiyle imar-ihya ve/veya rehabilite edilerek doldurulur. Ağaçlandırılan, erozyon kontrolü yapılan, imar-ihya ve rehabilite edilen sahalardan elde edilen odun dışı orman ürünleri; öncelikle bu sahaların bakımını gerçekleştiren köy tüzel kişiliklerine, tarımsal kalkınma kooperatiflerine, 5200 sayılı Kanunla kurulmuş üretici birlikleri ve birliklere ve/veya yöre halkına tarife bedeli ile verilebilir.”

MADDE 184- 19/6/1994 tarihli ve 540 sayılı Devlet Planlama Teşkilatı Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararnamenin ek 2 nci maddesinin onikinci fıkrasında yer alan “Rehberler hariç olmak üzere Merkezde her ne şekilde olursa olsun istihdam edilecek personel sayısı” ibaresinden sonra gelen “yüz” ibaresi “yüzyetmiş” olarak değiştirilmiştir.

MADDE 185- 29/5/2009 tarihli ve 5902 sayılı Afet ve Acil Durum Yönetimi Başkanlığının Teşkilat ve Görevleri Hakkında Kanununun 18 inci maddesinin üçüncü fıkrası aşağıdaki şekilde değiştirilmiş ve maddeye aşağıdaki fıkralar eklenmiştir.

“(3) İl Afet ve Acil Durum Müdürlüklerinin harcamaları, il özel idarelerinin bütçelerine bu amaçla konulacak ödenekten yapılır. İl özel idareleri, bu harcamaları karşılayacak ödeneği ilgili yıl bütçesinden tefrik etmek zorundadır. Bu şekilde tefrik edilecek ödenek tutarı her halükarda il özel idaresinin ilgili yıl bütçesinin yüzde birinden az olamaz. Müdürlüklerin personel harcamaları ve personel ile ilgili diğer harcamaları Başkanlık bütçesinden karşılanır. İl özel idarelerinin afet ve acil durumlar ile sivil savunmaya ilişkin hizmetler kapsamındaki yatırım projelerinden Başkanlıkça uygun görülenlere Başkanlık bütçesinden belirlenen tutarda yardım yapılabilir. Harcamalarda, İl Özel İdaresi Kanununda il genel meclisi ve il encümenine verilen yetkiler vali tarafından kullanılır.”

“(6) Müdürlüklerin il dışı geçici görevlendirmesi valiliklerin yanı sıra ihtiyaç duyulması halinde Başkanlıkça resen de yapılabilir.

(7) Başkanlık faaliyete geçtikten sonra bu Kanun kapsamında valiliklerce tesis edilen iş ve işlemler dolayısıyla açılmış ve açılacak davalar valilikler husumetiyle yürütülür ve bunlar hakkında geçici 1 inci maddenin üçüncü fıkrası hükmü uygulanmaz.”

MADDE 186- 5902 sayılı Kanununun 19 uncu maddesinin üçüncü fıkrası aşağıdaki şekilde değiştirilmiştir.

“(3) Müdürlükler buldukları ilin il afet ve acil durum müdürlüğünün bünyesinde ve il afet ve acil durum müdürlüğü emrinde görev yaparlar.”

MADDE 187- 18/3/1924 tarihli ve 442 sayılı Köy Kanununa aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 1- 31/12/2009 tarihinden önce belediye haline dönüşmek veya başka bir belediyenin sınırlarına dâhil olmak suretiyle tüzel kişiliğini kaybeden köylerde, kendilerine bu Kanunun ek 13 üncü maddesine göre taşınmaz satışı yapılan hak sahipleri hakkında satış bedelinin ödenmesi kaydıyla ek 13 üncü maddede öngörülen diğer şartlar uygulanmaz. Bu maddenin yürürlüğe girdiği tarih itibarıyla henüz kesinleşmemiş davalarda da bu madde hükümleri uygulanır.”

MADDE 188- 21/3/2007 tarihli ve 5607 sayılı Kaçakçılıkla Mücadele Kanununa aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 5- (1) 31/3/2007 tarihinden önce, kaçak eşya naklinde kullanılması nedeniyle elkonulan veya alıkonulan taşıma araçları hakkında bu Kanunun 16 ncı maddesi hükümleri uygulanır.”

MADDE 189- 25/6/2010 tarihli ve 6001 sayılı Karayolları Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanunun geçici 1 inci maddesinin dördüncü fıkrasında yer alan “altı ay” ibaresi “bir yıl” olarak değiştirilmiştir.

MADDE 190- 4/1/1961 tarihli ve 209 sayılı Sağlık Bakanlığına Bağlı Sağlık Kurumları ile Esenlendirme (Rehabilitasyon) Tesislerine Verilecek Döner Sermaye Hakkında Kanunun 5 inci maddesinin sekizinci fıkrasında geçen “yüzde 4'e kadar” ibaresi “yüzde 6'ya kadar” şeklinde, üçüncü ve dördüncü fıkraları da aşağıdaki şekilde değiştirilmiştir.

“Personelin katkısıyla elde edilen döner sermaye gelirlerinden, döner sermayeli sağlık kurum ve kuruluşlarında görevli olan memurlar ve sözleşmeli personel ile açıktan vekil olarak atananlara mesai içi veya mesai dışı ayrımı yapılmaksızın ek ödeme yapılabilir. Ancak ilgili kanunları uyarınca, mesai saatleri dışında özelde çalışma hakkı bulunanlardan bu hakkı kullananlara bu Kanunun ek 3 üncü maddesine göre yapılan ödemeden başka ek ödeme yapılmaz. Sağlık kurum ve kuruluşlarında Bakanlıkça belirlenen hizmet sunum şartları ve kriterleri de dikkate alınmak suretiyle, bu ödemenin oranı ile esas ve usulleri; personelin unvanı, görevi, çalışma şartları ve süresi, hizmete katkısı, performansı, tetkik, eğitim-öğretim ve araştırma faaliyetleri ile muayene, ameliyat, anestezi, girişimsel işlemler ve özellik arz eden riskli bölümlerde çalışma gibi unsurlar esas alınarak Maliye Bakanlığının uygun görüşü üzerine Sağlık Bakanlığınca çıkarılacak yönetmelikle belirlenir.

Personelin katkısıyla elde edilen döner sermaye gelirlerinden personele bir ayda yapılacak ek ödemenin tutarı, ilgili personelin bir ayda alacağı aylık (ek gösterge dâhil), yan ödeme ve her türlü tazminat (makam, temsil ve görev tazminatı ile yabancı dil tazminatı hariç) toplamının; klinik şefleri ve şef yardımcıları ile uzman tabip kadrosuna atanan profesör ve doçentlerde yüzde 800'ünü, uzman tabip ve tıpta uzmanlık mevzuatında belirtilen dallarda bu mevzuat hükümlerine göre uzman olanlar ile uzman dış tabiplerinde yüzde 700'ünü, pratisyen tabip ve dış tabiplerinde yüzde 500'ünü, idari sağlık müdür yardımcısı, hastane müdürü ve eczacılarda yüzde 250'sini, başhemşirelerde yüzde 200'ünü, diğer personelde ise yüzde 150'sini geçemez. İşin ve hizmetin özelliği dikkate alınarak yoğun bakım, doğumhane, yeni doğan, süt çocuğu, yanık, diyaliz, ameliyathane, enfeksiyon, özel bakım gerektiren ruh sağlığı, organ ve doku nakli, acil servis ve benzeri sağlık hizmetlerinde çalışan personel için yüzde 150 oranı, yüzde 200 olarak uygulanır. Nöbet hizmetleri hariç olmak üzere mesai saatleri dışında gelir getirici çalışmalarından doğan katkılarına karşılık olarak tabip, dış tabibi ve tıpta uzmanlık mevzuatına göre uzman olanlara bu fıkradaki oranların yüzde 30'unu, diğer personele yüzde 20'sini geçmeyecek şekilde ayrıca ek ödeme yapılır. Sözleşmeli olarak istihdam edilen personele yapılacak ek ödemenin tutarı ise, aynı birimde aynı unvanlı kadroda çalışan ve hizmet yılı aynı olan emsali personel esas alınarak belirlenir ve bunlara yapılacak ek ödeme hiçbir şekilde emsaline yapılabilecek ek ödeme üst sınırını geçemez. Bu fıkra uyarınca personele her ay yapılacak ek ödeme tutarı, 375 sayılı Kanun Hükmünde Kararnamenin ek 3 üncü maddesi uyarınca kadro ve görev unvanı veya pozisyon unvanı itibarıyla belirlenmiş olan ek ödeme tutarından az olamaz. Bu kapsamdaki personel için 375 sayılı Kanun Hükmünde Kararnamenin ek 3 üncü maddesinin üçüncü fıkrası hükmü uygulanmaz”

MADDE 191- 16/8/1961 tarihli ve 351 sayılı Yüksek Öğrenim Kredi ve Yurtlar Kurumu Kanununun 16 ncı maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiş ve beşinci fıkrasına aşağıdaki cümle eklenmiştir.

“Öğrenci, borcunu öğrenim gördüğü öğretim kurumunun normal eğitim süresinin bitiminden itibaren iki yıl (öğrencinin lisansüstü eğitim yapması halinde dört yıl) sonra

başlamak üzere, kredi aldığı sürede ve aylık dönemler halinde Kuruma ödemek zorundadır. Ancak bu süre Kurumca bir yıl daha uzatılabilir. Ödeme askerlik dönemine rastlarsa TEFE uygulanmadan askerlik döneminin sonuna kadar ertelenir.”

“Ancak bu süre Kurumca bir yıl daha uzatılabilir.”

MADDE 192- 4/2/1924 tarihli ve 406 sayılı Telgraf ve Telefon Kanununun ek 37 nci maddesinin birinci fıkrasının (b) bendi aşağıdaki şekilde değiştirilmiş ve ikinci fıkrasında yer alan “Hazine payının hesabında süresinde ödenmeyen bedeller için” ibaresinden sonra gelmek üzere “abonelerine” ibaresi eklenmiştir.

“b) Yetkilendirilen işletmecilerin şebekeleri üzerinden elektronik haberleşme hizmeti sunmak üzere yetkilendirilen diğer işletmeciler, bu yetkilendirme kapsamında doğan aylık brüt satışlarının yüzde 15’ini,”

MADDE 193- 8/4/1965 tarihli ve 580 sayılı Milli Prodüktivite Merkezi Kuruluş Kanununun 13 üncü maddesinin birinci fıkrasının (b) bendinde yer alan “Türkiye Esnaf ve Sanatkarları Teşkilatı Konfederasyonun” ibaresi madde metninden çıkarılmıştır.

MADDE 194- 23/6/1965 tarihli ve 634 sayılı Kat Mülkiyeti Kanununun 24 üncü maddesinin ikinci fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

“1136 sayılı Avukatlık Kanununda avukatlık büroları ve hukuk büroları ile ilgili düzenleme yapılmaya kadar meskenlerdeki avukatlık ve hukuk büroları faaliyetlerine devam ederler. Bu süre, bu maddenin yürürlüğe girdiği tarihten itibaren iki yıldır. Bu hüküm 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununda ilgili düzenleme yapılmaya kadar meslek mensupları tarafından açılan bürolar hakkında da uygulanır.”

MADDE 195- 19/3/1969 tarihli ve 1136 sayılı Avukatlık Kanununun 27 nci maddesinin ikinci fıkrasının son cümlesinden önce gelmek üzere aşağıdaki cümleler eklenmiştir.

“Her yıl yenilenen vekâlet pulu bedeline ayrıca yüzde beş oranında ilave yapılır. Bu suretle elde edilecek kaynak avukat stajyerlerinin genel sağlık sigortası primlerinin ödenmesinde kullanılır. Kaynağın yetersizliği durumunda staj kredi fonundan aktarım yapılarak prim ödemesi yapılır. Bu primler Türkiye Barolar Birliği tarafından ödenir.”

MADDE 196- 4/6/1937 tarihli ve 3201 sayılı Emniyet Teşkilatı Kanununun 55 inci maddesinin yedinci fıkrası aşağıdaki şekilde değiştirilmiştir.

“Üst rütbeye yükselmek için, kıdem şartlarını yerine getirmiş Emniyet Amirleri ile 4 üncü, 3 üncü ve 2 nci Sınıf Emniyet Müdürlerinin liyakat koşullarını belirlemek, üst rütbedeki boş kadro miktarına göre sıralayarak terfilerini ve ikinci meslek derecesindeki görev unvanlarına ataması yapılacak personeli değerlendirmek ve öneride bulunmak üzere Genel Müdürlük Yüksek Değerlendirme Kurulu oluşturulur. Bu Kurul, Emniyet Genel Müdürünün başkanlığında, Genel Müdür Yardımcıları, Teftiş Kurulu Başkanı, Polis Akademisi Başkanı, 1 inci Hukuk Müşaviri, Personel Dairesi Başkanı ile Polis Başmüfettişleri arasından seçilecek bir Polis Başmüfettişi ve İl Emniyet Müdürleri arasından seçilecek iki İl Emniyet Müdüründen teşekkül eder. Polis Başmüfettişi ile İl Emniyet Müdürlerinin seçimi yönetmelikle düzenlenir.”

MADDE 197- 9/4/1987 tarihli ve 3348 sayılı Ulaştırma Bakanlığının Teşkilat ve Görevleri Hakkında Kanunun 13 üncü maddesinin birinci fıkrasının mülga (g) bendi aşağıdaki şekilde yeniden düzenlenmiştir.

“g) Bakanlık strateji ve politikalarını da dikkate almak sureti ile elektronik haberleşme sektöründe araştırma ve geliştirmeye yönelik faaliyetleri eğitim de dâhil olmak üzere teşvik etmek, elektronik haberleşme sistemlerinin; yazılım ve/veya donanım olarak yerli tasarım, geliştirme ve üretimini Bakanlıkça belirlenecek usul ve esaslar çerçevesinde desteklemek, bu amaçla üniversiteler dâhil olmak üzere diğer kamu kurum ve kuruluşları ile işbirliği yapmak

ve gerekli koordinasyon faaliyetlerini yürütmek, 5/11/2008 tarihli ve 5809 sayılı Elektronik Haberleşme Kanununun 6 ncı maddesinin (i) bendi uyarınca aktarılabacak kaynağın kullanımını gerçekleştirmek.”

