

26.11.2008/215

SERBEST BÖLGELER KANUNUNDA DEĞİŞİKLİK YAPILDI

ÖZET : 5810 Sayılı Yasa ile, 3218 sayılı Serbest Bölgeler Kanununda yapılan değişikliklerle, serbest bölgelerde vergi muafiyeti uygulamasına yeni esaslar getirildi

Bir devletin siyasi sınırları içerisinde ancak gümrük sınırları dışında yerler olarak tanımlanan serbest bölgeler konusunda özellikle vergi muafiyet ve istisna uygulamasıyla ilgili 3218 sayılı Serbest Bölgeler Kanununda değişiklikler yapıldı.

25 Kasım 2008 tarihli ve 27065 sayılı Resmi Gazetede yayımlanan 5810 sayılı **SERBEST BÖLGELER KANUNU İLE GÜMRÜK KANUNUNDA DEĞİŞİKLİK YAPILMASINA DAİR KANUN**'la 6/6/1985 tarihli ve 3218 sayılı Yasada serbest bölgelerin tanımı da dahil olmak üzere bir dizi değişiklik yapıldı.

Yasada yapılan yeni düzenleme ile vergi muafiyeti uygulaması yeni yükümlülerde dahil olmak üzere sadece imalat faaliyetiyle uğraşan gelir ve kurumlar vergisi yükümlülerine tanınıyor.

Ayrıca ücret gelirlerine sağlanan istisna uygulaması, üretilen ürünlerin FOB bedelinin en az % 85'ini yurtdışına ihraç eden yükümlülerin istihdam ettikleri personele ödedikleri ücretler şeklinde değiştirilmiştir.

5810 sayılı Yasa ile Serbest Bölgeler Kanununda yapılan deęişiklikler, Yasanın önceki haliyle karşılaştırmalı olarak EK'de verilmiş, deęişiklikler kırmızı fontla gösterilmiştir.

Saygılarımızla...

