

SERBEST BÖLGELER KANUNU İLE EMLAK VERGİSİ KANUNU'NDA DEĞİŞİKLİK YAPILDI

- ÖZET** :
- Kazançları gelir veya kurumlar vergisinden istisna tutulan kullanıcılar ve işleticiler, yatırım ve üretim safhalarında Bakanlar Kurulunca belirlenecek vergi dışı teşviklerden yararlandırılacaktır.
 - Serbest bölgelerdeki binalar, inşalarının sona erdiği tarihi takip eden bütçe yılından itibaren 5 yıl süre ile emlak vergisi geçici muafiyetinden yararlandırılacaktır.
 - Ücrete tabi olarak yurt dışından getirilen mallar ile imalatçı kullanıcılar tarafından üretilen malların, bölge içinde satılması ve sonrasında Türkiye'ye çıkarılması hallerinde ücret alınacaktır.
 - Serbest bölgelerde faaliyette bulunan yatırımcı kullanıcılara Türk Silahlı Kuvvetlerinin kullanımına tahsis edilen arazi ve binalar için Milli Savunma Bakanlığının görüşü alınarak arazi, arsa ve binalar kiralanabilecek veya bunlar üzerinde 49 yıla kadar irtifak hakkı tesis edilebilecektir.
 - Yurt dışında Bakanlar Kurulunca belirlenecek ülkelerde serbest bölgeler kurulabilecektir. Buralarda yatırım yapacak şirketlere devlet yardımı verilecektir.

Vergi mükellefiyetine ilişkin hükümler hariç olmak üzere serbest bölgelerle ilgili iş ve işlemler basitleştirilecektir.

24 Şubat 2017 tarihli ve 29989 sayılı Resmi Gazetede yayımlanan 6772 sayılı Serbest Bölgeler Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ile 6/6/1985 tarihli ve 3218 sayılı Serbest Bölgeler Kanunu ile 1319 sayılı Emlak Vergisi Kanunu ile diğer bazı Kanunlarda değişiklik yapılmıştır.

Yapılan değişikliklerin temel özellikleri aşağıdaki gibidir.

- Serbest bölgelerin Türkiye Gümrük Bölgesinin parçaları olmakla beraber; yer ve sınırları Bakanlar Kurulunca belirlenecektir.
- Devletin hüküm ve tasarrufu altındaki yerler ile bunlar üzerinde bulunan bina ve tesisler kiralanabilir veya aynı süre ile kullanma izni verilebilir. Türk Silahlı Kuvvetlerinin kullanımına tahsis edilen arazi ve binalar için Milli Savunma Bakanlığının görüşü alınır. Arazisi özel mülkiyete ait serbest bölgelerde kullanıcı niteliğini haiz olmayan mülk sahipleri, aidat ve benzeri bölge katılım bedelleri bakımından kullanıcılarla aynı mali yükümlülüklerle tabidir.
- 3218 Sayılı Kanun kapsamında kazançları gelir veya kurumlar vergisinden istisna tutulan kullanıcılar ve işleticiler, yatırım ve üretim safhalarında Bakanlar Kurulunca belirlenecek vergi dışı teşviklerden yararlandırılacaktır. Bu Kanun kapsamında kazançları gelir veya kurumlar vergisinden istisna tutulmayan kullanıcılar, yatırım ve işletme safhalarında bu Kanun kapsamında yararlanılmayan vergi ve vergi dışı teşviklerden ilgili mevzuat hükümleri çerçevesinde yararlandırılacaktır.
- Ücrete tabi olarak yurt dışından getirilen mallar ile imalatçı kullanıcılar tarafından üretilen malların, bölge içinde satılması ve sonrasında Türkiye'ye çıkarılması hallerinde yurt dışından bölgeye getirilen malların CIF değeri üzerinden binde 1 ve bölgeden Türkiye'ye çıkarılan malların FOB değeri üzerinden binde 9 oranında, peşin olarak ödenecek ücret alınacaktır.
- Bakanlar Kurulu stratejik, büyük ölçekli veya öncelikli yatırımlar ile konusu, sektörü ve niteliği itibarıyla proje bazında desteklenmesine karar verilen yatırımlara yönelik olarak bu maddede yer alan oranları (Yurt dışından bölgeye getirilen malların CIF değeri üzerinden binde 1 ve bölgeden Türkiye'ye çıkarılan malların FOB değeri üzerinden binde 9 oranında, peşin olarak ödenecek ücretler) bölge, sektör, faaliyet alanı veya yatırım türü itibarıyla sıfıra kadar indirmeye, farklılaştırmaya veya kanuni seviyesine kadar artırmaya yetkilidir.
- Serbest bölgelerde faaliyette bulunan işletmelerde yatırım amaçlı olarak kullanılan makine ve ekipmanın bakım onarım ihtiyaçlarının Türkiye'nin diğer yerlerinde karşılanması, bölge faaliyetleri sonucu ortaya çıkan atık ve hurdaların Türkiye'ye çıkarılması, Türkiye'nin diğer yerlerinde yapılacak film çekim faaliyetlerinde kullanılacak araç-gereç ve ekipmanın bölgeden geçici çıkışı ve benzeri özellik arz eden durumlarda vergi mükellefiyetine ilişkin hükümler hariç olmak üzere, iş ve işlemlerin basitleştirilmesine ilişkin usul ve esaslar Ekonomi Bakanlığı ile Gümrük ve Ticaret Bakanlığınca müştereken belirlenir.
- İşletme sözleşmelerinin yenilenmesi, değiştirilmesi ve süre uzatımına ilişkin düzenleme yapılmıştır gelirlerin artırılması veya Ekonomi Bakanlığının mali yükümlülüklerinin azaltılması

bakımından mevcut sözleşmelerdeki hükümler yeniden düzenlenmek suretiyle, sözleşme süresi Ekonomi Bakanlığınca belirlenen süreler itibarıyla uzatılabilecektir.

