

HARÇLAR KANUNU ⁽¹⁾

Kanun Numarası : 492
Kabul Tarihi : 2/7/1964
Yayımlandığı R. Gazete : Tarih : 17/7/1964 Sayı : 11756
Yayımlandığı Düstur : Tertip : 5 Cilt : 3 Sayfa : 2760

*Bu Kanunun yürürlükte olmayan hükümleri için bakınız
"Yürürlükteki Bazı Kanunların Mülga Hükümleri Külliyatı"
Cilt: 1 Sayfa: 733*

Kanunun şümülü:

Madde 1 – Bu kanuna göre alınacak harçlar aşağıda gösterilmiştir:

1. Yargı harçları,
2. Noter harçları,
3. **(Değişik: 21/1/1982 - 2588/1 md.)** Vergi Yargısı Harçları,
4. Tapu ve Kadastro harçları,
5. Konsolosluk harçları,
6. Pasaport, ikamet tezkeresi vize ve Dışişleri Bakanlığı tasdik harçları,
7. Gemi ve liman harçları,
8. İmtiyazname, ruhsatname ve diploma harçları,
9. Trafik harçları.

BİRİNCİ KISIM**Yargı Harçları****BİRİNCİ BÖLÜM****Mükellefiyet**

Mevzuu:

Madde 2 – Yargı işlemlerinden bu kanuna bağlı (1) sayılı tarifede yazılı olanları, yargı harçlarına tabidir.

Ceza mahkemelerinde şahsi hukuka ait hakların hüküm altına alınması halinde de, celse harçları hariç olmak üzere (1) sayılı tarifeye göre harç alınır.

Hakem kararları:

Madde 3 – Hakem kararlarının infazı lazım geldiğine dair mahkeme başkanı veya hakim tarafından verilen serhlerden, hakem kararının mahiyetine göre, karar ve ilam harcı alınır.

Yabancı hakem kararları ile, kanun gereğince tahkim yolu ile halli mecburi olan davalardan da aynı suretle harç alınır.

(1) Bu Kanunda, 22/2/2005 tarihli ve 5302 sayılı İl Özel İdaresi Kanunu hükümlerine aykırılık bulunması durumunda, 5302 sayılı Kanun hükümlerinin uygulanacağı, söz konusu Kanunun 70 inci maddesi ile hüküm altına alınmıştır.

Yabancı mahkeme ilamları:

Madde 4 – Yabancı bir mahkeme tarafından verilen ilamların tenfizi için açılacak davalardan, bu ilamlarda hükmolunmuş şeyin değeri, nevi ve mahiyetine göre (1) sayılı tarife gereğince harç alınır.

Bölge idare mahkemeleri ile Danıştay işlemleri:

Madde 5 – (Değişik: 21/1/1982 - 2588/2 md.)

Bölge İdare Mahkemeleri ile Danıştay'da açılacak davalardan (1) sayılı tarife gereğince harç alınır.

Ancak, vergi, resim, harç ve benzeri mali yükümler ile bunlara bağlı zam ve cezalarla ilgili olup Bölge İdare Mahkemeleri ve Danıştay'ın görevi içinde bulunan işlemler (3) sayılı tarifeye göre harca tabidir.

Karşılık davalar ve davaya müdahale :

Madde 6 – Karşılık davalar, müstakil davalar gibi harca tabidir.

Davaya müdahale eden kimse, kanun yollarına müracaat ederse iltihak ettiği taraftan alınan harca eşit harcı ödemek mecburiyetindedir.

Yeniden harç alınması:

Madde 7 – Muameleden kaldırılan dosya, Hukuk Usulü Muhakemeleri Kanununda belirtilen süre içinde yenilenmediği takdirde, davanın görülebilmesi yeniden harç verilmesine bağlıdır.

Hükmün bozulması:

Madde 8 – Bir hükmün bozulmasını mütaakıp verilecek hükümlerden yeni bir hüküm gibi karar ve ilam harcı alınır ve bozulan hükümden evvelce alınmış olan karar ve ilam harcı, mütaakıp hükme ait harçdan mahsup olunur.

Tashihi karar:

Madde 9 – Tashihi karar talebinin kabulü üzerine temyiz olunan hüküm tasdik edilirse, temyiz olunan hükümden alınmış olunan harç kadar yeniden harç alınır.

İadei muhakeme:

Madde 10 – İadei muhakemenin kabulü üzerine cereyan edecek davalar, yeni davalar gibi harca tabidir. İadei muhakeme talebinde bulunan neticede haklı çıkarsa evvelce alınan harç mahsup edilir.

Mükellef:

Madde 11 – Genel olarak yargı harçlarını davayı açan veya harca mevzu olan işlemin yapılmasını isteyen kişiler ödemekle mükelleftir.

Vasinin hesabının görülmesi dolayısıyla alınacak harçlar, vesayet altındaki şahsa izafeten vasiden alınır.

Herhangi bir istek olmaksızın resen yapılacak işlemlere ait harçlar, aksine hüküm yoksa, lehine işlem yapılan kişilerden alınır.