ESKİ HALİ	YAPILAN DEĞİŞİKLİKLER	YENİ HALİ
<p>Amaç ve kapsam:</p> <p>Madde 1 - Bu Kanun, Türkiye'de ihracat için yatırım ve üretimi artırmak, yabancı sermaye ve teknoloji girişini hızlandırmak, ekonominin girdi ihtiyacını ucuz ve düzenli şekilde temin etmek, dış finansman ve ticaret imkanlarından daha fazla yararlanmak üzere, serbest bölgelerin kurulması, yer ve sınırlarının tayini, yönetimi faaliyet konularının belirlenmesi, işletilmesi, bölgelerdeki yapı ve tesislerin teşkili ile ilgili hususları kapsar.</p>	<p>MADDE 1 - 6/6/1985 tarihli ve 3218 sayılı Serbest Bölgeler Kanununun 1 inci maddesi aşağıdaki şekilde değiştirilmiştir.</p> <p>"MADDE 1 - Bu Kanun; ihracata yönelik yatırım ve üretimi teşvik etmek, doğrudan yabancı yatırımları ve teknoloji girişini hızlandırmak, işletmeleri ihracata yönlendirmek ve uluslararası ticareti geliştirmek amacıyla serbest bölgelerin kurulması, yer ve sınırlarıyla faaliyet konularının belirlenmesi, yönetimi, işletilmesi, bölgelerdeki yapı ve tesislerin teşkili ile ilgili hususları kapsar."</p>	<p>MADDE 1 - Bu Kanun; ihracata yönelik yatırım ve üretimi teşvik etmek, doğrudan yabancı yatırımları ve teknoloji girişini hızlandırmak, işletmeleri ihracata yönlendirmek ve uluslararası ticareti geliştirmek amacıyla serbest bölgelerin kurulması, yer ve sınırlarıyla faaliyet konularının belirlenmesi, yönetimi, işletilmesi, bölgelerdeki yapı ve tesislerin teşkili ile ilgili hususları kapsar.</p>
<p>Faaliyet konuları:</p> <p>Madde 4 - Serbest bölgelerde, Ekonomik İşler Yüksek Koordinasyon Kurulunca uygun görülecek her türlü sınai, ticari ve hizmetle ilgili faaliyetler yapılabilir.</p> <p>Fiyat, kalite ve standartlarla ilgili olarak kamu kurum ve kuruluşlarına kanunlarla ve diğer mevzuatla verilen yetkiler serbest bölgelerde uygulanmaz.</p>	<p>MADDE 2 - 3218 sayılı Serbest Bölgeler Kanununun 4 üncü maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.</p> <p>"Faaliyet konuları ve koordinasyon:</p> <p>MADDE 4 - Serbest bölgelerde, Yüksek Planlama Kurulunca uygun görülecek her türlü sınai, ticari ve hizmetle ilgili faaliyetler yapılabilir.</p> <p>Üretici işletmelerin talepleri hariç olmak üzere, fiyat, kalite ve standartlarla ilgili olarak kamu kurum ve kuruluşlarına kanunlarla ve diğer mevzuatla verilen yetkiler serbest bölgelerde uygulanmaz.</p> <p>Serbest bölgelerde yapılan faaliyetleri değerlendirmek, bu bölgelerin geliştirilmesine ve</p>	<p>MADDE 4 - Serbest bölgelerde, Yüksek Planlama Kurulunca uygun görülecek her türlü sınai, ticari ve hizmetle ilgili faaliyetler yapılabilir.</p> <p>Üretici işletmelerin talepleri hariç olmak üzere, fiyat, kalite ve standartlarla ilgili olarak kamu kurum ve kuruluşlarına kanunlarla ve diğer mevzuatla verilen yetkiler serbest bölgelerde uygulanmaz.</p> <p>Serbest bölgelerde yapılan faaliyetleri değerlendirmek, bu bölgelerin geliştirilmesine ve sorunların çözümüne ilişkin stratejileri belirlemek ve önerilerde bulunmak üzere</p>

215/4

	<p>sorunların çözümüne ilişkin stratejileri belirlemek ve önerilerde bulunmak üzere Serbest Bölgeler Koordinasyon Kurulu oluşturulmuştur. Kurulun teşkili ile çalışma usul ve esasları yönetmelikle belirlenir."</p>	<p>Serbest Bölgeler Koordinasyon Kurulu oluşturulmuştur. Kurulun teşkili ile çalışma usul ve esasları yönetmelikle belirlenir."</p>
<p>Bölgenin düzenlenme esasları: Madde 5 - Serbest bölge ilan edilen yerlerde ihtiyaç duyulacak arazi ve tesisler Kamulaştırma Kanunu hükümlerine göre sağlanabilir. Yerli veya yabancı gerçek veya tüzel kişiler Devlet Planlama Teşkilatı Müsteşarlığından ruhsat almak kaydıyla serbest bölgede faaliyette bulunabilir. Serbest bölgede arazinin kullanımı, yapı ve tesislerin projelendirilmesi, kurulması ve kullanılmasıyla ilgili diğer bütün izinler ve ruhsatlar bölge müdürlüğünce verilir ve denetlenir. Serbest bölgelerin asayiş hizmetleri polis tarafından yerine getirilir.</p>	<p>MADDE 3-3218 sayılı Serbest Bölgeler Kanununun 5 inci maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiştir. "Yerli veya yabancı gerçek veya tüzel kişiler Dış Ticaret Müsteşarlığından ruhsat almak kaydıyla serbest bölgelerde faaliyette bulunabilirler. Serbest bölgelerde faaliyette bulunan yatırımcı kullanıcılara Hazinesinin özel mülkiyetinde bulunan arazi, arsa ve binalar kiralanabilir veya bunlar üzerinde 49 yıla kadar irtifak hakkı tesis edilebilir. Devletin hüküm ve tasarrufu altındaki yerler için aynı süre ile kullanma izni verilebilir."</p>	<p>Bölgenin düzenlenme esasları: Madde 5 - Serbest bölge ilan edilen yerlerde ihtiyaç duyulacak arazi ve tesisler Kamulaştırma Kanunu hükümlerine göre sağlanabilir. Yerli veya yabancı gerçek veya tüzel kişiler Dış Ticaret Müsteşarlığından ruhsat almak kaydıyla serbest bölgelerde faaliyette bulunabilirler. Serbest bölgelerde faaliyette bulunan yatırımcı kullanıcılara Hazinesinin özel mülkiyetinde bulunan arazi, arsa ve binalar kiralanabilir veya bunlar üzerinde 49 yıla kadar irtifak hakkı tesis edilebilir. Devletin hüküm ve tasarrufu altındaki yerler için aynı süre ile kullanma izni verilebilir." Serbest bölgede arazinin kullanımı, yapı ve tesislerin projelendirilmesi, kurulması ve kullanılmasıyla ilgili diğer bütün izinler ve ruhsatlar bölge müdürlüğünce verilir ve denetlenir. Serbest bölgelerin asayiş hizmetleri</p>