- İşletme izninin 49 yılı geçmemek üzere yeniden verilmesine ilişkin iş ve işlemlerde Ekonomi Bakanlığınca 24/11/1994 tarihli ve 4046 sayılı Özelleştirme Uygulamaları Hakkında Kanunda düzenlenen usul ve esaslar kıyas yoluyla uygulanacaktır. Bu usule göre belirlenecek kamu kurum veya kuruluşları ile yerli veya yabancı gerçek veya tüzel kişilere, Ekonomi Bakanlığının teklifi ve Bakanlar Kurulu kararı ile işletme izni verilebilecektir.
- Yurt dışında bölgeler kurulabilecektir. Ticaret merkezleri ve lojistik merkezlerin yurt dışında kurulacağı ülkeleri belirlemeye Bakanlar Kurulu yetkilidir. Bu bölgelerin, Türkiye’de yerleşik bir şirket eliyle kurulmasına ve işletilmesine Bakanlar Kurulunca izin verilecektir.
- Yurt dışında kurulan bölgelere Türkiye’de yerleşik şirketlerce yapılacak yatırımlara yönelik olarak devlet yardımları verilecektir. Bu yardımları belirlemeye Bakanlar Kurulu yetkilidir.
- Serbest bölgelerde üretim faaliyetinde bulunan mükelleflerin bu bölgelerde imal ettikleri ürünlerin satışından elde ettikleri kazançların kazançları gelir veya kurumlar vergisinden olmasına ilave olarak ayrıca yeni düzenleme ile serbest bölgelerde, bakım, onarım, montaj, demontaj, elleçleme, ayrıştırma, ambalajlama, etiketleme, test etme, depolama hizmeti alanlarında faaliyette bulunan ve hizmetin tamamını Türkiye’de yerleşmiş olmayan kişilerle, işyeri, kanuni ve iş merkezi yurt dışında bulunanlara veren hizmet işletmelerinin, söz konusu hizmetlere konu malların serbest bölgelerden Türkiye’ye herhangi bir şekilde girişi olmaksızın yabancı bir ülkeye gönderilmesi şartıyla bu hizmetlerden elde ettikleri kazançlar da gelir veya kurumlar vergisinden müstesnadır.
- Serbest bölgelerdeki binalar, inşalarının sona erdiği tarihi takip eden bütçe yılından itibaren 5 yıl süre ile emlak vergisi geçici muafiyetinden faydalandırılacaktır.

6772 sayılı Kanunla 3218 sayılı Serbest Bölgeler Kanunu ile 1319 sayılı Emlak Vergisi Kanununda yapılan değişiklikler düzenlemenin önceki hali ile birlikte aşağıda karşılaştırmalı olarak verilmiştir.

Düzenlemenin Önceki hali	6772 sayılı Kanunla Yapılan Düzenleme	Düzenlemenin Değişiklikten Sonraki Hali
<p>Bölgenin düzenlenme esasları:</p> <p>Madde 5 – Serbest bölge ilan edilen yerlerde ihtiyaç duyulacak arazi ve tesisler Kamulaştırma Kanunu hükümlerine göre sağlanabilir.</p> <p>(Değişik ikinci fıkra: 12/11/2008-5810/3 md.) Yerli veya yabancı gerçek veya tüzel kişiler Dış Ticaret Müsteşarlığından ruhsat almak kaydıyla serbest bölgelerde faaliyette bulunabilirler. Serbest bölgelerde faaliyette bulunan yatırımcı kullanıcılara Hazinesin özel mülkiyetinde bulunan arazi, arsa ve binalar kiralanabilir veya bunlar üzerinde 49 yıla kadar irtifak hakkı tesis edilebilir.</p> <p>Devletin hüküm ve tasarrufu altındaki yerler</p>	<p>MADDE 1 – 6/6/1985 tarihli ve 3218 sayılı Serbest Bölgeler Kanununun 5 inci maddesinin birinci fıkrasına aşağıdaki cümleler eklenmiş, ikinci fıkrasının son cümlesi yürürlükten kaldırılmış ve aynı fıkra aşağıdaki cümleler eklenmiştir.</p> <p>“Bakanlar Kurulu bu arazi ve tesislerin acele kamulaştırılmasını kararlaştırabilir. Arazi ve tesislerin kamulaştırılmasında kamulaştırma bedelleri ile kamulaştırma işlemlerinin gerektirdiği diğer giderlerin, kamulaştırma talebinde bulunan işletici tarafından karşılanması Bakanlar Kurulunca kararlaştırılabilir.”</p> <p>“Devletin hüküm ve tasarrufu altındaki yerler ile bunlar üzerinde bulunan bina ve tesisler kiralanabilir veya aynı süre ile kullanma</p>	<p><i>Bölgenin düzenlenme esasları:</i></p> <p>Madde 5 – Serbest bölge ilan edilen yerlerde ihtiyaç duyulacak arazi ve tesisler Kamulaştırma Kanunu hükümlerine göre sağlanabilir. (Ek cümleler: 9/2/2017-6772/1 md.) Bakanlar Kurulu bu arazi ve tesislerin acele kamulaştırılmasını kararlaştırabilir. Arazi ve tesislerin kamulaştırılmasında kamulaştırma bedelleri ile kamulaştırma işlemlerinin gerektirdiği diğer giderlerin, kamulaştırma talebinde bulunan işletici tarafından karşılanması Bakanlar Kurulunca kararlaştırılabilir.</p> <p>(Değişik ikinci fıkra: 12/11/2008-5810/3 md.) Yerli veya yabancı gerçek veya tüzel kişiler Ekonomi Bakanlığından ruhsat almak kaydıyla serbest bölgelerde faaliyette bulunabilirler. Serbest bölgelerde faaliyette bulunan</p>