MADDE 198- 3348 sayılı Kanuna aşağıdaki ek madde eklenmiştir.

“EK MADDE 5- Bilgi Teknolojileri ve İletişim Kurumu, her üç ayda bir giderlerinin karşılanmasından sonra kalan miktarın yüzde yirmisini, 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu gereğince genel bütçeye yapılacak ödemeden önce takip eden ayın on beşine kadar, 5/11/2008 tarihli ve 5809 sayılı Elektronik Haberleşme Kanununun 6 ncı maddesinin (i) bendi uyarınca “Araştırma ve Geliştirme Gelirleri” olarak genel bütçeye gelir kaydedilmek üzere Bakanlığın Merkez Muhasebe Birimi hesabına aktarır ve Bakanlığa bildirir. Aktarılan tutarlar karşılığında ilgili tertiplere ödenek kaydetmeye ve bu ödeneklerden yılı içerisinde harcanmayan tutarları ertesi yıl bütçesine devren ödenek kaydetmeye Bakan yetkilidir. Ödeneklerin kullanımına ilişkin usul ve esaslar Bakanlık tarafından belirlenir. Bilgi Teknolojileri ve İletişim Kurumu, elektronik haberleşme sektöründe öncelikli olarak desteklenmesini öngördüğü alanlara ilişkin görüşünü, her yıl 1 eylül tarihine kadar bir rapor halinde Bakanlığa bildirir. Bakanlık, araştırma ve geliştirme faaliyetlerinin desteklenmesi kapsamında, gerekli gördüğü bilgileri her türlü kamu kurum ve kuruluşlarından istemeye yetkilidir. Kendilerinden bilgi istenen kurumlar bu bilgileri mümkün olan en kısa zamanda vermekle yükümlüdürler.

Bakan, genel bütçeye gelir kaydedilen tutarın yüzde ellisini geçmemek kaydıyla, kaydedilen ödeneklerden harcanmayan tutarları 16/6/2005 tarihli ve 5369 sayılı Evrensel Hizmet Kanunu kapsamındaki hizmetlerde kullanmaya yetkilidir.”

MADDE 199- 3348 sayılı Kanunun geçici 7 nci maddesine birinci fıkrasından sonra gelmek üzere aşağıdaki fıkra ve mevcut ikinci fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

“Bakanlar Kurulunca devralınabileceğine karar verilen her bir proje bakımından ayrı ayrı geçerli olmak üzere, yüklenicilerin belediyelerle akdedilmiş bulunan sözleşmeleri ile aynı şartlarda işi yürütmeye yazılı olarak muvafakat etmeleri kaydı ile Bakanlık; söz konusu projelerin mevcut sözleşmeleri ile devralınmasına da karar verebilir.”

“Devir konusunda belediyelerle yapılacak protokoller ile belediyelerin yüklenicilerle yapmış buldukları sözleşmelerin Bakanlıkça devralınması amacı ile Bakanlık ile yükleniciler arasında yapılacak sözleşmeler ve bu devirlerle ilgili yapılacak diğer işlemler damga vergisi ve harçlardan müstesnadır.”

MADDE 200- 3348 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 8- Bilgi Teknolojileri ve İletişim Kurumu tarafından 5809 sayılı Elektronik Haberleşme Kanununun 6 ncı maddesinin (i) bendi uyarınca aktarılması gereken ancak bu maddenin yürürlüğe girdiği tarih itibarıyla henüz aktarılmamış tutarlar genel bütçeye gelir kaydedilmek üzere Bakanlığın Merkez Muhasebe Birimi hesabına bir ay içinde aktarılır. Bu tutarları ek 5 inci madde kapsamında Bakanlık bütçesine ödenek kaydetmeye Bakan yetkilidir.”

MADDE 201- 14/6/1989 tarihli ve 3572 sayılı İşyeri Açma ve Çalışma Ruhsatlarına Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne Dair Kanunun 2 nci maddesine aşağıdaki bentler eklenmiştir.

“f) 1136 sayılı Avukatlık Kanunu uyarınca açılan avukatlık bürolarına,

g) 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu uyarınca meslek mensuplarınca açılan bürolara,”

MADDE 202- 7/11/1996 tarihli ve 4207 sayılı Tütün Ürünlerinin Zararlarının Önlenmesi ve Kontrolü Hakkında Kanunun 5 inci maddesinin (2), (5) ve (10) numaralı fıkraları aşağıdaki şekilde değiştirilmiş ve maddeye aşağıdaki fıkra eklenmiştir.

“(2) 2 nci maddenin (a) bendi hariç birinci, üçüncü, dördüncü ve beşinci fıkralarında belirtilen yasakların uygulanması ve tedbirlerin alınması ile ilgili yükümlülüklerini yerine getirmeyen işletme sorumluları, denetimi yapan yetkililer tarafından önce yazılı olarak uyarılır. Bu uyarı yazısı, ilgili işletme sorumlusuna tebliğ edilir. Bu uyarıya rağmen yükümlülüklerini yerine getirmeyenlere, mahalli mülki amir tarafından bin Türk Lirasından beşbin Türk Lirasına kadar idarî para cezası verilir.”

“(5) 3 üncü maddenin yedinci fıkrasındaki yasağa aykırı hareket edenler, mahalli mülki amir tarafından bin Türk Lirası idarî para cezası ile cezalandırılır.”

“(10) 3 üncü maddenin ondördüncü fıkrasındaki ürünleri üretenler, mahalli mülki amir tarafından yirmibin Türk Lirasından yüzbin Türk Lirasına kadar idarî para cezası ile cezalandırılır.”

“(16) Bu maddedeki cezaları gerektiren fiillerin tekrerrü halinde idari para cezası bir kat artırılarak verilir.”

MADDE 203- 16/8/1997 tarihli ve 4306 sayılı İlköğretim ve Eğitim Kanunu, Milli Eğitim Temel Kanunu, Çıraklık ve Meslek Eğitimi Kanunu, Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun ile 24.3.1988 Tarihli ve 3418 Sayılı Kanunda Değişiklik Yapılması ve Bazı Kağıt ve İşlemlerden Eğitime Katkı Payı Alınması Hakkında Kanunun geçici 1 inci maddesinin (A) fıkrasının (2) numaralı bendinin (c) alt bendinde yer alan “31.12.2010” ibaresi “31.12.2015” şeklinde değiştirilmiştir.

MADDE 204- 20/2/2001 tarihli ve 4628 sayılı Elektrik Piyasası Kanununun geçici 14 üncü maddesinin birinci fıkrasının (d) bendi aşağıdaki şekilde değiştirilmiş ve maddeye (e) bendinden sonra gelmek üzere aşağıdaki (f) bendi eklenmiştir.

“(d) 4628 sayılı Elektrik Piyasası Kanunu ve 5346 sayılı Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına İlişkin Kanun kapsamında gerçekleştirilecek hidroelektrik santral projeleri ile 4283 sayılı Yap-İşlet Modeli ile Elektrik Enerjisi Üretim Tesislerinin Kurulması ve İşletilmesi ile Enerji Satışının Düzenlenmesi Hakkında Kanunun geçici 4 üncü maddesinin ikinci fıkrası kapsamında yerli kaynaklara dayalı elektrik üretimi amacıyla yapılacak yatırımlarda, bu bendin yürürlüğe girdiği tarihten önce yapılan ancak yapımı henüz tamamlanmamış su kullanım anlaşmalarının ilişkin olduğu projeler de dâhil olmak üzere, demiryolu ulaşım güzergahının değiştirilmesinin zorunlu olduğu hallerde, rölekasyon işi su altında kalacak mevcut demiryolunun kamulaştırma bedeli alınarak demiryolunun bağlı olduğu idare tarafından yapılır.”

“(f) 20/2/2001 tarihli ve 4628 sayılı Elektrik Piyasası Kanunu ve Su Kullanım Hakkı Anlaşması çerçevesinde elektrik enerjisi üretmek maksadıyla yapılacak olan üretim tesislerinin su yapısıyla ilgili kısımları ile gerçek ve tüzel kişiler tarafından inşa edilecek suyla ilgili yapıların inşasının inceleme ve denetimi, masrafları ilgililerine ait olmak üzere DSİ tarafından yapılır veya gerektiğinde yetkilendirilecek denetim şirketlerine yaptırılması sağlanır. Denetim şirketleri ile ilgili uygulamaya ilişkin usul ve esaslar, ilgili bakanlıkların görüşü alınmak kaydıyla DSİ tarafından çıkarılacak yönetmelikle düzenlenir.”

MADDE 205- 4/4/2001 tarihli ve 4634 sayılı Şeker Kanununun 5 inci maddesinin ikinci fıkrasına aşağıdaki cümle eklenmiştir.

“Şirketler, kendi ekim alanlarından yeterli hammadde bulamadığı takdirde münavebe esasları dâhilinde kendi ekim alanları dışından da Kurumun denetiminde üreticilerle sözleşme yaparak pancar temin edebilirler.”

MADDE 206- 18/4/2001 tarihli ve 4646 sayılı Doğal Gaz Piyasası Kanununun 4 üncü maddesinin dördüncü fıkrasının (d) bendine aşağıdaki alt bent eklenmiştir.

“3) Yapılmış ve yapılacak depolama lisansı başvurularında; başvuruya konu yerin il, ilçe, köy, mahalle, ada, parsel bilgilerini de içeren bilgiler Kurum internet sayfasında duyurulur. Duyuruda belirlenecek sürede, duyuru konusu yerde faaliyet göstermek üzere başka doğal gaz depolama lisansı başvurusunun olması durumunda, başvuruda bulunan tüzel kişilerin depolama lisansı almak için aranılan şartları taşımaları kaydı ile; lisans başvurularının değerlendirilmesi Kurul tarafından belirlenecek kriterler esas alınarak yapılır. Bu değerlendirme sonucunda birden fazla başvurunun kalması durumunda bu tüzel kişiler arasında lisans bedelinin artırılması esasına göre yarışma yapılır. Ancak, başvurulardan birinde depolama faaliyetinin yapılacağı sahada yer alan taşınmazların asgari yarısının mülkiyetinin lisans başvurusunda bulunan tüzel kişi ve/veya ortaklarına ait olması ve/veya depolama faaliyetinin yapılacağı sahada yer alan taşınmazların asgari yarısının üzerinde lisans başvurusunda bulunan tüzel kişi ve/veya ortakları adına depolama faaliyetinde bulunma imkanı verecek kullanma ve/veya irtifak hakkı ve benzer izinlerin tesis edilmiş olması halinde bu başvuru kabul edilir; diğer başvurular reddedilir. Başvurunun duyurusu, değerlendirme kriterleri ve yarışmaya ilişkin usul ve esaslar yönetmelikle düzenlenir.”

MADDE 207- 4/4/2007 tarihli ve 5620 sayılı Kamuda Geçici İş Pozisyonlarında Çalışanların Sürekli İşçi Kadrolarına veya Sözleşmeli Personel Statüsüne Geçirilmeleri, Geçici İşçi Çalıştırılması ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanuna aşağıdaki ek madde eklenmiştir.

“EK MADDE 1- (1) Kamu kurum ve kuruluşlarında sürekli işçi kadrosunda çalışan işçilere; bakmaya mecbur olduğu veya işçi refakat etmediği takdirde hayatı tehlikeye girecek ana, baba, eş ve çocukları ile kardeşlerinden birinin ağır kaza geçirmesi veya önemli bir hastalığa tutulmuş olması hallerinde, bu hallerin raporla belgelendirilmesi şartıyla, istekleri üzerine en çok altı aya kadar ücretsiz izin verilebilir. Aynı şartlarla bu süre bir katına kadar uzatılabilir.

(2) İşçilere, 10 hizmet yılını tamamlamış olmaları ve istekleri halinde işçilik süreleri boyunca ve bir defada kullanılmak üzere altı aya kadar ücretsiz izin verilebilir.

(3) Yetiştirilmek üzere (burslu veya kendi imkânlarıyla gidenler dâhil) yurt dışına Devlet tarafından gönderilen öğrenci ve memurlarla, yurt içine ve yurt dışına sürekli görevle atanan memurların işçi olan eşlerine işçilik süresince her defasında bir yıldan az olmamak üzere en çok sekiz yıla kadar ücretsiz izin verilebilir. Ücretsiz izin süresinin bitiminden önce mazeretini gerektiren sebebin kalkması halinde, işçi derhal görevine dönmek zorundadır. Mazeret sebebinin kalkması halinde veya ücretsiz izin süresinin bitiminden itibaren 10 gün içinde görevine dönmeyenler, işçilikten istifa etmiş sayılır.

(4) Bu maddenin uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığı ile Devlet Personel Başkanlığınca müştereken belirlenir.”

MADDE 208- 20/2/2008 tarihli ve 5737 sayılı Vakıflar Kanununun 7 nci maddesine aşağıdaki fıkralar eklenmiştir.

“İntifa haklarına ilişkin talepler galle fazlası almaya hak kazanıldığını gösteren mahkeme kararının kesinleştiği tarihten itibaren beş yıl geçmekle düşer.

Mazbut vakıflarda intifa hakları, galle fazlası almaya hak kazanıldığını gösteren mahkeme kararının kesinleştiği tarihten itibaren, vakfın son beş yıl içindeki malvarlığı, gelirleri ve giderleri ile sınırlı olmak ve galle fazlasının mevcudiyeti şartıyla Genel Müdürlükçe belirlenir.”

MADDE 209- 5737 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 10- Bu maddenin yürürlüğe girdiği tarih itibarıyla bu Kanunun 7 nci maddesine eklenen hükümler, bu maddenin yürürlüğe girdiği tarihten önce açılmış ve halen devam eden intifa haklarının ödenmesi, malvarlığı ve gelirlerinin tespitine ilişkin davalarda da uygulanır.”