		polis tarafından yerine getirilir.
<p>Muafiyet ve teşvikler: Madde 6 - (Değişik: 29/1/2004 - 5084/8 md.) Serbest bölgeler gümrük bölgesi dışında sayılır. Bu bölgelerde gümrük ve kambiyo mükellefiyetine dair mevzuat hükümleri uygulanmaz. Kullanıcıların tutmak zorunda oldukları defterler ile düzenleyecekleri belgelere ilişkin olarak, 4.1.1961 tarihli ve 213 sayılı Vergi Usul Kanununun hükümlerine bağımlı olmaksızın düzenleme yapmaya Maliye Bakanlığı yetkilidir. İşleticiler ve kullanıcılar yatırım ve üretim safhalarında Bakanlar Kurulunca belirlenecek vergi dışı teşviklerden yararlandırılabilir.</p>	<p>MADDE 4 - 3218 sayılı Serbest Bölgeler Kanununun 6 ncı maddesinin birinci fıkrası aşağıdaki şekilde değiştirilmiştir. "Serbest bölgeler, Türkiye Gümrük Bölgesinin parçaları olmakla beraber; serbest dolaşımda olmayan eşyanın herhangi bir gümrük rejimine tabi tutulmaksızın ve serbest dolaşıma sokulmaksızın, gümrük mevzuatında öngörülen haller dışında kullanılmamak ya da tüketilmemek kaydıyla konulduğu, ithalat vergileri ile ticaret politikası önlemlerinin ve kambiyo mevzuatının uygulanması bakımından Türkiye Gümrük Bölgesi dışında olduğu kabul edilen ve serbest dolaşımdaki eşyanın bir serbest bölgeye konulması nedeniyle normal olarak eşyanın ihracına bağlı olanaklardan yararlandığı yerlerdir."</p>	<p>Muafiyet ve teşvikler: Madde 6 - (Değişik: 29/1/2004 - 5084/8 md.) "Serbest bölgeler, Türkiye Gümrük Bölgesinin parçaları olmakla beraber; serbest dolaşımda olmayan eşyanın herhangi bir gümrük rejimine tabi tutulmaksızın ve serbest dolaşıma sokulmaksızın, gümrük mevzuatında öngörülen haller dışında kullanılmamak ya da tüketilmemek kaydıyla konulduğu, ithalat vergileri ile ticaret politikası önlemlerinin ve kambiyo mevzuatının uygulanması bakımından Türkiye Gümrük Bölgesi dışında olduğu kabul edilen ve serbest dolaşımdaki eşyanın bir serbest bölgeye konulması nedeniyle normal olarak eşyanın ihracına bağlı olanaklardan yararlandığı yerlerdir." Bu bölgelerde gümrük ve kambiyo mükellefiyetine dair mevzuat hükümleri uygulanmaz. Kullanıcıların tutmak zorunda oldukları defterler ile düzenleyecekleri belgelere ilişkin olarak, 4.1.1961 tarihli ve 213 sayılı Vergi Usul</p>