Celse harçlarında mükellef:

Madde 12 – Hukuk ve ticaret mahkemelerinde celse harcı, muhakeme tarafların talep ve muvafakatleri üzerine talik edilmiş ise taraflardan ve evvelce yapılması mümkün olan bir işlemin yapılmamış olmasından dolayı talik edilmişse, talike sebebiyet veren taraftan alınır.

Her iki halde talike vekiller sebebiyet vermişse celse harcı vekillere yüklenir.

Vekil veya taraflara yüklenilen celse harcı mütaakıp iki celsede ödenmezse bir misli fazlasıyla alınır. Ödenmediği takdirde harcın bu miktar üzerinden tahsili için Maliyeye tezkere yazılmasına karar verilir.

İKİNCİ BÖLÜM

İstisna ve Muafıklar

Harçdan müstesna işlemler:

Madde 13 – Aşağıda yazılı mevzular harçdan müstesnadır:

a) (**Değişik: 20/3/1981 - 2430/1 md.**) Değeri 50 Yeni Türk Lirasını geçmeyen dava ve takipler (Ticari senetlere ait takipler hariç),⁽¹⁾

b) Vasi tayini ve azli, hakimin reddi talebinin kabulü ve hakimin istinkafına ait kararlar,

c) (**Değişik: 30/12/1980 - 2366/1 md.**) Ayda 100 Yeni Türk Lirasını geçmeyen nafakalara ait dava ve takipler, “Birden fazla kişiler lehine nafakaya hükmedilmesine dair ilamlarda her kişi lehine hükmedilen miktar müstakil olarak nazara alınır.”⁽¹⁾

d) İcra ve iflas dairelerinin kusuru yüzünden yanlış yapılmış olan işlemlerin ıslahı ve iptaline dair tetkik mercileri kararlarıyla, bu iptal veya ıslah dolayısıyla yeniden yapılacak işlemler,

e) Ticaret sicilinde re'sen yapılan düzeltmeler,

f) İcra tetkik mercilerinin cezaya mütedair kararlarıyla bu kararların temyizi işlemleri.

g) İcra ve İflas Kanununun 270 nci maddesine göre yapılacak defter tutma işlemleri,

h) Yetkili makamların istiyebilecekleri ilam ve sair evrak suretleri,

i) Kamu adına C. savcılar tarafından Hukuk mahkemelerine açılan davalar ve kanun yolu başvuruları ile ceza mahkemelerinden verilen kararlara karşı kanun yolu başvuruları,⁽²⁾

J) (**Ek: 21/1/1982 - 2588/3 md.**) Genel Bütçeye dahil idarelerin bu Kanunun 1 ve 3 sayılı tarifelerine giren bütün işlemleri.

(Yukarıdaki işlemlerin hesaplanacak harçlarının, Genel Bütçeye dahil idarelerin haklılığı nispetinde karşı taraftan tahsiline ilgili merciince karar verilir.)

Harçtan muaf olanlar:

Madde 14 – Erler ve ihtiyaçları Devlet tarafından deruhde ve temin olunan onbaşı ve çavuşlar adliye işlemlerinden ötürü harçtan muafurlar.

ÜÇÜNCÜ BÖLÜM

Harç Alma Ölçüleri ve Nispetleri

Harç alma ölçüleri:

Madde 15 – Yargı harçları (1) sayılı tarifede yazılı işlemlerden değer ölçüsüne göre nispi esas üzerinden, işlemin nev'i ve mahiyetine göre maktü esas üzerinden alınır.

Değer esası:

Madde 16 – Değer ölçüsüne göre harca tabi işlemlerde (1) sayılı tarifede yazılı değerler esastır. Müdahelenin men'i tescil ve tapu kayıt iptali gibi gayrimenkulün aynına taallük eden davalarda gayrimenkulün değeri nazara alınır.

Gayrimenkulün aynına taallük eden davalarda ecrimisil ve tazminat gibi taleplerde de bulunduğu takdirde harc, gayrimenkulün değeri ile talebolunan tazminat ve ecrimisil tutarı üzerinden alınır.

Değer tayini mümkün olan hallerde dava dilekçelerinde değer gösterilmesi mecburidir. Gösterilmemiş davacıya tesbit ettirilir. Tesbitten kaçınma halinde, dava dilekçesi muameleye konmaz.

Noksan tesbit edilen değerler hakkında 30 uncu madde hükmü uygulanır.

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, 13 üncü maddenin (a) fıkrasında geçen "2 500 lirası" ibaresi "50 Yeni Türk Lirasını"; (c) fıkrasında yer alan "5 000 lirası" ibaresi "100 Yeni Türk Lirasını" olarak değiştirilmiş ve metne işlenmiştir.

(2) 31/3/2011 tarihli ve 6217 sayılı Kanunun 12 nci maddesiyle, bu bentte yer alan "açılan davalar" ibaresinden sonra gelmek üzere "ve kanun yolu başvuruları ile ceza mahkemelerinden verilen kararlara karşı kanun yolu başvuruları," ibaresi eklenmiş ve metne işlenmiştir.