MADDE 210- 7/7/2010 tarihli ve 6004 sayılı Dışişleri Bakanlığının Kuruluş ve Görevleri Hakkında Kanunun 12 nci maddesinin ikinci fıkrasının (ç) bendinin son cümlesinde yer alan “sondaki iki grupta” ibaresi “sondaki üç grupta” olarak değiştirilmiştir.

MADDE 211- 6004 sayılı Kanunun geçici 4 üncü maddesinin dördüncü fıkrasının; (a) bendinin ilk cümlesinde yer alan “en az dört” ibaresi “en az iki” şeklinde değiştirilmiş ve bende “Danışmanların, hizmet yılı gözetilmeksizin konsolosluk ve ihtisas memuru statüsüne geçebilmeleri ve Bakanlık Komisyonunca uygun görülecek unvanları alabilmeleri için özel yeterlik sınavında başarılı olmaları şarttır.” cümlesi eklenmiş; (b) bendinin ilk cümlesinde yer alan “Dört yıldan az eğitim veren bir yüksek öğrenim kurumundan veya” ibaresi metinden çıkarılmış ve bendin üçüncü cümlesinin ilk kelimesi “En az iki” şeklinde değiştirilmiştir.

MADDE 212- (1) 6004 sayılı Kanunun;

a) Eki (1) sayılı listesinin otuzbeşinci, kırkikinci ve kırküçüncü unvan satırları sırasıyla aşağıdaki şekilde değiştirilmiştir.

ÖZEL KALEM MÜDÜRÜ	1, 2, 3
ÜÇÜNCÜ KATİP	5, 6, 7, 8, 9
ADAY MESLEK MEMURU	7, 8, 9

b) Eki (2) sayılı listesinin dokuzuncu, ondördüncü, onbeşinci ve onaltıncı unvan satırları sırasıyla aşağıdaki şekilde değiştirilmiştir.

ÖZEL KALEM MÜDÜRÜ	1, 2, 3
ÜÇÜNCÜ KATİP	4, 5, 6, 7, 8
ATAŞE	1, 2, 3, 4, 5, 6, 7, 8, 9
ADAY KONSOLOSLUK VE İHTİSAS MEMURU	7, 8, 9

(2) Ekli (2) sayılı listede yer alan kadrolar iptal edilerek 13/12/1983 tarihli ve 190 sayılı Genel Kadro ve Usulü Hakkında Kanun Hükmünde Kararnamenin eki (I) sayılı cetvelin Dışişleri Bakanlığına ait bölümünden çıkarılmış, ekli (3) ve (4) sayılı listelerde yer alan kadrolar ihdas edilerek 190 sayılı Kanun Hükmünde Kararnamenin eki (I) sayılı cetvelin Dışişleri Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığına ait bölümlerine eklenmiştir.

MADDE 213- 11/1/2011 tarihli ve 6098 sayılı Türk Borçlar Kanununun 15 inci maddesinin üçüncü fıkrası aşağıdaki şekilde değiştirilmiştir.

“Görme engellilerin talepleri halinde imzalarında şahit aranır. Aksi takdirde görme engellilerin imzalarını el yazısı ile atmaları yeterlidir.”

MADDE 214- 29/4/1959 tarihli ve 7258 sayılı Futbol ve Diğer Spor Müsabakalarında Bahis ve Şans Oyunları Düzenlenmesi Hakkında Kanunun 2 nci maddesine aşağıdaki fıkra eklenmiştir.

“Teşkilat Başkanı, Başkan Yardımcısı ve Teşkilat Müdürü görevlerine 65 yaşını dolduranların ataması yapılamaz.”

GEÇİCİ MADDE 1- (1) Bu Kanunun yayımlandığı tarihten önce meydana gelen trafik kazaları nedeniyle sunulan sağlık hizmet bedelleri Sosyal Güvenlik Kurumu tarafından karşılanır. Söz konusu sağlık hizmet bedelleri için bu Kanunun 59 uncu maddesine göre belirlenen tutarın % 20’sinden fazla olmamak üzere belirlenecek tutarın üç yıl süreyle ayrıca aktarılmasıyla anılan dönem için ilgili sigorta şirketleri ve Güvence Hesabının yükümlülükleri

sona erer. Bu maddenin uygulanmasına ilişkin usul ve esaslar Sağlık Bakanlığı ve Sosyal Güvenlik Kurumunun görüşü alınarak Hazine Müsteşarlığınca belirlenir.

(2) Bu Kanunun yayımlandığı tarihten itibaren altı ay içinde Sağlık Bakanlığı Trafik Hizmetleri Döner Sermaye İşletme Müdürlüğünün trafik kazalarından kaynaklanan tedavi giderlerinin tahsili için kurduğu sistem mevcut haliyle Sosyal Güvenlik Kurumuna devredilir. Trafik Hizmetleri Döner Sermaye İşletme Müdürlüğünün tasfiyesine ilişkin iş ve işlemler aynı tarih itibarıyla Sağlık Bakanlığınca gerçekleştirilir.

GEÇİCİ MADDE 2- (1) Bu Kanunun yürürlüğe girdiği tarihten itibaren onbeş yıl süreyle geçerli olmak üzere; 4/11/1983 tarihli ve 2942 sayılı Kamulaştırma Kanununun geçici 6 ncı maddesi hükmü, 4/11/1983 tarihinden sonraki kamulaştırmasız el koyma işlemlerine de uygulanır. Ancak, bu tarihten sonraki kamulaştırmasız el koyma işlemleri sebebiyle açılan tazminat davalarında verilen ve kesinleşen mahkeme kararlarına istinaden 2942 sayılı Kanunun geçici 6 ncı maddesinin yedinci fıkrası uyarınca ödemelerde kullanılmak üzere, ihtiyaç olması halinde, idarelerin yılı bütçelerinde sermaye giderleri için öngörülen ödeneklerden ayrıca yüzde beş pay ayrılır.

GEÇİCİ MADDE 3- (1) 13/11/2008 tarihli ve 5811 sayılı Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kanunun 3 üncü maddesinin;

a) Birinci fıkrasına göre bildirim veya beyanda bulunanlardan yurt dışında bulunan varlıklarını süresi içinde Türkiye'ye getiremeyen veya Türkiye'deki banka ya da aracı kurumlarda açılacak bir hesaba transfer etmeyenler ile,

b) İkinci fıkrasına göre beyanda bulunanlardan bilanço esasına göre defter tutan mükelleflerce süresi içinde sermaye artırımında bulunmayanların,

ilgili sürenin bitim tarihinden itibaren bu maddenin yürürlüğe girdiği tarihi izleyen ikinci ayın sonuna kadar, bildirim veya beyana konu yurt dışında bulunan varlıklardan para, döviz, altın, menkul kıymet ve diğer sermaye piyasası araçlarını Türkiye'ye getirmeleri veya Türkiye'deki banka ya da aracı kurumlarda açılacak bir hesaba transfer etmeleri, beyana konu yurt içinde bulunan varlıkları nedeniyle sermaye artırımında bulunmaları halinde, 5811 sayılı Kanunda yer alan diğer şartları da taşımaları kaydıyla, bu maddenin yürürlüğe girdiği tarihten itibaren diğer nedenlerle 1/1/2008 tarihinden önceki dönemlere ilişkin olarak yapılacak vergi incelemeleri hakkında anılan Kanunun 3 üncü maddesinin beşinci fıkrası hükmünden yararlanabilirler.

(2) 5811 sayılı Kanunun 3 üncü maddesinin beşinci fıkrasına göre bildirilen veya beyan edilen varlıklar nedeniyle tarh edilen vergileri vadesinde ödemeyenlerden; daha önce ödemede bulunanlar ile vergi aslı ve bu Kanunun 2 nci maddesinin birinci fıkrasının (a) bendine göre hesaplanacak tutarı, bu Kanunun 18 inci maddesi hükümleri hariç olmak üzere, bu maddenin yürürlüğe girdiği tarihi izleyen ikinci ayın sonuna kadar ödeyenler, 5811 sayılı Kanunda yer alan diğer şartları da taşımaları kaydıyla, bu maddenin yürürlük tarihinden itibaren diğer nedenlerle 1/1/2008 tarihinden önceki dönemlere ilişkin olarak yapılacak vergi incelemeleri hakkında anılan Kanunun 3 üncü maddesinin beşinci fıkrası hükmünden yararlanabilirler.

(3) 5811 sayılı Kanunun 3 üncü maddesinin;

a) Birinci ve ikinci fıkralarına göre bildirim veya beyanda bulunan mükelleflerden, diğer nedenlerle 1/1/2008 tarihinden önceki dönemlere ilişkin vergi incelemelerine bağlı olarak vergi incelemesine yetkili olanların talebi üzerine matrah takdiri için takdir komisyonlarına sevk edilenler, takdir komisyonlarınca gelir, kurumlar ve katma değer vergisi (indirimi reddedilen katma değer vergisi dâhil) yönünden haklarında takdir edilen matrah farkları açısından,

b) İkinci fıkrasına göre beyanda bulunanlardan, taşınmazlar dışındaki varlıklarını beyan tarihinden sonra sermaye artırımının gerçekleştirilmesi gereken tarihe kadar banka veya aracı kurumlarda açılacak hesaplara yatırmak suretiyle ilgili varlıkların tevsiik şartını sonradan gerçekleştirenler,

5811 sayılı Kanunda yer alan diğer şartları da taşınmaları kaydıyla anılan Kanunun 3 üncü maddesinin beşinci fıkrası hükmünden yararlanabilirler.

(4) Bu maddenin yürürlük tarihinden önce haklarında yapılan vergi incelemelerine bağlı olarak vergi incelemesine yetkili olanların talebi üzerine matrah takdir için takdir komisyonlarına sevk edilen ve takdir komisyonu kararlarına göre matrah takdir edilerek tarhiyat yapılan mükelleflerden, söz konusu matrah takdirine ilişkin tarhiyat yapılmadan önce 5811 sayılı Kanuna göre bildirim veya beyanda bulunanlar ile taşınmazlar dışındaki varlıklarını beyan tarihinden sonra banka veya aracı kurumlarda açılacak hesaplara yatırmak suretiyle ilgili varlıkların tevsiik şartını sonradan gerçekleştirenler hakkında, diğer nedenlerle 1/1/2008 tarihinden önceki dönemlere ilişkin yapılan tarhiyatlar, 5811 sayılı Kanunda yer alan diğer şartları da taşınmaları kaydıyla, bildirim veya beyan edilen tutarlar dikkate alınmak suretiyle, mükelleflerin bu Kanunun yayımlandığı tarihi izleyen dördüncü ayın sonuna kadar başvuruda bulunması üzerine 213 sayılı Kanunun düzeltme hükümlerine göre düzeltilir; tahakkuk eden vergiler, bu alacaklarla ilgili olarak açılmış bulunan tüm davalardan vazgeçilmesi şartıyla terkin edilir, varsa tahsil edilen tutarlar red ve iade olunur. Bu fıkra belirtilen düzeltmelerin yapılabilmesi için 5811 sayılı Kanunda aranılan diğer şartların varlığına ilişkin hususların vergi incelemesine yetkili olanlarca tespit edilmesi şarttır.

GEÇİCİ MADDE 4- (1) 8/4/1929 tarihli ve 1416 sayılı Ecnebi Memleketlere Gönderilecek Talebe Hakkında Kanunun geçici 1 inci maddesinin birinci fıkrası, 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun geçici 53 üncü maddesinin birinci fıkrası ile 14/7/1965 tarihli ve 657 sayılı Devlet Memurları Kanununun geçici 34 üncü maddesinin birinci fıkrası kapsamına girmesine rağmen anılan maddelerde belirtilen sürelerde borçlarının yeniden hesaplanması için müracaat etmeyenler ile söz konusu maddelerin yürürlüğe girdiği tarihten bu Kanunun yayımlandığı tarihe kadar geçen süre içerisinde anılan düzenlemelerde belirtilen nedenlerle haklarında borç takibi yapılanlar veya yapılması gerekenlerin ve 2547 sayılı Kanunun 39 uncu maddesi uyarınca yurt dışında görevlendirilmiş olanlardan bu Kanunun yürürlüğe girdiği tarihte haklarında borç takibi yapılanlar veya yapılması gerekenlerin, kendilerine döviz olarak yapılmış olan her türlü masrafa ilişkin borç tutarları, bu Kanunun yayımlandığı tarihi izleyen üç ay içerisinde borçlu oldukları idarelere başvurularını halinde, imzaladıkları yüklenme senedi ile muteber imzalı müteselsil kefalet senedi hükümleri dikkate alınmaksızın ve ilgililere ödeme yapma sonucunu doğurmaksızın aşağıdaki şekilde yeniden hesaplanır ve başvuru süresi içerisinde tahsilat işlemi durdurulur. Ancak bu hesaplama, 2547 sayılı Kanunun 39 uncu maddesi uyarınca yurt dışında görevlendirilenler ile geçici 53 üncü maddesinin birinci fıkrasında belirtilen durumda bulunanlardan, aynı Kanunun 33 üncü maddesi uyarınca yurtdışında görevlendirilenler bakımından yapılırken bu kişilerin hizmetleri karşılığında aldıkları yurtiçi maaşları ve buna yönelik cezai şart talep edilmez, bunlar haricinde Türk Lirası olarak yapılmış olan her türlü masraf tutarına, sarf tarihinden bu maddenin yürürlüğe girdiği tarihe kadar geçen süre için 1/1/2006 tarihinden geçerli olmak üzere tespit ve ilan edilen kanuni faiz işletilerek hesaplama yapılır.

a) 5/8/1996 tarihinden sonra yüklenme senedi ile muteber imzalı müteselsil kefalet senedi alınanlar hakkında, 657 sayılı Kanunun ek 34 üncü maddesinin ikinci fıkrası hükümlerine göre bu Kanunun yayımlandığı tarihten önceki süreler için herhangi bir fer'i alacak hesaplanmaz.

b) 5/8/1996 tarihinden önce yüklenme senedi ile muteber imzalı müteselsil kefalet senedi alınanlar hakkında, ilgili adına fiilen ödemenin yapıldığı tarihteki Türkiye Cumhuriyet

Merkez Bankasınca tespit ve ilân edilen efektif satış kuru üzerinden Türk Lirasına çevrilerek bulunacak tutar ile bu tutara sarf tarihinden bu maddenin yürürlüğe girdiği tarihe kadar geçen süre için 1/1/2006 tarihinden geçerli olmak üzere tespit ve ilân edilen kanunî faiz işletilerek hesaplama yapılır. Ancak, bu hükümlere göre hesaplama yapılması sonucunda borçlunun aleyhine bir durum ortaya çıkması halinde (a) bendi hükümleri uygulanır.