		Kanununun hükümlerine bağımlı olmaksızın düzenleme yapmaya Maliye Bakanlığı yetkilidir. İşleticiler ve kullanıcılar yatırım ve üretim safhalarında Bakanlar Kurulunca belirlenecek vergi dışı teşviklerden yararlandırılabilir.
Bölgedeki mallar: Madde 8 - Serbest bölge ile Türkiye'nin diğer yerleri arasında yapılacak ticaret, dış ticaret rejimine tabidir. Serbest bölge ile diğer ülkeler ve serbest bölgeler arasında dış ticaret rejimi uygulanmaz. Bedeli 500 ABD dolarının altında olan Türkiye mahreçli mallar isteğe bağlı olarak ihracat işlemine tabi tutulmayabilir.	MADDE 5 - 3218 sayılı Serbest Bölgeler Kanununun 8 inci maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiştir. "Bedeli 5000 ABD doları veya karşılığı Yeni Türk Lirasını geçmeyen Türkiye mahreçli mallar, isteğe bağlı olarak ihracat işlemine tabi tutulmayabilir."	Madde 8 - Serbest bölge ile Türkiye'nin diğer yerleri arasında yapılacak ticaret, dış ticaret rejimine tabidir. Serbest bölge ile diğer ülkeler ve serbest bölgeler arasında dış ticaret rejimi uygulanmaz. "Bedeli 5000 ABD doları veya karşılığı Yeni Türk Lirasını geçmeyen Türkiye mahreçli mallar, isteğe bağlı olarak ihracat işlemine tabi tutulmayabilir."
Uygulanmayan hükümler: Madde 12 - Serbest bölgelerde 1580 sayılı Belediye Kanununun 15 inci maddesinin 5, 22, 25, 32 ve 47 nci bentleri dışında kalan hükümleri; 5682 sayılı Pasaport Kanunu; 5683 sayılı Yabancıların Türkiye'de Seyahat ve İkametleri Hakkında Kanun ile 2007 sayılı Türkiye'deki Türk Vatandaşlarına	MADDE 6 - 3218 sayılı Serbest Bölgeler Kanununun 12 nci maddesi aşağıdaki şekilde değiştirilmiştir. "MADDE 12 - Serbest bölgelerde 4817 sayılı Yabancıların Çalışma İzinleri Hakkında Kanun, 4875 sayılı Doğrudan Yabancı Yatırımlar Kanunu, 5393 sayılı Belediye Kanununun ölüm ve yangın halleri, kanalizasyonların inşaa ve tamiri ile işme, kullanma,	Uygulanmayan hükümler: "MADDE 12 - Serbest bölgelerde 4817 sayılı Yabancıların Çalışma İzinleri Hakkında Kanun, 4875 sayılı Doğrudan Yabancı Yatırımlar Kanunu, 5393 sayılı Belediye Kanununun ölüm ve yangın halleri, kanalizasyonların inşaa ve tamiri ile işme, kullanma, endüstri suyunu sağlamaya ve gaz, su, elektrik sarfiyatını denetlemeye yönelik