Tahliye davalarında değer:

Madde 17 – Gayrimenkulün tahliyesi davalarında, yazılı mukavele olsun veya olmasın bir yıllık kira bedeli üzerinden karar ve ilam harcı alınır.

Gayrimenkul veya gemilerin tahliye ve teslimi:

Madde 18 – Bir gayrimenkulün veya bir geminin tahliye ve teslimine dair olan icra takiplerinde tahsil harcı; bir yıllık kira bedeli, yoksa bu süreye göre takdir edilecek bir bedel üzerinden hesaplanır.

Menkullerin teslimi:

Madde 19 – Bir menkulün teslimine dair olan icra takiplerinde tahsil harcı; menkulün ilamda veya takip talebinde gösterilen değeri, bu yoksa takdir edilecek değer üzerinden hesaplanır.

İcra takiplerinde faiz:

Madde 20 – İcra takiplerinde takipten sonra işliyecek olan faizler, harcın hesabında nazara alınmaz.

Harcın nispeti:

Madde 21 – Yargı harçları (1) sayılı tarifede yazılı nispetler üzerinden alınır.

Davadan feragat, davayı kabul veya sulh:

Madde 22 – Davadan feragat veya davayı kabul veya sulh, muhakemenin ilk celsesinde vuku bulursa, karar ve ilam harcının üçte biri, daha sonra olursa üçte ikisi alınır.

İcra takibinden vazgeçme:

Madde 23 – Her ne sebep ve suretle olursa olsun, icra takibinden vazgeçildiğinin zabıtnameye yazılması için vazgeçilen miktara ait tahsil harcının yarısı alınır. Ancak haczedilen mal satılıp paraya çevrildikten sonra vazgeçilirse tahsil harcı tam olarak alınır.

Gayrimenkul veya gemilerin tahliye ve tesliminde tahsil harcı nispeti:

Madde 24 – Gayrimenkul veya gemilerin tahliye veya teslimine dair icralarda Tahsil Harcı (1) sayılı tarifede yazılı miktarların yarısı nispetinde alınır.

DÖRDÜNCÜ BÖLÜM

Harcın Ödenmesi

Ödeme usulü:

Madde 25 – Yargı harçları makbuz karşılığında ödenir.⁽¹⁾

Ödeme yeri:

Madde 26 – Yargı harçları harca konu olan işlemleri yapan mahkeme veya daire tarafından alınır.

Kanunlarda aksine hüküm varsa bu madde yerine o hüküm uygulanır.

Maktu harçlarda ödeme zamanı:

Madde 27 – (1) sayılı tarifede yazılı maktu harçlar ilgili bulunduğu işlemin yapılmasından önce peşin olarak ödenir.

Mahiyetleri icabı işin sonunda hesap edilip alınması gerekenler, harç alacağının doğması tarihinden itibaren 15 gün içinde ödenir.

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, bu maddede geçen "ilgili kâğıt ve belgelere harç pulu yapıştırılmak suretiyle" ibaresi, "makbuz karşılığında" olarak değiştirilmiş ve metne işlenmiştir.

Harç peşin veya süresinde ödenmemiş ise, mütaakıp muamelelere ancak harç ödendikten sonra devam olunur.

Nispi harclarda ödeme zamanı: ⁽¹⁾

Madde 28 – (1) sayılı tarifede yazılı nispi harçlar aşağıdaki zamanlarda ödenir.:

a) **(Değişik: 23/7/2010-6009/18 md.)** Karar ve ilam harcı,

Karar ve ilam harçlarının dörtte biri peşin, geri kalanı kararın tebliğinden itibaren bir ay içinde ödenir. Şu kadar ki, ölüm ve cismani zarar sebebiyle açılan maddi ve manevi tazminat davalarında peşin alınan harcın oranı yirmide bir olarak uygulanır. Bakiye karar ve ilam harcının ödenmemiş olması, hükmün tebliğe çıkarılmasına, takibe konulmasına ve kanun yollarına başvurulmasına engel teşkil etmez. ⁽¹⁾

b) İcra Tahsil Harcı,

İcra takiplerinde Tahsil Harcı alacağın ödenmesi sırasında, ödeme yapılmayan hallerde harç alacağının doğması tarihinden itibaren 15 gün içinde ödenir.

Harç alacağı icranın yerine getirilmesiyle doğar.

Konunun değeri üzerinden alınacak İflas Harclarında da bu bent hükümleri uygulanır.

c) Depozito, defter tutma ve miras işlerine ait harçlar,

(1) Sayılı tarifenin (D) bölümünde yazılı depozito defter tutma ve miras işlerine ait harçlar işin sonundan itibaren 15 gün içinde ödenir.

İlamsız takiplerde peşin harc:

Madde 29 – İlama dayanmayan takip isteklerinden alacak miktarının binde beşi peşin alınır.

Peşin harçlar takip sonunda alınacak asıl harca mahsup olunur.

İlama dayanmayan takiplerde alacaklı mahkemeye müracaata mecbur kalırsa, peşin alınan harç kendisine iade olunur. Veya alacaklının isteği üzerine mahkeme harçlarına mahsup edilir.