<p>İçin aynı süre ile kullanma izni verilebilir.</p> <p>Serbest bölgede arazinin kullanımı, yapı ve tesislerin projelendirilmesi, kurulması ve kullanılmasıyla ilgili diğer bütün izinler ve ruhsatlar bölge müdürlüğünce verilir ve denetlenir.</p> <p>Serbest bölgelerin asayiş hizmetleri polis tarafından yerine getirilir.</p>	<p>izni verilebilir. Türk Silahlı Kuvvetlerinin kullanımına tahsis edilen arazi ve binalar için Milli Savunma Bakanlığının görüşü alınır. Arazisi özel mülkiyete ait serbest bölgelerde kullanıcı niteliğini haiz olmayan mülk sahipleri, aidat ve benzeri bölge katılım bedelleri bakımından kullanıcılarla aynı mali yükümlülüklere tabidir.”</p>	<p>yatırımcı kullanıcılara Hazinesinin özel mülkiyetinde bulunan arazi, arsa ve binalar kiralanabilir veya bunlar üzerinde 49 yıla kadar irtifak hakkı tesis edilebilir. (...)</p> <p>(Ek cümleler: 9/2/2017-6772/1 md.) Devletin hüküm ve tasarrufu altındaki yerler ile bunlar üzerinde bulunan bina ve tesisler kiralanabilir veya aynı süre ile kullanma izni verilebilir. Türk Silahlı Kuvvetlerinin kullanımına tahsis edilen arazi ve binalar için Milli Savunma Bakanlığının görüşü alınır. Arazisi özel mülkiyete ait serbest bölgelerde kullanıcı niteliğini haiz olmayan mülk sahipleri, aidat ve benzeri bölge katılım bedelleri bakımından kullanıcılarla aynı mali yükümlülüklere tabidir.</p> <p>Serbest bölgede arazinin kullanımı, yapı ve tesislerin projelendirilmesi, kurulması ve kullanılmasıyla ilgili diğer bütün izinler ve ruhsatlar bölge müdürlüğünce verilir ve denetlenir.</p> <p>Serbest bölgelerin asayiş hizmetleri polis tarafından yerine getirilir.</p>
---	---	--

<p>Madde 6 - (Değişik: 29/1/2004 - 5084/8 md.) (Değişik birinci fıkra: 12/11/2008-5810/4 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.</p> <p>Bu bölgelerde gümrük ve kambiyo mükellefiyetine dair mevzuat hükümleri uygulanmaz.</p>	<p>MADDE 2 - 3218 sayılı Kanunun 6 ncı maddesinin birinci fıkrasına “Türkiye Gümrük Bölgesinin parçaları olmakla beraber;” ibaresinden sonra gelmek üzere “yer ve sınırları Bakanlar Kurulunca belirlenmiş,” ibaresi eklenmiş ve dördüncü fıkrası aşağıdaki şekilde değiştirilmiştir.</p> <p>“Bu Kanun kapsamında kazançları gelir veya kurumlar vergisinden istisna tutulan kullanıcılar ve işleticiler, yatırım ve üretim safhalarında Bakanlar Kurulunca belirlenecek vergi dışı teşviklerden yararlandırılır. Bu Kanun kapsamında kazançları gelir veya kurumlar vergisinden istisna tutulmayan kullanıcılar, yatırım ve işletme safhalarında bu Kanun kapsamında yararlanılmayan vergi ve vergi dışı teşviklerden ilgili mevzuat hükümleri çerçevesinde yararlandırılır.”</p>	<p><i>Muafiyet ve teşvikler: (2)</i></p> <p>Madde 6 - (Değişik: 29/1/2004 - 5084/8 md.) (Değişik birinci fıkra: 12/11/2008-5810/4 md.) Serbest bölgeler, Türkiye Gümrük Bölgesinin parçaları olmakla beraber; yer ve sınırları Bakanlar Kurulunca belirlenmiş, 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>Bu bölgelerde gümrük ve kambiyo mükellefiyetine dair mevzuat hükümleri uygulanmaz.</p> <p>Kullanıcıların tutmak zorunda oldukları defterler ile düzenleyecekleri belgelere ilişkin olarak, 4.1.1961 tarihli</p>
---	--	--