<p>Tahsis Edilen Sanat ve Hizmetler Hakkındaki Kanun ile ek ve değişiklikleri; 6224 sayılı Yabancı Sermayeyi Teşvik Kanunu; 2677 sayılı Sivil Hava Meydanları, Limanlar ve Sınır Kapılarında Görev ve Hizmetlerin Yürütülmesi Hakkında Kanun; (...) ⁽¹⁾ hükümleri ile diğer kanunların bu Kanuna aykırı olan hükümleri uygulanmaz.</p>	<p>endüstri suyunu sağlamaya ve gaz, su, elektrik sarfiyatını denetlemeye yönelik maddeleri dışında kalan hükümleri, 5682 sayılı Pasaport Kanunu, 5683 sayılı Yabancıların Türkiye'de İkamet ve Seyahatleri Hakkında Kanun ile diğer kanunların bu Kanuna aykırı hükümleri uygulanmaz. Ayrıca, 5 inci maddenin ikinci fıkrasında belirtilen işlemler, 2886 sayılı Devlet İhale Kanunu hükümlerine tabi değildir."</p>	<p>maddeleri dışında kalan hükümleri, 5682 sayılı Pasaport Kanunu, 5683 sayılı Yabancıların Türkiye'de İkamet ve Seyahatleri Hakkında Kanun ile diğer kanunların bu Kanuna aykırı hükümleri uygulanmaz. Ayrıca, 5 inci maddenin ikinci fıkrasında belirtilen işlemler, 2886 sayılı Devlet İhale Kanunu hükümlerine tabi değildir."</p>
<p>Geçici Madde 3 - (Ek: 29/1/2004 - 5084/9 md.) Bu maddenin yürürlüğe girdiği tarih itibarıyla bu Kanuna göre kurulan serbest bölgelerde faaliyette bulunmak üzere ruhsat almış mükelleflerin; a) Bu bölgelerde gerçekleştirdikleri faaliyetleri dolayısıyla elde ettikleri kazançları, bu maddenin yürürlüğe girdiği tarih itibarıyla faaliyet ruhsatlarında belirtilen süre ile sınırlı olmak üzere gelir veya kurumlar vergisinden müstesnadır. Bu istisnanın 31.12.1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun 94 üncü maddesinin birinci fıkrasının (6) numaralı bendinin (b) alt bendi</p>	<p>MADDE 7 - 3218 sayılı Serbest Bölgeler Kanununun geçici 3 üncü maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiştir. "Avrupa Birliğine tam üyeliğin gerçekleştiği tarihi içeren yılın vergilendirme döneminin sonuna kadar; a) Serbest bölgelerde üretim faaliyetinde bulunan mükelleflerin bu bölgelerde imal ettikleri ürünlerin satışından elde ettikleri kazançları gelir veya kurumlar vergisinden müstesnadır. Bu istisnanın 193 sayılı Gelir Vergisi Kanununun 94 üncü maddesinin birinci fıkrasının (6) numaralı bendinin (b) alt bendi ile 5520 sayılı Kurumlar Vergisi Kanununun 15 inci ve 30 uncu maddeleri uyarınca yapılacak tevkifata etkisi yoktur.</p>	<p>Geçici Madde 3 - (Ek: 29/1/2004 - 5084/9 md.) Bu maddenin yürürlüğe girdiği tarih itibarıyla bu Kanuna göre kurulan serbest bölgelerde faaliyette bulunmak üzere ruhsat almış mükelleflerin; Avrupa Birliğine tam üyeliğin gerçekleştiği tarihi içeren yılın vergilendirme döneminin sonuna kadar; a) Serbest bölgelerde üretim faaliyetinde bulunan mükelleflerin bu bölgelerde imal ettikleri ürünlerin satışından elde ettikleri kazançları gelir veya kurumlar vergisinden müstesnadır. Bu istisnanın 193 sayılı Gelir Vergisi Kanununun 94 üncü maddesinin birinci fıkrasının</p>