Noksan tesbit edilen değer üzerinden harcın ödenmesi:

Madde 30 – Muhakeme sırasında tesbit olunan değer, dava dilekçesinde bildirilen değerden fazla olduğu anlaşılırsa, yalnız o celse için muhakemeye devam olunur, takip eden celseye kadar noksan değer üzerinden peşin karar ve ilam harcı tamamlanmadıkça davaya devam olunmaz. Hukuk Usulü Muhakemeleri Kanununun 409 uncu maddesinde gösterilen süre içinde dosyanın muameleye konulması, noksan olan harcın ödenmesine bağlıdır.

Peşin alınan karar ve ilam harclarının geri verilmesi:

Madde 31 – Peşin alınan Karar ve İlam Harcı işin hitamında ödenmesi gerekenden fazla olduğu anlaşılırsa fazlalık istek üzerine geri verilir.

(1) 24/5/2013 tarihli ve 6487 sayılı Kanunun 10 uncu maddesiyle bu bentte yer alan “kararın verilmesinden itibaren iki ay” ibaresi “kararın tebliğinden itibaren bir ay” şeklinde değiştirilmiştir.

BEŞİNCİ BÖLÜM

*Çeşitli Hükümler**Harcı ödenmeyen işlemler:*

Madde 32 – Yargı işlemlerinden alınacak harclar ödenmedikçe mütaakıp işlemler yapılmaz. Ancak ilgilisi tarafından ödenmeyen harcları diğer taraf öderse işleme devam olunmakla beraber bu para muhakeme neticesinde ayrıca bir isteğe hacet kalmaksızın hükümde nazara alınır.

İşçi alacaklarının takibi:

Madde 33 – İş mahkemeleri tarafından işçiler lehine hükme bağlanmış olan hak ve alacakların takibinde işçilerden hiç bir harç alınmadan gerekli işlem yapılır. Bu harclar işçi haklı çıktığı takdirde takip sonunda hesap edilerek ayrıca bir hükme hacet kalmadan borçludan tahsil olunur.

Yol giderleri ve tazminatı :

Madde 34 – (Mülga : 8/5/1991 - 3717/3 md.)

İstinabe yoluyla icra takiplerinde giderler:

Madde 35 – Diğer bir icra ve iflas dairesinden istinabe suretiyle bir işlemin yapılması istendiği zaman bu işlemlere ait lüzumlu giderler o dairelere gönderilir.

Paraların bankalara ve mal sandıklarına yatırılması:

Madde 36 – Mahkemeler, hakimler, C. savcılar ve icra iflas daireleri tarafından adli ve idari işlemlerle takip işlemlerinden dolayı herhangi bir sebeple alınmış olan paraların bankaya yatırılması halinde bu paralara ait faiz, ikramiye ve sair menfaatleri Devlete aittir.

Şüyuun giderilmesi neticesinde hasıl olan para ve tereke paraları ile kısıtlı veya gaip adına bankaya yatırılan paralar yukarıki fıkra hükmünden müstesnadır.

Paraların bankaya ve malsandıklarına yatırılması için ilgililerden gider adı ile bir şey alınmaz.

Paraların alacaklıya gönderilme giderleri alacaklıya aittir.

İlgilinin hak ettiği parayı, hak etme tarihinden itibaren on yıl içinde almak için müracaat etmemesi halinde, bu paralar Hazineye gelir kaydolunur.

Süresinde ödenmeyen harclar:

Madde 37 – Bu kanunda ödeme zamanı gösterilen harclardan süresinde ödenmeyenleri, ilgili mahkeme ve daireler tarafından sürenin sonundan itibaren onbeş gün içinde bir yazı ile o yerin vergi dairesine bildirilir ve harclar vergi dairesince tahsil olunur.

Yazıda harcın nevi ve mahiyeti, miktarı, mükellefin soyadı ve adı ve en son ikametgah adresi açık olarak gösterilir.

İKİNCİ KISIM
Noter Harçları
BİRİNCİ BÖLÜM
Mükellefiyet ve Muaflık

Mevzuu :

Madde 38 – Noter işlemlerinden bu kanuna bağlı (2) sayılı tarifede yazılı olanları noter harçlarına tabidir.

Pey akçesi, zamanı rücu, ücret tevkifi, cezai şart gibi bir akdin müeyyidesi kabilinden olan taahhütlerden, başlı başına bir akde konu olmadıkça harç alınmaz.

(Ek:13/7/1967 - 903/5 md.) Bakanlar Kurulunca vergi muafiyeti tanınan vakıfların kuruluş muameleleriyle bu vakıflara yapılacak bağışlamalar harca tabi tutulmaz.

Yetkili makamların istiyebilecekleri suretler:

Madde 39 – Kamu hukuku ile ilgili işlerde yetkili makamların istiyebilecekleri suretlerden harç alınmaz.

Mükellef:

Madde 40 – Noter harclarını, harca mevzu olan işlemin yapılmasını isteyen kişiler ödemekle mükelleftirler.