(2) Bunların daha önce ödemiş oldukları tutar ile mecburi hizmetlerinde değerlendirilen sürelere isabet eden tutar, yukarıdaki şekilde belirlenecek tutardan düşülür. Bu madde uyarınca vazgeçilen borç tutarına isabet eden vekâlet ücreti de dâhil yargılama giderleri tahsil edilmez. Hesaplanan borç tutarı, ilgilinin durumu ve ödenmesi gereken meblağ dikkate alınarak azamî beş yıla kadar taksitlendirilebilir.

(3) Bu Kanunun yürürlüğe girdiği tarihte, 2547 sayılı Kanunun geçici 53 üncü maddesinin birinci fıkrasında belirtilen durumda olup, aynı Kanunun 35 inci maddesi uyarınca yurtiçinde görevlendirilenlerden geçici 53 üncü maddenin üçüncü fıkrasında belirtilen sürede borçlarını ödemek için başvurmayanlar ile söz konusu maddenin yürürlüğe girdiği tarihten bu Kanunun yayımlandığı tarihe kadar geçen süre içerisinde anılan düzenlemede belirtilen nedenlerle haklarında borç takibi yapılanların veya yapılması gerekenlerin, kendilerine Türk Lirası olarak yapılmış olan her türlü masrafa ilişkin borç tutarları, bu Kanunun yayımlandığı tarihi izleyen üç ay içerisinde borçlu oldukları idarelere başvurmaları halinde, imzaladıkları yüklenme senedi ile muteber imzalı müteselsil kefalet senedi hükümleri dikkate alınmaksızın ve ilgililere ödeme yapma sonucunu doğurmaksızın yeniden hesaplanır ve başvuru süresi içerisinde tahsilat işlemi durdurulur. Yapılacak hesaplamada, bu kişilerin hizmetleri karşılığında aldıkları yurt içi maaşları ve buna yönelik cezai şart talep edilmez, bunlar haricinde Türk Lirası olarak yapılmış olan her türlü masraf tutarına, sarf tarihinden bu maddenin yürürlüğe girdiği tarihe kadar geçen süre için 1/1/2006 tarihinden geçerli olmak üzere tespit ve ilan edilen kanuni faiz işletilerek hesaplama yapılır. Bu kişiler hakkında da bu maddenin ikinci fıkrası hükümleri uygulanır.

(4) Bu madde kapsamında bulunanlardan, bu maddenin yürürlüğe girdiği tarihten önce borcunun tamamını ödemedi veya mecburi hizmetini tamamlamadan vefat edenlerin borç yükümlülükleri ortadan kalkar. Buna bağlı olarak, borçlunun kendisi, mirasçıları ve kefilleri hakkında her türlü borç yükümlülükleri ortadan kaldırılır ve her türlü borç takibi işlemlerine son verilir.

GEÇİCİ MADDE 5- (1) Bu Kanunla 5326 sayılı Kanunun 20 nci maddesine eklenen hüküm kapsamına giren ve bu Kanunun yayımlandığı tarihten önce işlenmiş olan kabahatlere ilişkin olarak verilmeyen ya da verildiği halde ilgisine tebliğ edilmemiş olan idari para cezasına ilişkin yaptırım kararları, bu Kanunun yayımlandığı tarihten itibaren, maddede yapılan değişiklik öncesi hükümlere göre işlenmiş olan soruşturma zamanaşımı süresinin kalan kısmını aşmamak kaydıyla, bir yıl içerisinde verilmek üzere ilgisine tebliğ edilmediği takdirde düşer.

GEÇİCİ MADDE 6- (1) 13/6/2006 tarihli ve 5520 sayılı Kurumlar Vergisi Kanununun 9 uncu maddesinin birinci fıkrasının (a) bendindeki geçmiş beş yıllık dönemdeki birikmiş zararın taşınması ile ilgili sınırlama Tasfiye Halinde T. Emlak Bankası Anonim Şirketi yönünden tasfiye öncesi son beş yıla ait zararlar da dâhil olmak üzere tasfiye süresince uygulanmaz.

GEÇİCİ MADDE 7- (1) 28/3/2002 tarihli ve 4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanunun 14 üncü ve 16 ncı maddelerine istinaden çıkarılan Dış Proje Kredilerinin Dış Borç Kaydına İlişkin Esas ve Usuller Hakkında Yönetmeliğin 8 inci maddesi çerçevesinde, Merkezi Yönetim Bütçesine dâhil kurumların 1/1/2003 ila 31/12/2009 tarihleri arasında yapmış oldukları doğrudan kullanımlardan ödenek yokluğu nedeniyle bütçeleştirilemeyen ve muhasebeleştirilemediği için Hazine Müsteşarlığı

kayıtlarına göre teyitsiz kalan kullanımlar, ilgili yıllar bütçe ödeneği ile ilişkilendirilmeksizin, kullanıma ilişkin muhasebe kayıtlarının yapılarak Hazine Müsteşarlığına bildirilmesi şartıyla teyit edilmiş sayılır. Bu idarelere ilgili yıllara ilişkin olarak ilave ödenek tahsis edilemez. Bu madde kapsamında gerçekleştirilecek teyit işlemleri, ilgili kredi kullanımlarından doğan, muhasebeleştirme ve hesap verme sorumluluğunu ortadan kaldırmaz.

GEÇİCİ MADDE 8- (1) Bu Kanunla 4734 sayılı Kanunda yapılan değişiklikler, bu Kanunun yayımı tarihine kadar ilan edilmiş veya yazılı olarak duyurulmuş ihaleler hakkında uygulanmaz.

GEÇİCİ MADDE 9- (1) Gelir İdaresi Başkanlığının merkez veya taşra teşkilatı kadrolarında en az üç yıl görev yapan (başka kurumlarda geçici görevli olanlar dâhil) ve son üç yılda olumlu sicil almış olan personel, yaş ve öğrenim alanı şartları hariç Kamu Görevlerine İlk Defa Atananlar İçin Yapılacak Sınavlar Hakkında Genel Yönetmelik ile Gelir İdaresi Başkanlığı Gelir Uzmanlığı Yönetmeliğindeki şartları taşımaları kaydıyla, bu Kanunun yayımı tarihinden itibaren bir yıl içinde açılacak özel sınava girme hakkına sahiptir. Bu sınavı kazananlar gelir uzmanı olarak atanırlar. Sınava ilişkin usul ve esaslar Gelir İdaresi Başkanlığınca belirlenir.

GEÇİCİ MADDE 10- (1) 2005/9539, 2005/9540, 2005/9541 ve 2007/12761 sayılı Bakanlar Kurulu kararları gereğince tabii afet nedeniyle gelir kaybı ve altyapı hasarına uğrayan belediyelerden İller Bankası Anonim Şirketince yapılan hesaplama sonucunda alacaklı durumda olanların toplam alacak tutarını geçmemek üzere Maliye Bakanlığı bütçesinden ilgili belediyelere aktarılmak üzere İller Bankası Anonim Şirketine ödeme yapmaya Maliye Bakanı yetkilidir.

GEÇİCİ MADDE 11- (1) Tarım Kredi Kooperatiflerinden 30/1/2004 tarihinden önce üreticilerin kullandıkları tüm tarımsal kredilere 5661 sayılı Kanunun 1 inci maddesi hükmü uygulanır. Bu madde hükümlerinden faydalanmak isteyen üreticilerin 30/6/2011 tarihine kadar kendilerine ait borçları ödemeleri veya yeniden yapılandırmak için başvurmaları şarttır. Bu maddenin yürürlüğe girdiği tarihten önce yapılan ödemeler için bu madde hükümlerine dayanılarak iade yapılmaz.

GEÇİCİ MADDE 12- (1) 1/1/2016 tarihine kadar, Hazinesinin veya Devlet Su İşleri Genel Müdürlüğünün mülkiyetinde veya Devletin hüküm ve tasarrufu altında bulunan deniz ve içsularda veya bu yerlerden su alınarak karada yapılacak su ürünleri üretim tesislerinde veya bu alanları ıslah etmek suretiyle projeye dayalı olarak yapılacak su ürünleri yetiştiriciliği yatırımlarında ihtiyaç duyulan su ve su alanları ile deniz ve içsulardaki su ürünleri istihsal hakkının kira teknik şartları, süreleri ve yıllık bedelleri, üretim yerlerinin özellikleri dikkate alınarak Tarım ve Köyişleri Bakanlığınca tespit edilir. Bu yerler, gerçek veya tüzel kişilere, gelirleri il özel idarelerine ait olmak üzere, Tarım ve Köyişleri Bakanlığı tarafından kiraya verilir. Projeli olarak yapılacak yatırımlarda ihtiyaç duyulacak karasal alanların kiralama işlemleri fıkra hükümleri çerçevesinde taşınmazın maliki kuruluş tarafından yapılır. Bu Kanunun yürürlüğe girmesinden önce kiralama işlemleri sonuçlandırılan veya devam eden dosyalar, bu Kanunun yürürlüğe girmesini müteakip, üç ay içerisinde kiralamanın yapıldığı kurum tarafından Tarım ve Köyişleri Bakanlığınca teslim edilir. Tarım ve Köyişleri Bakanlığı, bu yerlerin kira teknik şartlarını, sürelerini ve yıllık bedellerini, üretim yerlerinin özelliklerini ve kiracıların müktesep haklarını dikkate alarak, yeniden belirler. Bu maddenin uygulanmasına ve kiralamalara ilişkin usul ve esaslar Tarım ve Köyişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenir.

GEÇİCİ MADDE 13- (1) 31/12/2011 tarihine kadar uygulanmak üzere, Cumhurbaşkanının halk tarafından seçilmesi, Anayasa değişikliklerine ilişkin kanunların halkoyuna sunulması, milletvekili genel ve ara seçimleri, mahalli idareler ile mahalle muhtarlıkları ve ihtiyar heyetleri genel ve ara seçimi dönemlerinde Yüksek Seçim Kurulunun

ihtiyacı için yapılacak; filigranlı oy pusulası kağıdı ile filigranlı oy zarfı kağıdı alımı oy pusulası basımı, oy zarfı yapımı hizmetleri ile bu seçimlere yönelik her türlü seçim malzemelerinin alımı, il seçim kurulu başkanlıkları tarafından alınacak oy pusulası basım hizmet alımları 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanununa göre doğrudan temin usulü ile yapılabilir.

GEÇİCİ MADDE 14- (1) Sosyal yardımlaşma ve dayanışma vakıfları, ihtiyaç sahibi yüksek öğrenim öğrencilerine burs verilmesi amacıyla gerçek ve tüzel kişilerden 31/12/2015 tarihine kadar şartlı bağış kabul edebilir. Bu amaçla kabule edilen şartlı bağışların, 3/3/2004 tarihli ve 5102 sayılı Yüksek Öğrenim Öğrencilerine Burs Kredi Verilmesine İlişkin Kanun hükümlerine tabi olmaksızın, sosyal yardımlaşma ve dayanışma vakıflarınca kullanılmasına ilişkin esas ve usuller Yüksek Öğrenim Kredi ve Yurtlar Kurumunun görüşü alınarak Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğünün bağlı olduğu Bakanlıkça çıkarılacak yönetmelikle belirlenir.

GEÇİCİ MADDE 15- (1) 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 58 nci maddesinin (a) fıkrasının altıncı paragrafının uygulanması nedeniyle Devlete ait üniversitelerin tıp ve dış hekimliği fakültelerine bağlı sağlık uygulama ve araştırma merkezi döner sermaye işletme birimlerinde 2011 yılında ortaya çıkabilecek nakit ihtiyaçlarının karşılanması amacıyla; söz konusu işletmelerin 2010 yılında elde ettiği mesai dışı gelirlerine 2011 yılı için öngörülen deflatör oranının uygulanması suretiyle bulunacak tutar ile bu işletme birimlerinin 2010 yılında gerçekleşen toplam gelirlerinin yüzde onuna tekabül eden tutardan fazla olanı, Sosyal Güvenlik Kurumu Başkanlığı tarafından 2011 yılı içinde her ayın en geç 15 ine kadar eşit taksitler halinde bunlara ödenir. Döner sermaye işletmelerine ödenen bu tutarlar işletmeye ait muhasebe kayıtlarına hizmet geliri olarak kaydedilir. Sosyal Güvenlik Kurumunca yapılan ödemeler Hazinece karşılanır. Bu Kanunun yayımı tarihinden önceki aylara ilişkin tutarlar, bu maddenin yürürlüğe girdiği tarihten itibaren bir ay içinde ödenir. Bu maddenin uygulanmasına ilişkin olarak gerekli görülmesi halinde, Çalışma ve Sosyal Güvenlik Bakanlığı, Sağlık Bakanlığı, Hazine Müsteşarlığı, Devlet Planlama Teşkilatı Müsteşarlığı ile Yükseköğretim Kurulu Başkanlığının görüşlerini alarak usul ve esaslar belirlemeye ve ortaya çıkabilecek tereddütleri gidermeye Maliye Bakanlığı yetkilidir.

GEÇİCİ MADDE 16- (1) İstanbul Sismik riskin Azaltılması ve Acil Durum Hazırlık Projesi (İSMEP) kapsamında, İstanbul İl Özel İdaresine bağlı olarak faaliyet gösteren İstanbul Proje Koordinasyon birimine yapılacak teslim ve hizmetler, finansmanı yabancı devletler, uluslar arası kurum ve kuruluşlarca karşılanmak şartıyla 31/12/2020 tarihine kadar katma değer vergisinden müstesnadır.