215/8

<p>kapsamında yapılacak tevkifata etkisi yoktur.</p> <p>b) Bu bölgelerde istihdam ettikleri personele ödedikleri ücretler 31.12.2008 tarihine kadar gelir vergisinden müstesnadır. Ancak, bu maddenin yürürlüğe girdiği tarih itibarıyla ruhsatlarında belirtilen süre 31.12.2008 tarihinden daha önceki bir tarihte sona eriyorsa, istisna uygulamasında ruhsatta yer alan sürenin bitiş tarihi dikkate alınır.</p> <p>c) Bu bölgelerde gerçekleştirdikleri faaliyetleri ile ilgili olarak yaptıkları işlemler 31.12.2008 tarihine kadar her türlü vergi, resim ve harçtan müstesnadır.</p> <p>Serbest bölgelerde faaliyette bulunan gelir veya kurumlar vergisi mükelleflerinin bu bölgelerde imal ettikleri ürünlerin satışından elde ettikleri kazançları Avrupa Birliğine tam üyeliğin gerçekleştiği tarihi içeren yıllık vergileme döneminin sonuna kadar gelir veya kurumlar vergisinden müstesnadır. Bu istisnanın Gelir Vergisi Kanununun 94 üncü maddesinin birinci fıkrasının (6) numaralı bendinin (b) alt bendi kapsamında yapılacak tevkifata etkisi yoktur.</p>	<p>b) Bu bölgelerde üretilen ürünlerin FOB bedelinin en az % 85'ini yurtdışına ihraç eden mükelleflerin istihdam ettikleri personele ödedikleri ücretler gelir vergisinden müstesnadır. Bu oranı % 50'ye kadar indirmeye ve kanuni seviyesine kadar yükseltmeye Bakanlar Kurulu yetkilidir. Yıllık satış tutarı bu oranın altında kalan mükelleflerden zamanında tahsil edilmeyen vergiler cezasız olarak, gecikme zammıyla birlikte tahsil edilir.</p> <p>c) Bu bölgelerde gerçekleştirilen faaliyetlerle ilgili olarak yapılan işlemler ve düzenlenen kağıtlar damga vergisi ve harçlardan müstesnadır.</p> <p>Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir."</p> <p>Yürürlük : 1/1/2009 tarihinden geçerli olmak üzere yayımı tarihinde</p>	<p>(6) numaralı bendinin (b) alt bendi ile 5520 sayılı Kurumlar Vergisi Kanununun 15 inci ve 30 uncu maddeleri uyarınca yapılacak tevkifata etkisi yoktur.</p> <p>b) Bu bölgelerde üretilen ürünlerin FOB bedelinin en az % 85'ini yurtdışına ihraç eden mükelleflerin istihdam ettikleri personele ödedikleri ücretler gelir vergisinden müstesnadır. Bu oranı % 50'ye kadar indirmeye ve kanuni seviyesine kadar yükseltmeye Bakanlar Kurulu yetkilidir. Yıllık satış tutarı bu oranın altında kalan mükelleflerden zamanında tahsil edilmeyen vergiler cezasız olarak, gecikme zammıyla birlikte tahsil edilir.</p> <p>c) Bu bölgelerde gerçekleştirilen faaliyetlerle ilgili olarak yapılan işlemler ve düzenlenen kağıtlar damga vergisi ve harçlardan müstesnadır.</p> <p>Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir."</p> <p>Serbest bölgelerde faaliyette bulunan gelir veya kurumlar vergisi mükelleflerinin bu bölgelerde imal ettikleri ürünlerin satışından elde ettikleri kazançları Avrupa Birliğine tam üyeliğin gerçekleştiği tarihi içeren yıllık</p>
--	--	--