İKİNCİ BÖLÜM
Harç Alma Ölçüleri ve Nispetleri

Harç alma ölçüleri:

Madde 41 – Noter harcları (2) sayılı tarifede yazılı işlemlerden değer veya ağırlık ölçüsüne göre nispi, işlemin nevi ve mahiyetine göre maktu esas üzerinden alınır.

Değer esası:

Madde 42 – Değer veya ağırlık ölçüsüne göre harca tabi işlemlerde (2) sayılı tarifede yazılı değer veya ağırlıklar esastır.

(Değişik ikinci fıkra: 4/6/2008-5766/11 md.) Menkul ve gayrimenkul mallar hakkında alım, satım, taahhüt ve rehinle ilgili her nevi mukavele, senet ve kâğıtlarda değer gösterilmesi mecburidir. Rehin bordroları ile kamu idarelerine verilmek üzere ilgili mevzuatla belirlenen kurallara uyulacağına ilişkin olarak düzenlenen taahhütnameler hakkında bu hüküm uygulanmaz.

Çeşitli İşlemlerde değer:

Madde 43 – Tarifede yazılı nispi harcların hesabında, sulh işlemlerinde sulh olunan bedel, rehin işlemlerinde rehin bedeli, kiralarda mukaveledeki süreye göre kira karşılığının toplamı, süre belli değilse bir yıllık kira tutarı, hizmet akdinde süreye göre verilecek ücretin toplamı, süre belli değilse bir yıllık ücret tutarı, sermaye şirketlerinde kurulması ve ileride kurulması taahhüt edilen sermayenin toplamı, kaydı hayatla, irat bağlanmasında bir yıllık irat tutarı, harca esas olur.

Kiralamanın devir ve feshinde geri kalan süreye, sermayenin artırılmasında yalnız artırılan kısma ve sermaye paylaşılmasında mevcut miktara göre harç alınır.

(Ek:15/12/1990 - 3689/10 md.) Motorlu kara taşıtları ile ilgili alım, satım ve taahhüt işlemlerinde gösterilecek değer; işleme konu olan taşıtın cinsi, markası, model, tipi ve yaşı itibariyle Türkiye Sigorta ve Reasürans Şirketleri Birliğince tespit edilen ve işlemin yapıldığı tarihte geçerli olan kasko sigortasına esas değerinden aşağı olamaz. Türkiye Sigorta ve Reasü-

rans Şirketleri Birliğince düzenlenen listelerde yer almayan eski model taşıtların asgari değeri; o taşıtların listede yer alan en eski modelleri için belirlenen değerinden her model yılı için % 10 indirim yapılmak suretiyle tespit edilir. Birlikçe düzenlenen listelerde yer almayan taşıtların değerleri, emsali taşıtların değerlerinden aşağı olamaz. Bu fıkranın uygulanmasına ilişkin usul ve esaslar Maliye ve Gümrük Bakanlığınca belirlenir. ⁽¹⁾

Kişilerin, imzaların, birden çok olması:

Madde 44 – Bir kişinin birden çok kişiyi temsil etmesi harcın artırılmasını gerektirmez.

Şu kadar ki, bütün imzaların tasdiki kanunen şart olan muamelelerde vekaleten imza edilmesi halinde, vekilin imzasının tasdikinden alınacak harç temsil ettiği kişilerin sayısına çoğaltılır.

Bir işte müştereken hareket eden vekillerin ve bir borca kefalet eden müteselsil kefillerin bir kağıda koyacakları birden çok imzalar bir imza sayılır.

Ancak mümessil, haiz olduğu birden fazla sıfatlara dayanarak imza ederse sıfatları sayısına harç çoğaltılır. Bir kişi hem kendisi için ve hem başkalarını temsil suretiyle imza ederse kendisi için ayrı, başkaları için de yukarıki fıkralara göre ayrı harç alınır.

Birden ziyade kimseler, bir kağıda ayrı ayrı işler için imza atıyorlarsa her birinden imza ettikleri kısım için ayrı ayrı harç alınır.

Harcın nispeti:

Madde 45 – Noter harcı, (2) sayılı tarifede yazılı nispetler üzerinden alınır.

Bir arada yapılan işler:

Madde 46 – Birbiriyle ilgili işler bir arada bulunursa en yüksek harç alınmasını gerektiren iş üzerinden bir harç alınır.

Yarı harca tabi işler:

Madde 47 – Sürenin uzatılması ve vadenin yenilenmesi halinde asıl senet, mukavele ve kağıtlardan alınmış olan harcın yarısı alınır.

ÜÇÜNCÜ BÖLÜM

Harcın Ödenmesi

Madde 48 – (Mülga: 18/1/1972 - 1512/208 md.)

Ödeme zamanı:

Madde 49 – Noter harçları, ilgili işlemin hitamından önce peşin olarak alınır.

DÖRDÜNCÜ BÖLÜM

Çeşitli Hükümler

Sorumluluk:

Madde 50 – Düzenleme ve tasdik işlemleri noterlerin kusurlarından dolayı, mahkeme tarafından hükümsüz addolunursa noter aldığı harç ve ücretler tutarını şahsen tazmin ile mükelleftir.