(2) İstisna kapsamındaki teslim ve hizmetler dolayısıyla yüklenen vergiler, vergiye tabi işlemler nedeniyle hesaplanan vergiden indirilir, indirim yoluyla giderilemeyen vergiler 3065 sayılı Katma Değer Vergisi Kanununun 32 nci maddesi hükmü uyarınca mükellefe iade edilir.

(3) Maliye Bakanlığı, istisna kapsamına girecek teslim ve hizmetleri tanımlamaya, istisna ve iade uygulamasına ilişkin usul ve esasları belirlemeye yetkilidir.

GEÇİCİ MADDE 17- (1) Bu Kanunun yürürlüğe girdiği tarihten önce haklarında kapatma kararı verilen siyasi partilerden; kapatma kararının verildiği tarihten önceki döneme ilişkin olarak kesin hesabın verilmemiş olması nedeniyle Anayasa Mahkemesi tarafından denetim yapılmadığı için hesapları hakkında karar verilmemiş olanların Hazineye intikal etmesi gereken malvarlığına ilişkin olarak sorumlular aleyhine açılmış ve bu Kanunun yayımlandığı tarih itibarıyla kesin hükme bağlanmamış davalardan; davalıların davaya konu alacak aslının % 50'sini ve bu tutara alacağın Hazineye intikali gereken tarihten bu Kanunun yayımlandığı tarihe kadar geçen süreye TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarı, bu Kanunun 18 inci maddesinin üçüncü fıkrasında öngörülen süre ve şekilde ödemeleri şartıyla, vazgeçilir ve kalan alacak aslı ile fer'i tutarlar tahsil edilmez. Bu

şekilde hesaplanan fer'i tutar bu maddeye göre ödenmesi gereken asıl alacak tutarının yarısını geçemez. Bu hükümden yararlanmak isteyen davalıların Kanunun yayımını izleyen ikinci ayın sonuna kadar başvuruda bulunmaları şarttır. Bu madde hükmünden yararlanılması halinde yargılama masrafı ve vekâlet ücretleri karşılıklı olarak talep edilmez. Madde hükmünden yararlanmak üzere başvuruda bulunduğu halde taksitlerden birinin ödenmemesi halinde madde hükmüne göre ödenmesi gereken alacağın tamamı muaccel olur ve muaccel hale geldiği tarihten itibaren 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında bir faiz ile birlikte başkaca bir işleme gerek kalmaksızın tahsil edilir.

GEÇİCİ MADDE 18- (1) 5/5/1983 tarihli ve 2822 sayılı Toplu İş Sözleşmesi, Grev ve Lokavt Kanununun 12 nci maddesi gereğince 30/6/2011 tarihine kadar yeni istatistik yayımlanmaz. Bu tarihten sonraki ilk istatistik yayımlama dönemine kadar Bakanlıkça yayımlanmış bulunan en son işçi ve üye istatistikleri geçerli sayılır.

Yürürlük

MADDE 215- (1) Bu Kanunun;

a) Aşağıdaki alt bentlerde belirtilen hükümleri 1/10/2008 tarihinden geçerli olmak üzere yayımı tarihinde;

1) 24 üncü maddesiyle değiştirilen 5510 sayılı Kanunun 5 inci maddesinin birinci fıkrasının (g) bendinin sonuna eklenen cümle,

2) 25 inci maddesiyle değiştirilen 5510 sayılı Kanunun 6 ncı maddesinin birinci fıkrasının (1) bendinde "belgeleyenler ile 65 yaşını dolduranlardan talepte bulunanlar," şeklindeki ibare değişikliği,

3) 36 ncı maddesiyle 5510 sayılı Kanunun 67 nci maddesinin dördüncü fıkrasının ikinci cümlesinden çıkarılan ibare,

4) 27 nci, 28 inci, 37 nci, 43 üncü, 46 ncı ve 5510 sayılı Kanunun geçici 12 nci maddesinin sekizinci fıkrasına eklenen cümle hariç 49 uncu maddeleri,

5) 52 nci maddesiyle 5510 sayılı Kanuna eklenen geçici 30 uncu maddesi,

b) 23 üncü maddesi, 5510 sayılı Kanunun 5 inci maddesinin birinci fıkrasının (g) bendinin sonuna eklenen cümle hariç 24 üncü maddesi, 26 ncı, 31 inci, 33 üncü, 34 üncü, 35 inci, 38 inci, 39 uncu, 41 inci ve 42 nci maddeleri ile 52 nci maddesiyle 5510 sayılı Kanuna eklenen geçici 32 nci maddesi yayımını takip eden ayın birinci gününde,

c) 52 nci maddesiyle 5510 sayılı Kanuna eklenen geçici 34 üncü maddesi, 92 nci maddesi, 117 nci maddesinin birinci fıkrasının (g) bendi, 118 inci ve 122 nci maddeleri 1/1/2011 tarihinden geçerli olmak üzere yayımı tarihinde,

ç) 5510 sayılı Kanunun 6 ncı maddesinin birinci fıkrasının (1) bendine eklenen "belgeleyenler ile 65 yaşını dolduranlardan talepte bulunanlar," ibaresi hariç 25 inci maddesi, 45 inci maddesi ile 5510 sayılı Kanunun 102 nci maddesine eklenen (1) bendi, 51 inci maddesi ile 5510 sayılı Kanuna eklenen ek 5 inci ve ek 6 ncı maddeleri, 52 nci maddesi ile 5510 sayılı Kanuna eklenen geçici 29 uncu maddesi ile 74 üncü maddesiyle 4447 sayılı Kanuna eklenen geçici 10 uncu maddesi 1/3/2011 tarihinde,

d) 138 inci maddesi 8/2/2006 tarihinden geçerli olmak üzere yayımı tarihinde,

e) 86 ncı ve 203 üncü maddeleri 31/12/2010 tarihinden geçerli olmak üzere yayımı tarihinde,

f) 137 nci ve 155 inci maddeleri yayımını izleyen altıncı ayın sonunda,

g) 151 inci maddesi yayımını izleyen üçüncü ayın sonunda,

ğ) 189 uncu maddesi 13/1/2011 tarihinden geçerli olmak üzere yayımı tarihinde,

h) 60 ncı maddesi yayımını izleyen üçüncü ayın başında,

ı) 115 inci maddesiyle deęiřtirilen 657 sayılı Kanunun ek 8 inci maddesinin ikinci fıkrası ve 162 nci maddesiyle 1211 sayılı Kanunun 69 uncu maddesinin birinci fıkrasından sonra gelmek üzere eklenen fıkra 1/1/2012 tarihinde,

i) 213 üncü maddesi 1/7/2012 tarihinde,

j) Dięer hükümleri yayımı tarihinde,
yürürlüęe girer.

Yürütme

MADDE 216- (1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

(1) Sayılı Cetvel (I) SAYILI LİSTE (A) CETVELİ

*G.T.İ.P. NO	Mal İsmi
2710.11.11.00.00	(Hafif yağlar ve müstahzarları) Özel bir işleme tabi tutulacak olanlar (Yalnız nafta)
2710.11.31.00.00	Uçak benzini
2710.11.41.00.00	(İçindeki kurşun miktarı litrede 0,013 gramı geçmeyenler) Oktanı (RON) 95'den az olanlar (Kurşunsuz normal benzin)
2710.11.45.00.11	(İçindeki kurşun miktarı litrede 0,013 gramı geçmeyenler) (Oktanı (RON) 95 veya daha fazla fakat 98'den az olanlar) Kurşunsuz benzin 95 oktan
2710.11.45.00.12	(İçindeki kurşun miktarı litrede 0,013 gramı geçmeyenler) (Oktanı (RON) 95 veya daha fazla fakat 98'den az olanlar) Katkılı kurşunsuz benzin 95 oktan
2710.11.45.00.19	(İçindeki kurşun miktarı litrede 0,013 gramı geçmeyenler) (Oktanı (RON) 95 veya daha fazla fakat 98'den az olanlar) Dięerleri
2710.11.49.00.11	(İçindeki kurşun miktarı litrede 0,013 gramı geçmeyenler) (Oktanı (RON) 98 veya daha fazla olanlar) Kurşunsuz benzin 98 oktan (İçindeki kurşun miktarı litrede 0,013 gramı geçmeyenler)

2710.11.49.00.19	(Oktan (RON) 98 veya daha fazla olanlar) Diğerleri
2710.11.51.00.00	(İçindeki kurşun miktarı litrede 0,013 gramı geçenler) Oktan (RON) 98'den az olanlar (Kurşunlu normal benzin) (Kurşunlu süper benzin)
2710.11.59.00.00	(İçindeki kurşun miktarı litrede 0,013 gramı geçenler) Oktan (RON) 98 veya daha fazla olanlar (Kurşunlu süper benzin)
(* G.T.İ.P. NO:	Türk Gümrük Tarife Cetvelindeki Gümrük Tarife İstatistik Pozisyon Numaralarıdır
2710.11.70.00.00	Benzin tipi jet yakıtı
2710.19.21.00.00	Jet yakıtı (Kerosen)
2710.19.41.00.11	(Ağırlık itibariyle kükürt oranı % 0,05'i geçmeyenler) Motorin
2710.19.41.00.13	(Ağırlık itibariyle kükürt oranı % 0,05'i geçmeyenler) Kırsal Motorin
2710.19.41.00.29	(Ağırlık itibariyle kükürt oranı % 0,05'i geçmeyenler) Diğerleri
2710.19.45.00.12	(Ağırlık itibariyle kükürt oranı % 0,05'i geçen fakat % 0,2'yi geçmeyenler) Kırsal Motorin
2710.19.45.00.13	(Ağırlık itibariyle kükürt oranı % 0,05'i geçen fakat % 0,2'yi geçmeyenler) Deniz motorini (DMX)
2710.19.45.00.14	(Ağırlık itibariyle kükürt oranı % 0,05'i geçen fakat % 0,2'yi geçmeyenler) Deniz motorini (DMA)
2710.19.45.00.15	(Ağırlık itibariyle kükürt oranı % 0,05'i geçen fakat % 0,2'yi geçmeyenler) Deniz motorini (DMB)
2710.19.45.00.16	(Ağırlık itibariyle kükürt oranı % 0,05'i geçen fakat % 0,2'yi geçmeyenler) Deniz motorini (DMC)
2710.19.45.00.29	(Ağırlık itibariyle kükürt oranı % 0,05'i geçen fakat % 0,2'yi geçmeyenler) Diğerleri

- 2710.19.49.00.13 (Ağırlık itibariyle kükürt oranı % 0,2'yi geçenler)
Deniz motorini (DMX)
- 2710.19.49.00.14 (Ağırlık itibariyle kükürt oranı % 0,2'yi geçenler)
Deniz motorini (DMA)
- 2710.19.49.00.15 (Ağırlık itibariyle kükürt oranı % 0,2'yi geçenler)
Deniz motorini (DMB)
- 2710.19.49.00.16 (Ağırlık itibariyle kükürt oranı % 0,2'yi geçenler)
Deniz motorini (DMC)
- 2710.19.49.00.18 (Ağırlık itibariyle kükürt oranı % 0,2'yi geçenler)
Diğerleri
- 2710.19.61.00.11 (Fuel oiller)
(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler)
Fuel oil 3
- 2710.19.61.00.12 (Fuel oiller)
(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler)
Denizcilik yakıtı (RMA-30)
- 2710.19.61.00.13 (Fuel oiller)
(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler)
Denizcilik yakıtı (RMB-30)
- 2710.19.61.00.14 (Fuel oiller)
(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler)
Denizcilik yakıtı (RMD-80)
- 2710.19.61.00.15 (Fuel oiller)
(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler)
Denizcilik yakıtı (RME-180)
- 2710.19.61.00.16 (Fuel oiller)
(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler)
Denizcilik yakıtı (RMF-180)
- 2710.19.61.00.17 (Fuel oiller)
(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler)
Denizcilik yakıtı (RMG-380)
- (Fuel oiller)

2710.19.61.00.18	(Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler) Denizcilik yakıtı (RMH-380)
2710.19.61.00.21	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler) Denizcilik yakıtı (RMK-380)
2710.19.61.00.22	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler) Denizcilik yakıtı (RMH-700)
2710.19.61.00.23	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler) Denizcilik yakıtı (RMK-700)
2710.19.61.00.29	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçmeyenler) Diğerleri
2710.19.63.00.11	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Fuel oil 4 (Kalorifer yakıtı)
2710.19.63.00.12	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMA-30)
2710.19.63.00.13	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMB-30)
2710.19.63.00.14	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMD-80)
2710.19.63.00.15	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RME-180)
2710.19.63.00.16	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMF-180)
	(Fuel oiller)

2710.19.63.00.17	(Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMG-380)
2710.19.63.00.18	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMH-380)
2710.19.63.00.21	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMK-380)
2710.19.63.00.22	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMH-700)
2710.19.63.00.23	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Denizcilik yakıtı (RMK-700)
2710.19.63.00.29	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 1'i geçen fakat % 2'yi geçmeyenler) Diğerleri
2710.19.65.00.11	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Fuel oil 5
2710.19.65.00.12	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMA-30)
2710.19.65.00.13	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMB-30)
2710.19.65.00.14	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMD-80)
2710.19.65.00.15	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RME-180)

2710.19.65.00.16	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMF-180)
2710.19.65.00.17	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMG-380)
2710.19.65.00.18	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMH-380)
2710.19.65.00.21	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMK-380)
2710.19.65.00.22	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMH-700)
2710.19.65.00.23	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Denizcilik yakıtı (RMK-700)
2710.19.65.00.29	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı %2'yi geçen fakat % 2,8'i geçmeyenler) Diğerleri
2710.19.69.00.11	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler) Fuel oil 6
2710.19.69.00.12	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler) Denizcilik yakıtı (RMA-30)
	(Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)