<p>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>ve 213 sayılı Vergi Usul Kanununun hükümlerine bağımlı olmaksızın düzenleme yapmaya Maliye Bakanlığı yetkilidir.</p> <p>(Değişik dördüncü fıkra: 9/2/2017-6772/2 md.) Bu Kanun kapsamında kazançları gelir veya kurumlar vergisinden istisna tutulan kullanıcılar ve işleticiler, yatırım ve üretim safhalarında Bakanlar Kurulunca belirlenecek vergi dışı teşviklerden yararlandırılır. Bu Kanun kapsamında kazançları gelir veya kurumlar vergisinden istisna tutulmayan kullanıcılar, yatırım ve işletme safhalarında bu Kanun kapsamında yararlanılmayan vergi ve vergi dışı teşviklerden ilgili mevzuat hükümleri çerçevesinde yararlandırılır.</p>
<p>Madde 7 - (Değişik : 20/6/2001 - 4684/9 md.) Serbest bölgelerden elde edilen gelirlerden;</p> <p>a) Faaliyet ruhsatı ve izin belgesi karşılığı tahsil edilecek ücretler,</p> <p>b) (Değişik: 13/1/2010-5946/1 md.) Yurt dışından bölgeye getirilen malların CIF değeri üzerinden binde</p>	<p>MADDE 3 - 3218 sayılı Kanunun 7 nci maddesinin ikinci fıkrasına aşağıdaki cümle ve aynı maddeye ikinci fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiştir.</p> <p>“Ücrete tabi olarak yurt dışından getirilen mallar ile imalatçı kullanıcılar tarafından üretilen malların,</p>	<p><i>Serbest bölgelerin gelir ve harcamaları : (1)(2)</i></p> <p>Madde 7 - (Değişik : 20/6/2001 - 4684/9 md.) Serbest bölgelerden elde edilen gelirlerden;</p> <p>a) Faaliyet ruhsatı ve izin belgesi karşılığı tahsil edilecek ücretler,</p> <p>b) (Değişik: 13/1/2010-5946/1 md.) Yurt dışından bölgeye</p>

<p>1 ve bölgeden Türkiye'ye çıkarılan malların FOB değeri üzerinden binde 9 oranında, peşin olarak ödenecek ücretler,</p> <p>c) Serbest bölgeyi işleten gerçek veya tüzel kişilerle yapılacak sözleşmeler uyarınca tahsil edilecek tutarlar,</p> <p>d) Bölge faaliyetlerinden sağlanan diğer gelirler,</p> <p>(Değişik paragraf: 14/7/2004-5217/1 md.) İlgili idare tarafından sözleşmeler gereği tüzel kişilere yapılan gelir payı aktarmaları düşüldükten sonra Türkiye Cumhuriyet Merkez Bankası nezdinde açılacak bir özel hesaba yatırılır. Bu hesapta toplanan tutarlardan ret ve iadeler düşüldükten sonra kalan tutar, Dış Ticaret Müsteşarlığı merkez ödemelerini yapan merkez saymanlığı hesabına yatırılır. Merkez saymanlık hesabına yatırılan meblağ bütçeye gelir kaydedilir.</p> <p>(Değişik ikinci fıkra: 11/4/2007-5623/1 md.) Serbest bölgelerde yatırım ve tesis safhasında</p>	<p>bölge içinde satılması ve sonrasında Türkiye'ye çıkarılması hallerinde birinci fıkranın (b) bendi hükmü uyarınca ücret alınır.”</p> <p>“Bakanlar Kurulu stratejik, büyük ölçekli veya öncelikli yatırımlar ile konusu, sektörü ve niteliği itibarıyla proje bazında desteklenmesine karar verilen yatırımlara yönelik olarak bu maddede yer alan oranları bölge, sektör, faaliyet alanı veya yatırım türü itibarıyla sınıra kadar indirmeye, farklılaştırmaya veya kanuni seviyesine kadar artırmaya yetkilidir.”</p>	<p>getirilen malların CIF değeri üzerinden binde 1 ve bölgeden Türkiye'ye çıkarılan malların FOB değeri üzerinden binde 9 oranında, peşin olarak ödenecek ücretler,</p> <p>c) Serbest bölgeyi işleten gerçek veya tüzel kişilerle yapılacak sözleşmeler uyarınca tahsil edilecek tutarlar,</p> <p>d) Bölge faaliyetlerinden sağlanan diğer gelirler,</p> <p>(Değişik paragraf: 14/7/2004-5217/1 md.) İlgili idare tarafından sözleşmeler gereği tüzel kişilere yapılan gelir payı aktarmaları düşüldükten sonra Türkiye Cumhuriyet Merkez Bankası nezdinde açılacak bir özel hesaba yatırılır. Bu hesapta toplanan tutarlardan ret ve iadeler düşüldükten sonra kalan tutar, Ekonomi Bakanlığı merkez ödemelerini yapan merkez saymanlığı hesabına yatırılır. Merkez saymanlık hesabına yatırılan meblağ bütçeye gelir kaydedilir.</p> <p>(Değişik ikinci fıkra: 11/4/2007-5623/1 md.) Serbest bölgelerde yatırım ve tesis safhasında kullanılan mallar, tevsi ve kapasite artırmak amacıyla getirilen mallar, kullanıcının kendisine ait</p>
--	--	---

kullanılan mallar, tevsi ve kapasite artırmak amacıyla getirilen mallar, kullanıcının kendisine ait olmayan bakım ve onarım maksadıyla getirilen mallar, bölgelere geçici olarak getirilen araç, gereç ve ekipmanlar, fason üretim amacıyla getirilen mallar, 6/2/2004 tarihinden sonra faaliyet ruhsatı alanlardan imalatçı kullanıcıların dışındaki kullanıcılar tarafından yurt dışından bölgeye getirilen ve/veya bölgeden Türkiye'ye çıkarılan mallar birinci fıkranın (b) bendi hükmü uyarınca bir ücrete tâbi tutulmaz. Ancak, bakım ve onarım ile fason üretimde yaratılan katma değer üzerinden ve 6/2/2004 tarihinden sonra faaliyet ruhsatı alanlardan imalatçı kullanıcıların dışındaki kullanıcılar tarafından yurt dışından getirilerek bölge içinde satılan mallardan bu ücret alınır.