Harç ve ücretlerin tazmin ettirilmiş olması, ilgililerin genel hükümler dairesinde noterden ayrıca zarar ve ziyan istemelerine engel teşkil etmez.

Noterlere verilecek ücretler ve beyyeler:

Madde 51 – (Mülga: 18/1/1972 - 1512/208 md.)

(1) Bu fıkranın uygulanma usul ve esasları ile ilgili 17 Seri Nolu Tebliğ 26/12/1990 tarih ve 20737 sayılı Resmi Gazete' de yayımlanmıştır.

ÜÇÜNCÜ KISIM
Vergi Yargısı Harçları
BİRİNCİ BÖLÜM
Mükellefiyeti

Mevzuu:

Madde 52 – (Değişik: 21/1/1982 - 2588/4 md.)

Vergi yargısı işlemlerinden bu Kanuna ekli (3) sayılı tarifede yazılı olanlar, vergi yargısı harçlarına tabidir.

Mükellef:

Madde 53 – (Değişik: 21/1/1982 - 2588/5 md.)

Vergi yargısı harçları, harca mevzu olan işlemlerden dolayı Vergi Mahkemeleri, Bölge İdare Mahkemeleri ve Danıştay'a başvuranlar tarafından ödenir.

İKİNCİ BÖLÜM
Harcın Ölçüsü, Ödenmesi ve Geri Verilmesi

Harç alma ölçüleri:

Madde 54 – (Değişik: 21/1/1982 - 2588/6 md.)

Vergi yargısı harçları (3) sayılı tarifede yazılı işlemlerden değer ölçüsüne göre nispi esas üzerinden, işlemin nevi ve mahiyetine göre maktu esas üzerinden alınır.

Harcın ödenmesi:

Madde 55 – (Değişik: 21/1/1982 - 2588/7 md.)

Vergi yargısı harçlarından, "Başvurma harcı" dava dilekçesi verilmesi sırasında makbuz karşılığında ödenir.⁽¹⁾

Nispi ve maktu harçlar, ihbarname esasına göre, ihbarnamenin tebliği tarihinden itibaren 1 ay içinde ilgili vergi dairesine ödenir.

Harcın geri verilmesi:

Madde 56 – (Değişik: 21/1/1982 - 2588/8 md.)

Vergi Mahkemelerince verilen nihai kararlar üzerinden alınan nispi ve maktu harçlar (Başvurma harcı hariç) Bölge İdare Mahkemelerince veya Danıştayca mükellef lehine karar verilmesi halinde mükellefçe kazanılan miktar üzerinden, kesin kararın tebliği tarihinden itibaren bir yıl içinde geri verilir veya istek üzerine vergi borcuna mahsup edilir.

DÖRDÜNCÜ KISIM
Tapu ve Kadastro Harçları
BİRİNCİ BÖLÜM
Mükellefiyet

Mevzuu:

Madde 57 – Tapu ve kadastro işlemlerinden bu kanuna bağlı (4) sayılı tarifede yazılı olanları, tapu ve kadastro harçlarına tabidir.

Mükellef:

Madde 58 – (Değişik birinci cümle: 21/1/1982 - 2588/9 md.) Tapu ve kadastro harçlarını kanuna ekli tarifede belirtilen kişiler; tarifede belirtilmeyen işlemlerde taraflar aksini kararlaştırmamış ise, aşağıda yazılı kişiler ödemekle mükelleftir.

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, bu maddede geçen "dava dilekçesine pul yapıştırılmak suretiyle peşin olarak" ibaresi, "dava dilekçesi verilmesi sırasında makbuz karşılığında" olarak değiştirilmiş ve metne işlenmiştir.

- a) Mülkiyet ve mülkiyetten gayri aynı hakları iktisap edenler, (İktisap eden kişiler birden fazla ise harçları hisseleri oranınca öderler)
- b) İpotek tesisinde ipoteği tesis edenler,
- c) Kadastro işlerinde adlarına tescil yapılanlar,
- d) Miras sebebiyle çıplak mülkiyetin mirasçı adına tescilinde, çıplak mülkiyet sahibi olanlar,
- e) Rücülarda rücu eden taraf,
- f) Bunlar dışında kalan işlemlerde lehine işlem yapılmış olanlar.

İKİNCİ BÖLÜM

İstisnalar

Harçtan müstesna tutulan işlemler:

Madde 59 – (Değişik: 21/1/1982 - 2588/10 md.)