2710.19.69.00.13	Denizcilik yakıtı (RMB-30) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.14	Denizcilik yakıtı (RMD-80) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.15	Denizcilik yakıtı (RME-180) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.16	Denizcilik yakıtı (RMF-180) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.17	Denizcilik yakıtı (RMG-380) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.18	Denizcilik yakıtı (RMH-380) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.21	Denizcilik yakıtı (RMK-380) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.22	Denizcilik yakıtı (RMH-700) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.23	Denizcilik yakıtı (RMK-700) (Fuel oiller) (Ağırlık itibariyle kükürt miktarı % 2,8'i geçenler)
2710.19.69.00.99	Diğerleri

27.11	Petrol gazları ve diğer gazlı hidrokarbonlar (2711.11.00.00.00; 2711.19.00.00.11; 2711.21.00.00.00; 2711.29.00.00.11 ve 2711.29.00.00.12)
2711.11.00.00.00	(Sıvılaştırılmış) Doğal gaz Motorlu taşıtlarda yakıt olarak kullanılacak olanlar Diğerleri
2711.12	(Sıvılaştırılmış) Propan
2711.13	(Sıvılaştırılmış) Bütan
2711.19.00.00.11	Sıvılaştırılmış petrol gazı (L.P.G.) Motorlu Taşıtlarda Yakıt Olarak Kullanılacak Olanlar (Otogaz) Diğerleri
2711.21.00.00.00	(Gaz halinde) Doğal gaz Motorlu Taşıtlarda Yakıt Olarak Kullanılacak Olanlar Diğerleri
2711.29.00.00.11	(Gaz halinde) Propan
2711.29.00.00.12	(Gaz halinde) Bütan
27.13	Petrol koku, petrol bitümeni ve petrol yağlarının veya bitümenli minerallerin yağların diğer kalıntıları (2713.11.00.00.00; 2713.12.00.00.00; 2713.20.00.00.19; 2713.90 hariç)
2713.11.00.00.00	(Petrol koku) Kalsine edilmemiş
2713.12.00.00.00	(Petrol koku) Kalsine edilmiş
2713.20.00.00.19	(Petrol bitümeni) Diğerleri
2713.90	Petrol yağlarının veya bitümenli minerallerden elde edilen yağların diğer kalıntıları (28.03 pozisyonundaki her nevi karbon imaline mahsus olanlar hariç)

2715.00.00.00.00	Esasını tabii asfalt, tabii bitümen, petrol bitümeni, mineral katran ve (bitümenli sakızlar, cut-backs gibi) teşkil eden bitümenli karışımlar
3824.90.97.90.54	Oto Biodizel
3824.90.97.90.55	Yakıt Biodizel

(B) CETVELİ

G.T.İ.P. NO	Mal İsmi
2707.10	Benzol (Benzen)
2707.20	Toluol (Toluen)
2707.50.90.00.11	Solvent nafta (Çözücü nafta)
2710.11.21.00.00	White spirit
2710.11.25.00.00	Diğerleri
2710.11.90.00.11	Diğer solventler (Çözücüler) (Petrol eteri)
2710.11.90.00.19	Diğerleri (Petrol eteri)
2710.19.29.00.00	Diğerleri (Petrol eteri)
2901.10.00.90.11	Hekzan
2901.10.00.90.12	Heptan
2901.10.00.90.13	Pentan
2902.20.00.00.00	Benzen (Benzol)

2902.30.00.00.00	Toluen (Toluol)
2909.19.90.00.13	Metil tersiyer bütül eter (MTBE)
3811.21.00.10.00	(Petrol yağları veya bitümenli minerallerden elde edilen yağları içerenler) Mineral yağlar veya mineral yağlar gibi aynı amaçla kullanılan diğer s müstahzar katkıları
3811.29.00.10.00	(Petrol yağları veya bitümenli minerallerden elde edilen yağları içermeyen) Mineral yağlar veya mineral yağlar gibi aynı amaçla kullanılan diğer s müstahzar katkıları
3811.90.00.10.12	Hafif mineral yağlar için müstahzar katkıları
3814.00.90	Tarifenin başka yerinde belirtilmeyen veya yer almayan organik karma çözü ve vernik çıkarmada kullanılan müstahzarlar Diğerleri (Esası bütül asetat olanlar hariç)
3824.90.40.00.00	Vernikler ve benzeri ürünler için anorganik karma çözücüler ve incelt
2710.19.71.00.00	(Yağlama yağları; diğer yağlar) Özel bir işleme tabi tutulacak olanlar
2710.19.75.00.00	(Yağlama yağları; diğer yağlar) 2710.19.71.00 Alt pozisyonunda belirtilen işlemlerden başka bir işleme tutulacak olanlar
2710.19.81.00.00	(Yağlama yağları; diğer yağlar) Motor yağları, kompresör yağlama yağları, türbin yağlama yağları
2710.19.83.00.00	(Yağlama yağları; diğer yağlar) Hidrolik amaçlara mahsus sıvı yağlar
2710.19.85.00.00	(Yağlama yağları; diğer yağlar) Beyaz yağlar, sıvı parafin
2710.19.87.00.00	(Yağlama yağları; diğer yağlar) Dişli yağları ve redüktör yağları
2710.19.91.00.00	(Yağlama yağları; diğer yağlar) Metal işlemeye mahsus bileşikler, kalıp çıkarma yağları, aşınmayı önle

2710.19.93.00.00	(Yağlama yağları; diğer yağlar) Elektrik izolasyonuna mahsus yağlar
2710.19.99.00.25	(Yağlama yağları; diğer yağlar) Diğer madeni yağlar
2710.19.99.00.21	(Yağlama yağları; diğer yağlar) Spindle oil
2710.19.99.00.22	(Yağlama yağları; diğer yağlar) Light neutral
2710.19.99.00.23	(Yağlama yağları; diğer yağlar) Heavy neutral
2710.19.99.00.24	(Yağlama yağları; diğer yağlar) Bright stock
2710.19.99.00.98	(Yağlama yağları; diğer yağlar) Diğerleri (Yalnız baz yağlar)
2710.19.25.00.11	Gazyacı
2710.19.25.00.19	Diğerleri
3403.11.00.00.00	(Yağlama müstahzarları) Dokumaya elverişli maddelerin, deri ve köselenin, post ve kürklerin ve işlenmesine mahsus müstahzarlar
3403.19.10.00.00	(Yağlama müstahzarları) Esas madde olarak kabul edilmemek şartıyla, ağırlık itibarıyla % 70 v yağları veya bitümenli minerallerden elde edilen yağları içerenler
3403.19.90.00.00	(Yağlama müstahzarları) Diğerleri
3403.91.00.00.00	(Yağlama müstahzarları) Dokumaya elverişli maddelerin, deri ve köselenin, post ve kürklerin ve işlenmesine mahsus müstahzarlar
3403.99.00.00.00	(Yağlama müstahzarları) Diğerleri

(2) Sayılı Cetvel
(II) SAYILI LİSTE

G.T.İ.P. NO

8701.20

Yarı römorkler için çekiciler

87.02

10 veya daha fazla kişi taşımaya mahsus (sürücü dahil) motorlu taşıtlar

Otobüs

Midibüs

Minibüs

87.03

Binek otomobilleri ve esas itibariyle insan taşımak üzere imal edilen kamyonetler, kamyonlar, vagonlar ve yarış arabaları dahil) [Yalnız binek otomobilleri, steyp kamyonetler, karavanlar, elektrik, gaz, güneş enerjili vb. motorlu taşıtlar.] [Ayrıca yarış arabaları gibi özel amaçla yapılmış motorlu taşıtlar, özellikle kar üzerinde hareket ettirilen pistonlu motorlu olanlar (dizel veya yarı dizel) veya kıvılcım ateşli motorlu taşıtlar)

-Yük taşımada kullanılıp azami ağırlığı 3,5 tonu aşmayan ve yarı kamyonet sayısının 70 kilogramla çarpılması suretiyle hesaplanır. Bu hesaplamada koltuk olarak dikkate alınır) istiap haddinin (bir aracın güvenle taşıyabileceği motorlu araçlardan (bütün tekerlekleri motordan güç alan veya alabilenler hariç)

İstiap haddi 850 kilogramı geçmeyip motor silindir hacmi 2000 cm³'ü geçmeyenler

İstiap haddi 850 kilogramı geçip motor silindir hacmi 2800 cm³'ü geçmeyenler

Sadece elektrik motorlu olanlar

- Sürücü dahil 9 kişilik oturma yeri olanlardan

Motor silindir hacmi 3200 cm³'ü geçmeyenler

Sadece elektrik motorlu olanlar

-Diğerleri

Motor silindir hacmi 1600 cm³'ü geçmeyenler

Motor silindir hacmi 1600 cm³'ü geçen fakat 2000 cm³'ü geçmeyenler

Motor silindir hacmi 2000 cm³'ü geçenler

Sadece elektrik motorlu olanlar

Motor gücü 85 KW'ı geçmeyenler

Motor gücü 85 KW'ı geçen fakat 120 KW'ı geçmeyenler

Motor gücü 120 KW'ı geçenler

8703.10.11.00.00

Özellikle kar üzerinde hareket etmek için dizayn edilmiş sıkıştırılmış gaz (dizel) veya kıvılcım ateşlemeli içten yanmalı pistonlu motorlu taşıtlar

8703.10.18.00.00

Diğerleri

87.04

Eşya taşımaya mahsus motorlu taşıtlar
(Yalnız kayıt ve tescile tabi olanlar)

- Azami yüklü kütlesi 4700 kilogramı geçmeyip sürücü sırasından başkası kasalı olmayanlardan motor silindir hacmi 3200 cm³'ü geçmeyenler hariç

Motor silindir hacmi 3000 cm³'ü geçmeyenler

Motor silindir hacmi 3000 cm³'ü geçen fakat 4000 cm³'ü geçmeyenler

Motor silindir hacmi 4000 cm³'ü geçenler

Sadece elektrik motorlu olanlar

Motor gücü 85 KW'ı geçmeyenler

Motor gücü 85 KW'ı geçen fakat 120 KW'ı geçmeyenler

Motor gücü 120 KW'ı geçenler

- Kapalı kasalı olup istiap haddi 620 kilogramın altında olanlar

Sadece elektrik motorlu olanlar

Diğerleri

- Diğerleri

Sadece elektrik motorlu olanlar

Diğerleri

87.05

Özel amaçlı motorlu taşıtlar (insan veya eşya taşımak üzere özelleştirilmiş itfaiye taşıtları, beton karıştırıcı ile mücehhez taşıtlar, yol süpürme arabaları, seyyar atölyeler, seyyar radyoloji üniteleri)
[(Yalnız kayıt ve tescile tabi olanlar) (İtfaiye taşıtları hariç)]

87.09

Fabrika, antrepo, liman veya hava limanlarında kısa mesafelerde hareketli yük arabaları; demiryolu istasyon platformlarında kullanılan taşıtlar

87.11

Motosikletler (mopedler dahil) ve bir yardımcı motoru bulunan taşıtlar
(Sadece elektrik motorlu olanlar hariç)

Motor silindir hacmi 250 cm³'ü geçmeyenler

Motor silindir hacmi 250 cm³'ü geçenler

8711.90.00.00.00

Diğerleri (sadece elektrik motorlu olanlar)

Motor gücü 20 KW'ı geçmeyenler

Motor gücü 20 KW'ı geçenler

88.02

Diğer hava taşıtları (helikopterler, uçaklar gibi); uzay araçları (uçuş araçları)
[(Yalnız helikopterler ve uçaklar) (Askeri, zirai, yangınla mücadelede kullanılan taşıtlar hariç)]

8901.10.10.00.11

18 Gros tonilatoyu geçmeyen gezinti gemileri
(Denizde seyretmeye mahsus olanlar)

8901.10.90.00.11

Yolcu ve gezinti gemileri

(Denizde seyretmeye mahsus olmayanlar)

89.03

Yatlar ve diğer eğlence ve kanolar

100 kg.ı geçmeyenler, kürekli kayıklar ve kanolar hariç)

NOT : Bu listedeki malların aksam ve parçaları kapsama dahil değildir.

(3) Sayılı Cetvel
(III) SAYILI LİSTE
(A) CETVELİ

<u>G.T.İ.P. NO</u>	<u>Mal İsmi</u>	<u>Vergi Oranı (%)</u>	<u>Asgari Maktu Vergi Tutarı (TL/Lt)</u>
2202.10.00.00.13	Kolalı Gazozlar	25	-
2203.00	Malttan üretilen biralar	63,3	0,44
22.04	Taze üzüm şarabı (kuvvetlendirilmiş şaraplar dahil); üzüm şırası (20.09 pozisyonunda yer alanlar hariç) (2204.10 köpüklü şaraplar ve 2204.30 diğer üzüm şıraları hariç)	63,3	2,44
2204.10	Köpüklü şaraplar	275,6	16,12
22.05	Vermut ve diğer taze üzüm şarapları (bitkiler veya kokulu maddelerle aromalandırılmış) (2205.10.10.00.00, 2205.10.90.00.12 hariç)	275,6	22,1
2205.10.10.00.00	Alkol derecesi hacim itibariyle % 18 veya daha az olanlar	275,6	17,55
2206.00	Fermente edilmiş diğer içecekler (elma şarabı, armut şarabı, bal şarabı gibi), tarifinin başka yerinde belirtilmeyen veya yer almayan fermente edilmiş içeceklerin karışımları ve fermente edilmiş içeceklerle alkolsüz içeceklerin karışımları	275,6	2,44
2205.10.90.00.12	Alkol derecesi hacim itibariyle % 22'den fazla olanlar	275,6	85,8
2207.20	Alkol derecesi ne olursa olsun tağyir (denatüre) edilmiş etil alkol ve damıtım yoluyla elde edilen diğer alkollü içkiler (Alkol derecesi ne olursa olsun tağyir (denatüre) edilmiş etil alkol hariç)	275,6	85,8
22.08	Alkol derecesi hacim itibariyle % 80'den az olan tağyir (denatüre) edilmemiş etil alkol; damıtım yoluyla elde edilen alkollü içkiler, likörler ve diğer alkollü içecekler [(2208.90.91; 2208.90.99) Alkol derecesi	275,6	85,8

hacim itibariyle % 80'den az olan taęyir (denatüre) edilmemiş etil alkol hariç, (2208.20; 2208.50; 2208.60; 2208.70 ve 2208.90 hariç)]