**(Değişik son fıkra:
14/7/2004-5217/1 md.)**
Türkiye Cumhuriyet

olmayan bakım ve onarım maksadıyla getirilen mallar, bölgelere geçici olarak getirilen araç, gereç ve ekipmanlar, fason üretim amacıyla getirilen mallar, 6/2/2004 tarihinden sonra faaliyet ruhsatı alanlardan imalatçı kullanıcıların dışındaki kullanıcılar tarafından yurt dışından bölgeye getirilen ve/veya bölgeden Türkiye'ye çıkarılan mallar birinci fıkranın (b) bendi hükmü uyarınca bir ücrete tâbi tutulmaz. Ancak, bakım ve onarım ile fason üretimde yaratılan katma değer üzerinden ve 6/2/2004 tarihinden sonra faaliyet ruhsatı alanlardan imalatçı kullanıcıların dışındaki kullanıcılar tarafından yurt dışından getirilerek bölge içinde satılan mallardan bu ücret alınır. **(Ek cümle: 9/2/2017-6772/3 md.)** Ücrete tabi olarak yurt dışından getirilen mallar ile imalatçı kullanıcılar tarafından üretilen malların, bölge içinde satılması ve sonrasında Türkiye'ye çıkarılması hallerinde birinci fıkranın (b) bendi hükmü uyarınca ücret alınır.

<p>Merkez Bankası nezdinde oluşturulan özel hesabın işleyişine ilişkin usul ve esaslar Maliye Bakanlığının uygun görüşü üzerine Dış Ticaret Müsteşarlığınca çıkarılacak yönetmelikle belirlenir. Gelirlerin zamanında yatırılmaması halinde 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümleri uygulanır.</p>		<p>(Ek fıkra: 9/2/2017-6772/3 md.) Bakanlar Kurulu stratejik, büyük ölçekli veya öncelikli yatırımlar ile konusu, sektörü ve niteliği itibarıyla proje bazında desteklenmesine karar verilen yatırımlara yönelik olarak bu maddede yer alan oranları bölge, sektör, faaliyet alanı veya yatırım türü itibarıyla sınıra kadar indirmeye, farklılaştırmaya veya kanuni seviyesine kadar artırmaya yetkilidir.</p> <p>(Değişik son fıkra: 14/7/2004-5217/1 md.) Türkiye Cumhuriyet Merkez Bankası nezdinde oluşturulan özel hesabın işleyişine ilişkin usul ve esaslar Maliye Bakanlığının uygun görüşü üzerine Ekonomi Bakanlığınca çıkarılacak yönetmelikle belirlenir. Gelirlerin zamanında yatırılmaması halinde 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümleri uygulanır.</p>
<p><i>Bölgedeki mallar:</i> Madde 8 – Serbest bölge ile Türkiye'nin diğer yerleri arasında yapılacak ticaret, dış ticaret rejimine tabidir. Serbest bölge ile diğer ülkeler ve serbest bölgeler</p>	<p>MADDE 4 – 3218 sayılı Kanunun 8 inci maddesine birinci fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiş ve mevcut ikinci fıkrasında yer alan “Yeni Türk Lirasını” ibaresi “Türk</p>	<p><i>Bölgedeki mallar:</i> 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</p>

<p>arasında dış ticaret rejimi uygulanmaz.</p> <p>(Değişik ikinci fıkra: 12/11/2008-5810/5 md.) Bedeli 5000 ABD doları veya karşılığı Yeni Türk Lirasını geçmeyen Türkiye mahreçli mallar, isteğe bağlı olarak ihracat işlemine tabi tutulmayabilir.</p>	<p>Lirasını” şeklinde değiştirilmiştir.</p> <p>“Serbest bölgelerde faaliyette bulunan işletmelerde yatırım amaçlı olarak kullanılan makine ve ekipmanın bakım onarım ihtiyaçlarının Türkiye’nin diğer yerlerinde karşılanması, bölge faaliyetleri sonucu ortaya çıkan atık ve hurdaların Türkiye’ye çıkarılması, Türkiye’nin diğer yerlerinde yapılacak film çekim faaliyetlerinde kullanılacak araç-gereç ve ekipmanın bölgeden geçici çıkışı ve benzeri özellik arz eden durumlarda vergi mükellefiyetine ilişkin hükümler hariç olmak üzere, iş ve işlemlerin basitleştirilmesine ilişkin usul ve esaslar Ekonomi Bakanlığı ile Gümrük ve Ticaret Bakanlığınca müştereken belirlenir.”</p>	<p>rejimi uygulanmaz.</p> <p>(Ek fıkra: 9/2/2017-6772/4 md.) Serbest bölgelerde faaliyette bulunan işletmelerde yatırım amaçlı olarak kullanılan makine ve ekipmanın bakım onarım ihtiyaçlarının Türkiye’nin diğer yerlerinde karşılanması, bölge faaliyetleri sonucu ortaya çıkan atık ve hurdaların Türkiye’ye çıkarılması, Türkiye’nin diğer yerlerinde yapılacak film çekim faaliyetlerinde kullanılacak araç-gereç ve ekipmanın bölgeden geçici çıkışı ve benzeri özellik arz eden durumlarda vergi mükellefiyetine ilişkin hükümler hariç olmak üzere, iş ve işlemlerin basitleştirilmesine ilişkin usul ve esaslar Ekonomi Bakanlığı ile Gümrük ve Ticaret Bakanlığınca müştereken belirlenir.</p> <p>(Değişik fıkra: 12/11/2008-5810/5 md.) Bedeli 5000 ABD doları veya karşılığı Türk Lirasını geçmeyen Türkiye mahreçli mallar, isteğe bağlı olarak ihracat işlemine tabi tutulmayabilir.</p>
	<p>MADDE 5 - 3218 sayılı Kanuna aşağıdaki ek madde eklenmiştir.</p> <p>“İşletme sözleşmelerinin</p>	<p>“İşletme sözleşmelerinin yenilenmesi, değiştirilmesi ve süre uzatımı:</p> <p>EK MADDE 1- İşletme</p>