Aşağıda yazılı işlemler harçtan müstesnadır:

- a) Genel ve özel bütçeli idarelerle, il özel idareleri, belediyeler ve köylerin iktisap edecekleri gayrimenkullerin vesair aynı hakların tescili, şerhi gerektiren işlemleri ve bunların terkinleri, ⁽¹⁾
- b) Kamu menfaatlerine yararlı dernekler ile Bakanlar Kurulunca vergi muafiyeti tanınan vakıfların iktisap edecekleri gayrimenkullerin ve sair aynı hakların tescilleri ve şerhi gerektiren işlemleriyle bu dernek ve vakıflara ait tesislerin ve bu tesislerin sonradan iktisap edecekleri gayrimenkullerin ve sair aynı hakların tescilleri ve şerhi gerektiren işlemleri ve bunların terkinleri.
- c) İlgililerin kusurları olmaksızın tapu ve kadastro idareleri tarafından yapılacak hataların tashihleri,
- d) Mahkemeler, icra ve iflas daireleri ve diğer resmi dairelerce istenecek kayıt ve belge suretleri,
- e) Karşılıklı olmak şartıyla yabancı devletlerin diplomatik veya konsolosluk ihtiyaçları için iktisap edecekleri gayrimenkullerin ve sair aynı hakların tescilleri, şerhi gerektiren işlemleri ve bunların terkinleri,
- f) Arkeolojik araştırmalar için yapılan iktisaplar ile ilgili tescil, şerh ve terkinler (Bu istisna hükmünün uygulanması şartları Milli Eğitim Bakanlığının görüşü alınarak Maliye Bakanlığınca tespit ve Resmi Gazete ilk ilan olunur),
- g) 7269 sayılı Kanuna göre yaptırılacak meskenlere, 4753 sayılı Kanuna göre yapılan iktisaplara ve 3202 sayılı Kanun uyarınca T. C. Ziraat Bankası kredilerinden istifade suretiyle yapılmış bulunan hayvan barınak yerlerine ilişkin tescil, şerh ve terkinler,
- h) Deprem, su basması, yangın gibi tabii afetlerin vukubulduğu bölgelerde (Bu bölgeler Maliye ve İmar ve İskan Bakanlıklarınca müştereken tespit olunur) bu afetlerin vukubulduğu yılı izleyen yıldan itibaren en çok beş yıl içinde arsa üzerinde inşa veya binaya ilave suretiyle meydana getirilen binalar, bağımsız bölümler veya katlar için yapılan tescil, şerh ve terkinler,
- i) Tersane yapımı için Devlet Planlama Teşkilatınca verilmiş Teşvik Belgesini haiz tüzel kişilerce bu maksatla iktisap edilen gayrimenkuller ve bu yerlerde inşa veya binaya ilave suretiyle meydana getirilen binalar için yapılan tescil, şerh ve terkinler,
- j) a, e ve f bentlerinde belirtilen şekilde iktisap olunan gayrimenkullerin herhangi bir şekilde başkalarına devir ve ferağı,

(1) 4/6/2008 tarihli ve 5766 sayılı Kanununun 11 inci maddesiyle; bu bentte yer alan "Genel ve katma bütçeli dairelerle" ibaresi "Genel ve özel bütçeli idarelerle" şeklinde değiştirilmiş ve metne işlenmiştir.

k) (**Ek: 4/12/1985 - 3239/91 md.**) Beden Terbiyesi Teşkilatına dahil derneklerin münhasıran sporla uğraşmak üzere kurulan anonim şirketlere sermaye olarak koydukları gayrimenkuller ile bu şirketlere devrettikleri gayrimenkullerle ilgili devir ve iktisap işlemleri.

l) (**Ek: 30/7/2003-4962/13 md.**) 2985 sayılı Toplu Konut Kanununa 10.5.1990 tarihli ve 3645 sayılı Kanunla eklenen ek 2 nci maddesi kapsamında kullanılacak kredilerle ilgili ipotekler ile bu konutların hak sahipleri adına tapuya tescili. ⁽¹⁾

m) (**Ek: 14/7/2004-5226/20 md.**) 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu kapsamındaki tescilli taşınmaz kültür varlıklarının devir ve iktisabına ilişkin işlemler.

n) (**Ek: 30/12/2004-5281/9 md.**) Organize sanayi, endüstri veya teknoloji geliştirme bölgelerinde yer alan gayrimenkullerin ifraz veya taksim veya birleştirme işlemleri.

o) (**Ek: 21/2/2007-5582/31 md.**) Konut finansmanı kuruluşları ve ipotek finansmanı kuruluşları tarafından 2499 sayılı Sermaye Piyasası Kanununun 38/A maddesinde tanımlanan konut finansmanı kapsamında tesis olunacak ipotek işlemleri,

p) (**Ek: 21/2/2007-5582/31 md.**) 2499 sayılı Sermaye Piyasası Kanununun 38/A maddesinde tanımlanan konut finansmanı amacıyla yapılacak finansal kiralamalarda kiralanın konutların kiracıya devri,

r) (**Ek: 21/2/2007-5582/31 md.; Mülga: 4/6/2008-5766/11 md.**)

Yukarıda yer alan istisnalara ilave olarak özel kanunlarda yer alan muafiyet ve istisnalara ilişkin hükümler saklıdır.

ÜÇÜNCÜ BÖLÜM

Harç Alma Ölçüleri ve Nispetleri

Harç alma ölçüleri:

Madde 60 – Tapu ve kadaströ harçları, (4) sayılı tarifede yazılı işlemlerden, işlemlerin nevi ve mahiyetine göre, değer esasından nispi veya maktu olarak alınır.

Değer esasından:

Madde 61 – Değer ölçüsüne göre harca tabi işlemlerde (4) sayılı tarifede yazılı değerler esaslandır.