2208.20	Üzüm şarabı veya üzüm cibresinin damıtılması yolu ile elde edilen alkollü içkiler	275,6	71,5
2208.50	Cin ve Geneva	275,6	57,2
2208.60	Votka (2208.60.91.00.00, 2208.60.99.00.00 hariç)	275,6	57,2
2208.60.91.00.00	Muhtevası 2 litreyi geçmeyen kaplarda olanlar (Alkol derecesi hacim itibariyle % 45.4'den fazla olanlar)	275,6	85,8
2208.60.99.00.00	Muhtevası 2 litreyi geçen kaplarda olanlar (Alkol derecesi hacim itibariyle % 45.4'den fazla olanlar)	275,6	85,8
2208.70	Likörler	275,6	78,65
2208.90	Dięerleri (2208.90.48.00.11, 2208.90.71.00.11 hariç)	275,6	85,8
2208.90.48.00.11	Rakı (Muhtevası 2 litreyi geçmeyen kaplarda olanlar)	275,6	51,48
2208.90.71.00.11	Rakı (Muhtevası 2 litreyi geçen kaplarda olanlar)	275,6	51,48

(B) CETVELİ

<u>G.T.İ.P. NO</u>	<u>Mal İsmi</u>	<u>Vergi Oranı (%)</u>	<u>Asgari Maktu Vergi Tutarı (TL)</u>
2402.10.00.00.11	Tütün içeren purolar	63	0,1325
2402.10.00.00.12	Uçları açık purolar	63	0,1325
2402.10.00.00.19	Sigarillolar	63	0,1325
2402.20	Tütün içeren sigaralar	63	0,1325
2402.90.00.00.00	Diğerleri (Tütün yerine geçen maddelerden yapılmış purolar, uçları açık purolar, sigarillolar ve sigaralar)		
	-Tütün yerine geçen maddelerden yapılmış purolar, uçları açık purolar ve sigarillolar	63	0,1325
	-Tütün yerine geçen maddelerden yapılmış sigaralar	63	0,1325
2403.10	İçilen tütün (Herhangi bir oranda tütün yerine geçen maddeleri içersin içermesin) (2403.10.10.00.19 ve 2403.10.90.00.19 hariç)	63	0,1325
2403.10.10.00.19	Diğerleri (Net muhtevası 500 gramı geçmeyen ambalajlarda olanlar)	63	0,1325
2403.10.90.00.19	Diğerleri (Net muhtevası 500 gramı geçen ambalajlarda olanlar)	63	0,1325

2403.99.10.00.00

Enfiye ve çiğnemeye mahsus tütün

63

0,1325

(4) Sayılı Cetvel
(IV) SAYILI LİSTE

<u>G.T.İ.P.</u> <u>NO</u>	<u>Mal İsmi</u>	<u>Y</u> <u>e</u> <u>r</u> <u>g</u> <u>i</u> <u>C</u> <u>r</u> <u>a</u> <u>n</u> <u>i</u> <u>(</u> <u>o</u> <u>)</u>
1604.30	Havyar ve havyar yerine kullanılan ürünler	2 0
3303.00	Parfümler ve tuvalet suları (3303.00.90.00.11 Kolonyalar hariç)	2 0
33.04	Güzellik veya makyaj müstahzarları ve cilt bakımı için müstahzarlar (İlaçlar hariç) (güneş kremleri veya güneşlenme müstahzarları dahil); manikür ve pedikür müstahzarları	2 0
3305.20. 00.00.00	Perma ve defrize müstahzarları	2 0
3305.30. 00.00.00	Saç spreyleri	2 0
3305.90	(Saç losyonları, boyaları, v.b) Diğerleri	2 0
33.07	Tıraş öncesi, tıraş sırasında veya tıraştan sonra kullanılan müstahzarlar, vücut deodorantları, banyo müstahzarları, tüy dökücüler ve tarifenin başka yerinde yer almayan veya belirtilmeyen diğer parfümeri, kozmetik veya tuvalet müstahzarları, kapalı yerlerde kullanılan müstahzar deodorantlar (parfümlü veya dezenfekte edici vasfı olsun olmasın)	2 0
	Tıraş köpüğü ve tıraş kremi	6 7

3401.11. 00.90.00	Diğerleri (Yalnız traş sabunu)	6 7
4103.90. 90.00.11	Diğer hayvanların yaş derileri (Koyun ve kuzuların yaş derileri hariç) [Yalnız develerin (tek hörgüçlü dahil) ham derileri]	2 0
4103.90. 90.00.12	Diğer hayvanların kuru derileri (Koyun ve kuzuların kuru derileri hariç) [Yalnız develerin (tek hörgüçlü dahil) ham derileri]	2 0
4103.90. 90.00.13	Diğer hayvanların pikle derileri (Koyun ve kuzuların pikle derileri hariç) [Yalnız develerin (tek hörgüçlü dahil) ham derileri]	2 0
4103.90. 90.00.19	Diğerleri (Koyun ve kuzu ile keçi ve oğlakların ham postları hariç) [Yalnız develerin (tek hörgüçlü dahil) ham derileri]	2 0
43	Postlar, kürkler ve taklit kürkleri; bunların mamülleri [Bu fasılda yer alan koyun, kuzu, keçi, oğlak ve sığırların (bufalo dahil) postları, kürkleri ve taklit kürkleri ile bunlardan mamul giyim eşyası, aksesuarları ve diğer eşya hariç]	2 0
49.01	Kitaplar, broşürler, risaleler ve benzeri matbuat (ayrı ayrı sayfalar halinde olsun olmasın) (Yalnız 3266 sayılı Kanunla değişik 1117 sayılı Kanun hükümlerine göre poşetlenerek satılanlar)	2 0
49.02	Gazeteler ve periyodik yayınlar (resimli olsun olmasın veya reklam içersin içermesin) (Yalnız 3266 sayılı Kanunla değişik 1117 sayılı Kanun hükümlerine göre poşetlenerek satılanlar)	2 0
7013.10. 00.10.00	(Cam seramiğinden sofr ve mutfak eşyası) Sofra ve mutfak işleri için olanlar	2 0

7013.22. 10.00.00	(Kurşun kristalden ayaklı bardak) El imali olanlar	2 0
7013.22. 90.00.00	(Kurşun kristalden ayaklı bardak) Makine imali olanlar	2 0
7013.33. 11.00.00	(Kurşun kristalden el imali bardak) Kesilmiş veya başka şekilde dekorlanmış	2 0
7013.33. 19.00.00	(Kurşun kristalden el imali bardak) Diğerleri	2 0
7013.33. 91.00.00	(Kurşun kristalden makine imali bardak) Kesilmiş veya başka şekilde dekorlanmış	2 0
7013.33. 99.00.00	(Kurşun kristalden makine imali bardak) Diğerleri	2 0
7013.41. 10.00.00	(Kurşun kristalden sofr ve mutfak eşyası) El imali olanlar (Bardak hariç)	2 0
7013.41. 90.00.00	(Kurşun kristalden sofr ve mutfak eşyası) Makine imali olanlar (Bardak hariç)	2 0
7013.91. 10.00.00	(Kurşun kristalden tuvalet, yazıhane ve ev tezyinatı ve benzeri işler için diğer cam eşya) El imali olanlar	2 0
7013.91. 90.00.00	(Kurşun kristalden tuvalet, yazıhane ve ev tezyinatı ve benzeri işler için diğer cam eşya) Makine imali olanlar	2 0
71.01	Tabii inci veya kültür incileri (işlenmiş veya tasnife tabi tutulmuş olsun olmasın) (fakat ipliğe dizilmemiş, mihlanmamış veya takılmamış); tabii inci veya kültür incileri (taşınmasında kolaylık sağlamak amacıyla geçici olarak ipliğe dizilmiş)	2 0

71.02	Elmaslar (işlenmiş olsun olmasın, fakat mihlanmamış veya takılmamış) (Sanayide kullanılanlar hariç)	2 0
71.03	Kıymetli taşlar (elmaslar hariç) veya yarı kıymetli taşlar (işlenmiş veya tasnife tabi tutulmuş olsun olmasın) (fakat ipliğe dizilmemiş, mihlanmamış veya takılmamış); kıymetli taşlar (elmaslar hariç) veya yarı kıymetli taşlar (tasnife tabi tutulmamış) (taşınmasında kolaylık sağlamak amacıyla geçici olarak ipliğe dizilmiş)	2 0
7104.90. 00.00.19	(Sanayide kullanılmayan sentetik veya terkip yoluyla elde edilen kıymetli veya yarı kıymetli taşlar) Diğerleri	2 0
71.05	Tabii veya sentetik, kıymetli veya yarı kıymetli taşların toz ve pudraları (Sanayide kullanılanlar hariç)	2 0
71.16	Tabii inci veya kültür incilerinden, kıymetli ya da yarı kıymetli taşlardan eşya (tabii, sentetik veya terkip yoluyla elde edilmiş)	2 0
8214.20. 00.00.00	Manikür ve pedikür takım ve aletleri (tırnak törpüleri dahil)	2 0
8215.10. 20.00.11	(Kaşık, çatal vb. takım halinde) Altın ve gümüşle kaplamalı olanlar	2 0
8215.91. 00.90.11	(Tek kaşık, çatal vb.) Altın ve gümüşle kaplamalı olanlar	2 0
84.15	Klima cihazları (motorlu bir vantilatör ile nem ve ısıyı değiştirmeye mahsus tertibatı olanlar) (nemin ayrı olarak ayarlanamadığı cihazlar dahil) [(Yalnız 8415.10.10.00.00 Tek bir gövde halinde (Self-contained); 8415.10.90.00.00 Ayrı elemanlı sistemler (split sistem); 8415.81.00.90.00 Diğerleri (Bir soğutucu ünite ve soğutma-ısıtma çevrimini tersine değiştiren bir valf içerenler) (ters çevrimli ısı pompaları); (sivil hava taşıtlarında kullanılmaya, binek otolarına, diğer karayolu taşıtlarına mahsus olmayanlar);	6 7

	8415.82.00.90.00 Diğerleri (Bir soğutucu ünite içeren, sivil hava taşıtlarında kullanılmaya, binek otolarına, diğer karayolu taşıtlarına mahsus olmayan, pencere ve duvar tipi olmayan, motorlu taşıtlarda şahıslar için kullanılmayan klima cihazı); 8415.83.00.90.00 Diğerleri (Bir soğutucu ünite içermeyen, sivil hava taşıtlarında kullanılmaya, binek otolarına, diğer karayolu taşıtlarına mahsus olmayan, pencere ve duvar tipi olmayan motorlu taşıtlarda şahıslar için kullanılmayan klima cihazı)	
84.18	Buzdolapları, dondurucular ve diğer soğutucu ve dondurucu cihazlar (elektrikli olsun olmasın); ısı pompaları (84.15 pozisyonundaki klima cihazları hariç) (Diğer soğutucu veya dondurucu cihazlar; ısı pompaları hariç)	6 , 7
8419.11.00.00.00	Gazla çalışan anında su ısıtıcılar	6 , 7
	(Katı yakıtlı)	
8419.19.00.00.11	Termosifonlar (depolu su ısıtıcıları)	6 , 7
	(Termosifonlar ve güneş enerjili su ısıtıcıları dışındaki elektrikli olmayan anında veya depolu su ısıtıcıları)	
8419.19.00.00.19	Diğerleri	6 , 7
	(Çamaşır kurutma makinaları)	
8421.12.00.00.11	Bir defada kurutacağı çamaşırın kuru ağırlığı 6 kg'ı geçmeyecek kapasitede olanlar	6 , 7
	(Bulaşık yıkama makinaları)	
8422.11.00.00.00	Evlerde kullanılanlar	6 , 7
	(Kuru çamaşır kapasitesi 6 kg'ı geçmeyen tam otomatik çamaşır yıkama makinası)	
8450.11.11.00.00	Çamaşırını önden yüklemeli olanlar	6 ,

			7
		(Kuru amařır kapasitesi 6 kg'ı gemeyen tam otomatik amařır yıkama makinası)	
8450.11.19.00.00	amařırı stten yklemeli olanlar		6
			,7
		(Tam otomatik amařır yıkama makinası)	
8450.11.90.00.00	Kuru amařır kapasitesi 6 kg'ı geen fakat 10 kg'ı gemeyenler		6
			,7
		(amařır yıkama makinası)	
8450.12.00.00.00	Diđer amařır makinaları (Santrifjl kurutma tertibatlı olanlar)		6
			,7
		(Kuru amařır kapasitesi 10 kg'ı gemeyen, santrifjl kurutma tertibatı olmayan amařır yıkama makinası)	
8450.19.00.00.11	Elektrikli olanlar		6
			,7
		(Elektrikli olmayan amařır yıkama makinası)	
8450.19.00.00.19	Diđerleri		6
			,7
		(Kuru amařır kapasitesi 10 kg'ı gemeyen kurutma makinaları)	
8451.21.00.00.11	Evlerde kullanılanlar		6
			,7
85.08	Vakumlu elektrik sprgeleri		6
			,7
		(Gıda maddelerini gtcler ve karıřtırıcılar; meyva veya sebze presleri, vb.; et kıyma makinaları vb.)	
85.09	Ev iřlerinde kullanılmaya mahsus kendinden elektrik motorlu elektromekanik cihazlar (85.08 pozisyonunda yer alan vakumlu elektrik sprgeleri hari)		6
			,7
		(Elektrikli)	
8510.10.	Trař makinaları		6