<p>yenilenmesi, değiştirilmesi ve süre uzatımı:</p> <p>EK MADDE 1- İşletme sözleşmesinin sona ermesinden önce, işletici tarafından işletme sözleşmesinde belirtilen taahhütlerin yerine getirilmiş olması ve Ekonomi Bakanlığının geleceğe yönelik yatırım taleplerinin kabul edilmesi halinde; 7 nci maddenin birinci fıkrasının (c) bendi kapsamındaki gelirlerin artırılması veya Ekonomi Bakanlığının mali yükümlülüklerinin azaltılması bakımından mevcut sözleşmelerdeki hükümler yeniden düzenlenmek suretiyle, sözleşme süresi Ekonomi Bakanlığınca belirlenen süreler itibarıyla uzatılabilir.</p> <p>Birinci fıkrada yer alan şartların sağlanamaması veya sair nedenlerle işletme sözleşmesi sona erecek serbest bölgelerde, işletme izninin 49 yılı geçmemek üzere yeniden verilmesine ilişkin iş ve işlemlerde Ekonomi Bakanlığınca 24/11/1994 t</p>	<p>sözleşmesinin sona ermesinden önce, işletici tarafından işletme sözleşmesinde belirtilen taahhütlerin yerine getirilmiş olması ve Ekonomi Bakanlığının geleceğe yönelik yatırım taleplerinin kabul edilmesi halinde; 7 nci maddenin birinci fıkrasının (c) bendi kapsamındaki gelirlerin artırılması veya Ekonomi Bakanlığının mali yükümlülüklerinin azaltılması bakımından mevcut sözleşmelerdeki hükümler yeniden düzenlenmek suretiyle, sözleşme süresi Ekonomi Bakanlığınca belirlenen süreler itibarıyla uzatılabilir.</p> <p>Birinci fıkrada yer alan şartların sağlanamaması veya sair nedenlerle işletme sözleşmesi sona erecek serbest bölgelerde, işletme izninin 49 yılı geçmemek üzere yeniden verilmesine ilişkin iş ve işlemlerde Ekonomi Bakanlığınca 24/11/1994 tarihli ve 4046 sayılı Özelleştirme Uygulamaları Hakkında Kanunda düzenlenen usul ve esaslar kıyas yoluyla uygulanır. Bu usule göre belirlenecek kamu kurum veya kuruluşları ile yerli veya yabancı gerçek veya</p>
---	---

	<p>arihli ve 4046 sayılı Özelleştirme Uygulamaları Hakkında Kanunda düzenlenen usul ve esaslar kıyas yoluyla uygulanır. Bu usule göre belirlenecek kamu kurum veya kuruluşları ile yerli veya yabancı gerçek veya tüzel kişilere, Ekonomi Bakanlığının teklifi ve Bakanlar Kurulu kararı ile işletme izni verilebilir. Bu maddenin uygulanmasına ilişkin usul ve esaslar yönetmelikle düzenlenir. İkinci fıkra kapsamında yürütülen çalışmalar tamamlanıncaya kadar geçecek sürede iş ve işlemler Bakanlık tarafından yürütülür.”</p>	<p>tüzel kişilere, Ekonomi Bakanlığının teklifi ve Bakanlar Kurulu kararı ile işletme izni verilebilir. Bu maddenin uygulanmasına ilişkin usul ve esaslar yönetmelikle düzenlenir. İkinci fıkra kapsamında yürütülen çalışmalar tamamlanıncaya kadar geçecek sürede iş ve işlemler Bakanlık tarafından yürütülür.”</p>
	<p>MADDE 6 - 3218 sayılı Kanuna aşağıdaki ek madde eklenmiştir. “Yurt dışında bölgeler kurulması: EK MADDE 2- 3/6/2011 tarihli ve 637 sayılı Ekonomi Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin 12 nci maddesinde yer alan serbest bölgeler, özel</p>	<p>“Yurt dışında bölgeler kurulması: EK MADDE 2- 3/6/2011 tarihli ve 637 sayılı Ekonomi Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin 12 nci maddesinde yer alan serbest bölgeler, özel bölgeler, dış ticaret merkezleri ve lojistik merkezlerin yurt dışında kurulacağı ülkeleri belirlemeye Bakanlar Kurulu yetkilidir. Bu</p>