		vergileme döneminin sonuna kadar gelir veya kurumlar vergisinden müstesnadır. Bu istisnanın Gelir Vergisi Kanununun 94 üncü maddesinin birinci fıkrasının (6) numaralı bendinin (b) alt bendi kapsamında yapılacak tevkifata etkisi yoktur.
	<p>MADDE 8 - 3218 sayılı Serbest Bölgeler Kanununa aşağıdaki geçici maddeler eklenmiştir.</p> <p>"GEÇİCİ MADDE 5 - Bu maddenin yürürlüğe girdiği tarihten önce serbest bölgelerde faaliyet ruhsatı almış olan kullanıcılara kiralanan arazi, arsa ve binalardan Hazinesinin mülkiyetinde bulunanların ruhsat ve kira süresi, Dış Ticaret Müsteşarlığınca 49 yıla kadar uzatılabilir. Bu maddenin uygulanmasına ilişkin usul ve esaslar yönetmelikle belirlenir.</p> <p>GEÇİCİ MADDE 6 - Serbest bölgeler, Avrupa Birliğine tam üyeliğin gerçekleştiği tarihe kadar, gümrük rejimleri açısından Türkiye Gümrük Bölgesi dışında, menşe hükümlerinin uygulanması bakımından ise Türkiye Gümrük Bölgesi sayılır."</p>	<p>"GEÇİCİ MADDE 5 - Bu maddenin yürürlüğe girdiği tarihten önce serbest bölgelerde faaliyet ruhsatı almış olan kullanıcılara kiralanan arazi, arsa ve binalardan Hazinesinin mülkiyetinde bulunanların ruhsat ve kira süresi, Dış Ticaret Müsteşarlığınca 49 yıla kadar uzatılabilir. Bu maddenin uygulanmasına ilişkin usul ve esaslar yönetmelikle belirlenir.</p> <p>GEÇİCİ MADDE 6 - Serbest bölgeler, Avrupa Birliğine tam üyeliğin gerçekleştiği tarihe kadar, gümrük rejimleri açısından Türkiye Gümrük Bölgesi dışında, menşe hükümlerinin uygulanması bakımından ise Türkiye Gümrük Bölgesi sayılır."</p>
	<p>MADDE 9 - 27/10/1999 tarihli ve 4458 sayılı Gümrük Kanununa aşağıdaki geçici madde eklenmiştir.</p> <p>"GEÇİCİ MADDE 7 - Bu Kanunun 152 nci,</p>	<p>"GEÇİCİ MADDE 7 - Bu Kanunun 152 nci, birinci fıkrasının (a) bendi hariç olmak üzere 157 nci, 158 inci ve bölgede faaliyette bulunan</p>

215/10

	<p>birinci fıkrasının (a) bendi hariç olmak üzere 157 nci, 158 inci ve bölgede faaliyette bulunan işletmelerin ihtiyaçlarıyla sınırlı olarak 185 inci maddelerinin 3218 sayılı Serbest Bölgeler Kanununa aykırı olan hükümleri, Avrupa Birliğine tam üyeliğin gerçekleştiği tarihe kadar uygulanmaz. Ancak 158 inci ve 185 inci madde hükümleri, 4760 sayılı Özel Tüketim Vergisi Kanunu yönünden uygulanmaya devam olunur.</p> <p>Bu maddenin yürürlüğe girdiği tarihten önceki dönemler için 4760 sayılı Kanuna göre tarhiyat yapılmaz, daha önce yapılan tarhiyatlardan vazgeçilir, tahakkuk eden tutarlar terkin edilir. Tahsil edilmiş tutarlar ret ve iade edilmez."</p>	<p>işletmelerin ihtiyaçlarıyla sınırlı olarak 185 inci maddelerinin 3218 sayılı Serbest Bölgeler Kanununa aykırı olan hükümleri, Avrupa Birliğine tam üyeliğin gerçekleştiği tarihe kadar uygulanmaz. Ancak 158 inci ve 185 inci madde hükümleri, 4760 sayılı Özel Tüketim Vergisi Kanunu yönünden uygulanmaya devam olunur.</p> <p>Bu maddenin yürürlüğe girdiği tarihten önceki dönemler için 4760 sayılı Kanuna göre tarhiyat yapılmaz, daha önce yapılan tarhiyatlardan vazgeçilir, tahakkuk eden tutarlar terkin edilir. Tahsil edilmiş tutarlar ret ve iade edilmez."</p>
	<p>MADDE 10 - Bu Kanunun; a) 7 nci maddesi 1/1/2009 tarihinden geçerli olmak üzere yayımı tarihinde, b) Diğer maddeleri ise yayımı tarihinde, yürürlüğe girer.</p>	