00.00.00			2 7
85.16	Elektrikli anında veya depolu su ısıtıcılar ve daldırma tipi ısıtıcılar; herhangi bir mahallin veya toprak ve benzeri yerlerin ısıtılmasına mahsus elektrikli cihazlar; berber işleri için elektrotermik cihazlar (örneğin; saç kurutucular, saç kıvrma cihazları, saç kıvrma maşalarını ısıtma cihazları) ve el kurutma makinaları; elektrikli ütüler; ev işlerinde kullanılan diğer elektrotermik cihazlar; elektrikli ısıtıcı rezistanslar (85.45 pozisyonundakiler hariç) (8516.40 Elektrikli ütüler hariç)		6 2 7
8517.11. 00.00.00	Kordonsuz ahizeli telli telefon cihazları		2 0
8517.12. 00.00.11	Alıcısı bulunan verici portatif (cellular) telsiz telefon cihazları		2 0
8517.12. 00.00.12	Alıcısı bulunan verici mobil araç (cellular) telsiz telefon cihazları		2 0
8517.12. 00.00.13	Alçak güçlü (100 miliwatt'dan küçük) mobil telsiz telefon cihazları		2 0
8517.69. 31.00.00	Arama, uyarma veya çağırma sistemlerinde kullanılan taşınabilir alıcılar		2 0
8517.69. 39.00.00	Diğerleri (Yalnız amatör telsiz alıcı cihazları)		2 0
8517.69. 90.90.14	Alıcısı bulunan verici halk bandı (CB) ve 49 MHz alçak güçlü (100 miliwatt'dan küçük) telsiz cihazları		2 0
8517.69. 90.90.15	Alıcısı bulunan verici kablosuz mikrofon cihazları		2 0
8517.69. 90.90.18	Alıcısı bulunan verici amatör telsiz telefon cihazları		2 0
8517.69. 90.90.21	Alıcısı bulunan verici alçak güçlü ve oyuncak telsiz cihazları (gücü 100 miliwatt'dan az olanlar)		2 0
8517.69. 90.90.29	Diğerleri (Yalnız amatör telsiz telefon verici		2 0

cihazları ve telsiz alarm cihazları)

85.18	Mikrofonlar ve bunların mesnetleri; hoparlörler (kabinlerine monte edilmiş olsun olmasın); başa takılan kulaklıklar, kulağa takılan kulaklıklar (bir mikrofonla kombine halde olsun olmasın), bir mikrofon ve bir veya daha fazla hoparlör içeren setler; elektrikli ses frekansı yükselteçleri, takım halindeki ses amplifikatörleri	2 0
85.19	Ses kaydetme veya kaydedilen sesi tekrar vermeye mahsus cihazlar (8519.81.81.00.00, 8519.81.85.00.00, 8519.81.95.00.00, 8519.89.90.10.00, 8519.89.90.90.00 hariç)	6 7
85.21	Video kayıt veya gösterme cihazları (bir video tunerle birlikte olsun olmasın)	6 7
8523.29.15.00.18	(Manyetik mesnetler) Video bantları	6 7
8523.29.39.00.16	(Diğer manyetik mesnetler) Video bantları	6 7
8523.40.11.00.11	(Kayıt yapılmamış optik mesnetler) Lazer diskler	6 7
8523.40.13.00.11	(Kayıt yapılmamış optik mesnetler) Lazer diskler	6 7
8523.40.19.00.11	(Kayıt yapılmamış optik mesnetler) Lazer diskler	6 7
8523.40.51.00.00	(Otomatik bilgi işlem makinası dışında kullanılanlar) Dijital çok yönlü diskler (DVD)	6 7

		7
8523.40. 59.00.00	(Dijital çok yönlü olmayan diskler) Diğerleri	6 7
8525.80	Televizyon kameraları, dijital kameralar ve görüntü kaydedici kameralar [Yalnız 8525.80.11 Üç veya daha fazla kamera tüpü olan televizyon kameraları; 8525.80.19 Televizyon kameraları (8525.80.11 pozisyonunda olmayan televizyon kameraları); 8525.80.30.00.00 Dijital kameralar]	2 0
8526.92	Uzaktan kumanda etmeye mahsus telsiz cihazları	2 0
8527.12	Cep tipi radyo kaset çalar	2 0
8527.13	Ses kayıt veya kaydedilen sesi tekrar vermeye mahsus cihaz ile birlikte olan diğer cihazlar	2 0
8527.19. 00.00.00	(Harici bir güç kaynağı olmaksızın çalışan radyo yayınlarını alıcı diğer cihazlar) Diğerleri	6 7
8527.21. 20.00.00	(Sadece harici bir güç kaynağı ile çalışabilen motorlu taşıtlarda kullanılan türde numerik radyo yayınlarını alıcı cihazlar) Lazer okuma sistemli olanlar	2 0
8527.21. 52.00.00	(Sadece harici bir güç kaynağı ile çalışabilen motorlu taşıtlarda kullanılan türde numerik radyo yayınlarını alıcı cihazlar) Kaset tipi olup analog ve dijital okuma sistemli olanlar	2 0
8527.21. 59.00.00	(Kaset tipi olmayan) (Sadece harici bir güç kaynağı ile çalışabilen motorlu taşıtlarda kullanılan türde numerik radyo yayınlarını alıcı cihazlar) Diğerleri	2 0

8527.21. 70.00.00	(Sadece harici bir güç kaynağı ile çalışabilen motorlu taşıtlarda kullanılan türde numerik radyo yayınlarını alıcı cihazlar) Lazer okuma sistemli olanlar	2 0
8527.21. 92.00.00	(Sadece harici bir güç kaynağı ile çalışabilen motorlu taşıtlarda kullanılan türde numerik radyo yayınlarını alıcı cihazlar) Kaset tipi olup analog ve dijital okuma sistemli olanlar	2 0
8527.21. 98.00.00	(Kaset tipi olmayan, sadece harici bir güç kaynağı ile çalışabilen motorlu taşıtlarda kullanılan türde numerik radyo yayınlarını alıcı cihazlar) Diğerleri	2 0
8527.29. 00.00.00	(Sadece harici bir güç kaynağı ile çalışabilen motorlu taşıtlarda kullanılan türde ses kayıt cihazı ile birlikte olmayan radyo yayınlarını alıcı cihazlar) Diğerleri	2 0
8527.91. 11.00.00	(Radyo yayınlarını alıcı diğer cihazlar) Kaset tipi olup analog ve dijital okuma sistemli olanlar	6 , 7
8527.91. 19.00.00	(Radyo yayınlarını alıcı diğer cihazlar) Diğerleri	6 , 7
8527.91. 35.00.00	(Radyo yayınlarını alıcı diğer cihazlar) Lazer okuma sistemli olanlar	6 , 7
8527.91. 91.00.00	(Radyo yayınlarını alıcı diğer cihazlar) Kaset tipi olup analog ve dijital okuma sistemli olanlar	6 , 7
8527.91. 99.00.00	(Radyo yayınlarını alıcı diğer cihazlar) Diğerleri	6 , 7
8527.92.	Çalar saatli radyolar	6

10.00.00			, 7
8527.92. 90.00.00	(Saatli radyolar) Diğerleri		6 , 7
8527.99. 00.00.00	(Radyo yayınlarını alıcı diğer cihazlar) Diğerleri		6 , 7
85.28	Monitörler ve projektörler (televizyon alıcı cihazı ile mücehhez olmayanlar); televizyon alıcı cihazları (radyo yayınlarını alıcı cihazı veya ses veya görüntü kayıt veya tekrar verme cihazıyla birlikte olsun olmasın) (8528.41.00.00.00 ; 8528.51.00.00.00 ; 8528.61.00.00.00 hariç)		6 , 7
8543.70. 90.00.15	Infrared ile çalışan uzaktan kumanda cihazları (remote control)		2 0
9113.90. 80.20.00	(Saat kayışları) İnci, kıymetli taş; sentetik veya terkip yoluyla elde edilen taşlardan mamül olanlar		2 0
9302.00. 00.00.00	Revolverler ve tabancalar (93.03 veya 93.04 pozisyonundakiler hariç)		2 0
93.03	Bir patlayıcının itiş gücü ile çalışan diğer ateşli silahlar ve benzeri cihazlar (spor için av tüfekleri ve tüfekler, ağızdan doldurulan ateşli silahlar, sadece işaret fişegi atmak üzere imal edilmiş tabanca ve diğer cihazlar, manevra fişegi atmak için tabanca ve revolverler, hayvan öldürmeye mahsus sürgülü silahlar, ok-atar tüfekler gibi)		2 0
9405.10. 50.10.11	Kristal avizeler		2 0
95.04	Lunaparklar benzeri yerler için oyun eşyası, tilt makinası, bilardo, kumarhane oyunları için özel masalar, salon veya masa oyunları ve otomatik bowling oyun ekipmanları dahil		2 0

96.01

İşlenmiş fildişi, kemik, başa, boynuz, çatalı boynuz, mercan, sedef ve yontulmaya elverişli diğer hayvansal maddeler ve bu maddelerden eşya (kalıplama suretiyle elde edilen eşya dahil)

2
0

NOT: Bu listedeki malların aksam ve parçaları kapsama dahil değildir.

(1) SAYILI LİSTE

KURUMU : SOSYAL GÜVENLİK KURUMU

TEŞKİLATI : TAŞRA

İHDAS EDİLEN KADROLARIN

<u>SINIFI</u>	<u>UNVANI</u>	<u>DERECESİ</u>	<u>SERBEST KADRO ADEDİ</u>
GİH	Sosyal Güvenlik Denetmeni	1	500
GİH	Sosyal Güvenlik Denetmeni	3	500
GİH	Sosyal Güvenlik Denetmeni	5	500
GİH	Sosyal Güvenlik Denetmen Yardımcısı	7	1250
	TOPLAM		2750

(2) SAYILI LİSTE

KURUMU : DIŐIŐLERİ BAKANLIĐI
TEŐKİLATI : MERKEZ

İPTAL EDİLEN KADROLARIN

SINIFI	UNVANI	DERECESİ	SERBEST KADRO ADEDİ	TUTULAN KADRO ADEDİ	TOPLAM
GİH	Daire Başkanı, Őube M¼d¼r¼, BaŐkonsolos, B¼y¼kelçilik Birinci M¼steŐarı, Daimi Temsilcilik Birinci M¼steŐarı, Elçi, B¼y¼kelçilik M¼steŐarı, Daimi Temsilcilik M¼steŐarı, BaŐkonsolos Yardımcısı, BaŐkatip, Konsolos, İkin-ci Katip, Muavin Konsolos, AtaŐe	1	478		478
GİH	B¼y¼kelçi, Daire Başkanı, Őube M¼d¼r¼, BaŐkonsolos, BaŐkonsolos Yardımcısı, B¼y¼kelçilik M¼steŐarı, Daimi Temsilcilik M¼steŐarı, BaŐkatip, Konsolos, İkin-ci Katip, Muavin Konsolos, AtaŐe	2	260		260
GİH	BaŐkâtip, Konsolos, İkin-ci Katip, Muavin Konsolos, AtaŐe	4	270		270
GİH	BaŐkâtip, Konsolos, İkin-ci Katip, Muavin Konsolos, AtaŐe	5	190		190
GİH	BaŐkâtip, Konsolos, İkin-ci Katip, Muavin Konsolos, AtaŐe	6	190		190
GİH	İkin-ci Kâtip, Muavin Konsolos, AtaŐe	7	200		200
GİH	İkin-ci Kâtip, Üç¼nc¼ Katip, Muavin Konsolos, AtaŐe	8	290		290
	TOPLAM		1878		1878

(3) SAYILI LİSTE

KURUMU : DIŐIŐLERİ BAKANLIĐI
TEŐKİLATI : MERKEZ

İHDAS EDİLEN KADROLARIN

SINIFI	UNVANI	DERECESİ	SERBEST KADRO ADEDİ	TUTULAN KADRO ADEDİ	TOPLAM
GİH	Daire Başkanı, Özel Kalem M¼d¼r¼, Őube M¼d¼r¼, BaŐkonsolos, B¼y¼kelçilik Birinci M¼steŐarı, Daimi Temsilcilik Birinci M¼steŐarı, Elçi, B¼y¼kelçilik M¼steŐarı, Daimi Temsilcilik M¼steŐarı, BaŐkonsolos Yardımcısı, BaŐkâtip, Konsolos, İkin-ci Katip, Muavin Konsolos, AtaŐe	1	478		478
GİH	B¼y¼kelçi, Daire Başkanı, Özel Kalem M¼d¼r¼, Őube M¼d¼r¼, BaŐkonsolos, BaŐkonsolos Yardımcısı, B¼y¼kelçilik M¼steŐarı, Daimi Temsilcilik M¼steŐarı, BaŐkatip, Konsolos, İkin-ci Katip, Muavin Konsolos, AtaŐe	2	260		260
GİH	BaŐkâtip, Konsolos, İkin-ci Katip, Muavin Konsolos, Üç¼nc¼ Katip, AtaŐe	4	270		270
GİH	BaŐkâtip, Konsolos, İkin-ci Katip, Muavin Konsolos, Üç¼nc¼ Katip, AtaŐe	5	190		190
GİH	BaŐkâtip, Konsolos, İkin-ci Katip, Muavin Konsolos, Üç¼nc¼ Katip, AtaŐe	6	190		190
GİH	İkin-ci Kâtip, Muavin Konsolos, Üç¼nc¼ Katip, AtaŐe, Aday Meslek Memuru, Aday Konsolosluk Ve İhtisas Memuru	7	200		200
GİH	İkin-ci Katip, Üç¼nc¼ Katip, Muavin Konsolos, AtaŐe, Aday Meslek Memuru, Aday Konsolosluk Ve İhtisas Memuru	8	290		290
	TOPLAM		1878		1878

(4) SAYILI LİSTE

KURUMU : ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI
TEŞKİLATI : MERKEZ

İHDAS EDİLEN KADROLARIN

<u>SINIFI</u>	<u>UNVANI</u>	<u>DERECESİ</u>	<u>SERBEST KADRO ADEDİ</u>
GİH	Çalışma Uzmanı	5	50
GİH	Yurt Dışı İşçi Hizmetleri Uzmanı	5	50
GİH	İş Sağlığı ve Güvenliği Uzmanı	5	50
GİH	Çalışma Uzman Yardımcısı	8	100
GİH	Yurt Dışı İşçi Hizmetleri Uzman Yardımcısı	8	100
GİH	İş Sağlığı ve Güvenliği Uzman Yardımcısı	8	100
GİH	İş Müfettişi	5	350
GİH	İş Müfettişi Yardımcısı	8	650
	TOPLAM		1450