	<p>bölgeler, dış ticaret merkezleri ve lojistik merkezlerin yurt dışında kurulacağı ülkeleri belirlemeye Bakanlar Kurulu yetkilidir. Bu bölgelerin, Türkiye’de yerleşik bir şirket eliyle kurulmasına ve işletilmesine Bakanlar Kurulunca izin verilir.</p> <p>Birinci fıkrada belirtilen bölgelerin kurulmasına, işletilmesine ve tasfiyesine ilişkin usul ve esasları belirlemeye Bakanlar Kurulu yetkilidir.</p> <p>Yurt dışında kurulan bölgelere Türkiye’de yerleşik şirketlerce yapılacak yatırımlara yönelik devlet yardımlarını belirlemeye Bakanlar Kurulu yetkilidir.”</p>	<p>bölgelerin, Türkiye’de yerleşik bir şirket eliyle kurulmasına ve işletilmesine Bakanlar Kurulunca izin verilir.</p> <p>Birinci fıkrada belirtilen bölgelerin kurulmasına, işletilmesine ve tasfiyesine ilişkin usul ve esasları belirlemeye Bakanlar Kurulu yetkilidir.</p> <p>Yurt dışında kurulan bölgelere Türkiye’de yerleşik şirketlerce yapılacak yatırımlara yönelik devlet yardımlarını belirlemeye Bakanlar Kurulu yetkilidir.”</p>
<p>Geçici Madde 3 - (Ek: 29/1/2004 - 5084/9 md.)</p> <p>Bu maddenin yürürlüğe girdiği tarih itibarıyla bu Kanuna göre kurulan serbest bölgelerde faaliyette bulunmak üzere ruhsat almış mükelleflerin;</p> <p>a) Bu bölgelerde gerçekleştirdikleri faaliyetleri dolayısıyla elde</p>	<p>MADDE 7 - 3218 sayılı Kanunun geçici 3 üncü maddesinin ikinci fıkrasının (a) bendinin ilk cümlesine “elde ettikleri kazançları” ibaresinden sonra gelmek üzere “ile serbest bölgelerde, bakım, onarım, montaj, demontaj, elleçleme, ayrıştırma, ambalajlama, etiketleme, test etme, depolama hizmeti</p>	<p>Geçici Madde 3 - (Ek: 29/1/2004 - 5084/9 md.)</p> <p>Bu maddenin yürürlüğe girdiği tarih itibarıyla bu Kanuna göre kurulan serbest bölgelerde faaliyette bulunmak üzere ruhsat almış mükelleflerin;</p> <p>a) Bu bölgelerde gerçekleştirdikleri faaliyetleri dolayısıyla elde ettikleri kazançları, bu maddenin yürürlüğe girdiği tarih itibarıyla</p>

<p>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 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</p>	<p>alanlarında faaliyette bulunan ve hizmetin tamamını Türkiye’de yerleşmiş olmayan kişilerle, işyeri, kanuni ve iş merkezi yurt dışında bulunanlara veren hizmet işletmelerinin, söz konusu hizmetlere konu malların serbest bölgelerden Türkiye’ye herhangi bir şekilde girişi olmaksızın yabancı bir ülkeye gönderilmesi şartıyla bu hizmetlerden elde ettikleri kazançları” ibaresi eklenmiş ve (b) bendi aşağıdaki şekilde değiştirilmiştir.</p> <p>“b) Bu bölgelerde üretilen ürünlerin FOB bedelinin en az %85’ini yurt dışına ihraç eden mükelleflerin istihdam ettikleri personele ödedikleri ücretler üzerinden asgari geçim indirimini uygulandıktan sonra hesaplanan gelir vergisi, verilecek muhtasar beyanname üzerinden tahakkuk eden vergiden indirilmek suretiyle terkin edilir. Bu oranı %50’ye kadar indirmeye ve kanuni seviyesine kadar yükseltmeye Bakanlar Kurulu yetkilidir. Bakanlar</p>	<p>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 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>(Değişik ikinci fıkra: 12/11/2008-5810/7 md.) Avrupa Birliğine tam üyeliğin gerçekleştiği tarihi içeren yılın vergilendirme döneminin sonuna kadar;</p>
---	---	---

<p>her türlü vergi, resim ve harçtan müstesnadır.</p> <p>(Değişik ikinci fıkra: 12/11/2008-5810/7 md.) Avrupa Birliğine tam üyeliğin gerçekleştiği tarihi içeren yılın vergilendirme döneminin sonuna kadar;</p> <p>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>b) Bu bölgeerde 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</p>	<p>Kurulu bu yetkiyi, stratejik, büyük ölçekli veya öncelikli yatırımlar ile konusu, sektörü ve niteliği itibarıyla proje bazında desteklenmesine karar verilen yatırımlara yönelik olarak, bölge, sektör ya da faaliyet alanı itibarıyla farklılaştırarak veya kademelendirerek kullanabilir. Yıllık satış tutarı bu oranın altında kalan mükelleflerden zamanında tahsil edilmeyen vergiler cezasız olarak, gecikme zammıyla birlikte tahsil edilir.”</p>	<p>a) Serbest bölgelerde üretim faaliyetinde bulunan mükelleflerin bu bölgelerde imal ettikleri ürünlerin satışından elde ettikleri kazançları ile serbest bölgelerde, bakım, onarım, montaj, demontaj, elleçleme, ayrıştırma, ambalajlama, etiketleme, test etme, depolama hizmeti alanlarında faaliyette bulunan ve hizmetin tamamını Türkiye’de yerleşmiş olmayan kişilerle, işyeri, kanuni ve iş merkezi yurt dışında bulunanlara veren hizmet işletmelerinin, söz konusu hizmetlere konu malların serbest bölgelerden Türkiye’ye herhangi bir şekilde girişi olmaksızın yabancı bir ülkeye gönderilmesi şartıyla bu hizmetlerden 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. ⁽¹⁾</p> <p>b) (Değişik: 9/2/2017-6772/7 md.) Bu bölgelerde üretilen</p>
---	---	---

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.

c) Bu bölgelerde gerçekleştirilen faaliyetlerle ilgili olarak yapılan işlemler ve düzenlenen kağıtlar damga vergisi ve harçlardan müstesnadır. Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.

ürünlerin FOB bedelinin en az %85'ini yurt dışına ihraç eden mükelleflerin istihdam ettikleri personele ödedikleri ücretler üzerinden asgari geçim indirimi uygulandıktan sonra hesaplanan gelir vergisi, verilecek muhtasar beyanname üzerinden tahakkuk eden vergiden indirilmek suretiyle terkin edilir. Bu oranı %50'ye kadar indirmeye ve kanuni seviyesine kadar yükseltmeye Bakanlar Kurulu yetkilidir. Bakanlar Kurulu bu yetkiyi, stratejik, büyük ölçekli veya öncelikli yatırımlar ile konusu, sektörü ve niteliği itibarıyla proje bazında desteklenmesine karar verilen yatırımlara yönelik olarak, bölge, sektör ya da faaliyet alanı itibarıyla farklılaştırarak veya kademelendirerek kullanabilir. Yıllık satış tutarı bu oranın altında kalan mükelleflerden zamanında tahsil edilmeyen vergiler cezasız olarak, gecikme zammıyla birlikte tahsil edilir.

c) Bu bölgelerde gerçekleştirilen faaliyetlerle ilgili olarak yapılan işlemler ve düzenlenen kağıtlar damga vergisi ve harçlardan müstesnadır.

Bu maddenin uygulanmasına

		ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.
	MADDE 8 - 3218 sayılı Kanunun 5 inci maddesinin ikinci fıkrasında yer alan “Dış Ticaret Müsteşarlığından” ibaresi “Ekonomi Bakanlığından”, 7 nci maddesinin birinci fıkrasında yer alan “Dış Ticaret Müsteşarlığı” ibaresi “Ekonomi Bakanlığı” ve aynı maddenin son fıkrası ile geçici 5 inci maddesinde yer alan “Dış Ticaret Müsteşarlığınca” ibaresi “Ekonomi Bakanlığınca” şeklinde değiştirilmiştir.	3218 sayılı Kanunun 5 inci maddesinin ikinci fıkrasında yer alan “Dış Ticaret Müsteşarlığından” ibaresi “Ekonomi Bakanlığında”, 7 nci maddesinin birinci fıkrasında yer alan “Dış Ticaret Müsteşarlığı” ibaresi “Ekonomi Bakanlığı” ve aynı maddenin son fıkrası ile geçici 5 inci maddesinde yer alan “Dış Ticaret Müsteşarlığınca” ibaresi “Ekonomi Bakanlığınca” şeklinde değiştirilmiştir.
Geçici Madde 4 - (Ek: 11/4/2007 - 5623/2 md.) 6/2/2004 tarihinden sonra faaliyet ruhsatı alanlardan, imalatçı kullanıcıların dışındaki kullanıcılar tarafından yurt dışından bölgeye getirilen ve/veya bölgeden Türkiye'ye çıkarılan malların, bu Kanunun 7 nci maddesinin birinci fıkrasının (b) bendinde	MADDE 9 - 3218 sayılı Kanunun geçici 4 üncü maddesi yürürlükten kaldırılmıştır.	

<p>belirtilen — ücrete — tâbi tutulmaması — nedeniyle, gelir payı ödenen serbest bölgelerde — kurucu — ve işletici şirketlerin işletme sözleşmelerindeki — gelir payı — kayıplarının karşılanması — amacıyla yönetmelikte — düzenleme yapılır.</p>		
<p>Geçici muafıklar: Madde 5 - (Değişik : 17/7/1972 - 1610/2 md.) ... f) (Ek : 18/5/1987 - 3365/4 md.) Organize sanayi bölgeleri ile sanayi ve küçük sanat sitelerindeki binalar, inşalarının sona erdiği tarihi takip eden bütçe yılından itibaren 5 yıl süre ile geçici muafiyetten faydalandırılır.⁽¹⁾</p>	<p>MADDE 10 - 29/7/1970 tarihli ve 1319 sayılı Emlak Vergisi Kanununun 5 inci maddesinin (f) fıkrasına “Organize sanayi bölgeleri” ibaresinden sonra gelmek üzere “, serbest bölgeler” ibaresi eklenmiştir.</p>	<p>Geçici muafıklar: Madde 5 - (Değişik : 17/7/1972 - 1610/2 md.) ... f) (Ek : 18/5/1987 - 3365/4 md.) Organize sanayi bölgeleri, serbest bölgeler ile sanayi ve küçük sanat sitelerindeki binalar, inşalarının sona erdiği tarihi takip eden bütçe yılından itibaren 5 yıl süre ile geçici muafiyetten faydalandırılır.⁽¹⁾</p>

Bu değişiklikler; 24 Şubat 2017 tarihi itibarıyla yürürlüğe girmiştir.

[“6772 Sayılı Kanun Serbest Bölgeler Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun” tam metni için tıklayınız...>>>](#)

Saygılarımızla...