İpotekli gayrimenkuller:

Madde 62 – Rehin ile takyidedilmiş bir gayrimenkulün bağışlanmasında bağışlama yapıldığı anda bakiye kalan rehinli borç miktarı gayrimenkulün mukayyet kıymetinden indirilir.

Kayıtlı değer, emlak vergisi değeri): ⁽²⁾

Madde 63 – (Değişik: 3/4/2002-4751/5 md.)

Bu Kanunda sözü edilen "kayıtlı değer" veya "emlak vergisi değeri" deyimini; 1319 sayılı Emlak Vergisi Kanununun 29 uncu maddesine göre belirlenen vergi değerini ifade eder.

(Değişik ikinci fıkra: 4/6/2008-5766/11 md.) Gayrimenkul devir ve iktisaplarında tapu ve kadaströ harcı, emlak vergisi değerinden az olmamak üzere, beyan edilen devir ve iktisap bedeli üzerinden hesaplanır.

(Ek fıkra: 18/2/2009-5838/16 md.) Kat irtifaklı gayrimenkul devir ve iktisaplarında harç, devir ve iktisap bedelinin tamamı üzerinden hesaplanır.

(Değişik üçüncü fıkra: 4/6/2008-5766/11 md.) Tapuda yapılan işlemden sonra, emlak vergisi değerinden daha düşük bir bedel üzerinden harç ödendiğinin veya beyan edilen devir ve iktisap bedelinin gerçek durumu yansıtmadığının tespit edilmesi halinde, aradaki farka isabet eden harç ikmalen veya re'sen tarh edilir. Bu suretle tarh edilecek tapu ve kadaströ harcı için, 213 sayılı Vergi Usul Kanununda yer alan vergi ziyayı cezası % 25 nispetinde uygulanır. Takdir komisyonu kararlarına istinaden bu fıkra uyarınca tarhiyat yapılamaz.

Harcın hesabında 10 Yeni Türk Lirasına kadar olan matrah kesirleri dikkate alınmaz. ⁽³⁾

Bu maddenin uygulanmasına ilişkin usul ve esasları tespiti Maliye Bakanlığı yetkilidir.

(1) 4/6/2008 tarihli ve 5766 sayılı Kanunun 11 inci maddesiyle; bu bentte yer alan "ek 1 inci" ibaresi "ek 2 nci" olarak değiştirilmiş ve metne işlenmiştir.

(2) Bu madde başlığı "Kayıtlı değer" iken, 11/8/1999 tarih ve 4444 sayılı Kanun ile metne işlendiği şekilde değiştirilmiştir.

(3) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, bu maddede geçen "on milyon liraya" ibaresi, "10 Yeni Türk Lirasına" olarak değiştirilmiş ve metne işlenmiştir.

Harcın nispeti:

Madde 64 – Tapu ve kadastr harçları (4) sayılı tarifede yazılı nispetler üzerinden alınır.

Muhtelif işlemler aynı zamanda yapılırsa her işlem ayrı ayrı harca tabidir. Şu kadar ki ifrazen yapılan taksimlerde bu fıkra hükmü uygulanmaz.

Çıplak mülkiyet ve intifa haklarına ait harçların hesabında, kayıtlı değer üçte biri çıplak mülkiyete, üçte ikisi de intifa hakkına ayrılır.

Tashih harcı:

Madde 65 – Tapu sicilinde kayıtlı arsa ve arazi üzerinde yeniden inşa olunacak bina ve sair tesislerin tescilinde veya her nevi vasıf değişikliklerinde tashih harcı alınır.

DÖRDÜNCÜ BÖLÜM

Harcın Ödenmesi

Ödeme usulü:

Madde 66 – Tapu ve kadastr harçları, makbuz karşılığında ödenir.

Bunun şeklini Maliye Bakanlığı düzenlemeye yetkilidir.

Ödeme yeri:

Madde 67 – (Değişik: 21/1/1982 - 2588/11 md.)

Tapu ve kadastr harçları, işlemin yapıldığı yerin vergi dairesine ödenir. Maliye Bakanlığınca yetki verilmesi halinde ilgili kuruluşlar tarafından da tahsil olunabilir.

Kadastr ve tapulama harçlarında ödeme zamanı :

Madde 68 – (Değişik: 4/12/1985 - 3239/92 md.)

Kadastr ve tapulama harçları tahakkukundan itibaren (ihtilafli işlerde hükmün kesinleştiği tarihi takip eden aybaşından itibaren) bir sene içinde ödenir.

İştirak halindeki mülkiyetlerde tahakkuk ettirilen harcın tamamı, diğer şeriklere rücu hakkı mahfuz kalmak şartıyla, o gayrimenkule fiilen zilyed bulunan şerikten ve birden ziyade şerik fiilen zilyed bulunuyorsa bunlardan herhangi birinden tahsil olunur.

Ancak, kadastr ve tapulaması yapılan gayrimenkul bu süre içinde tedavül ederse, harç yeni malik adına yapılacak tescilden önce ödenir.

Tapulama Kanununun 71 inci maddesi hükmü mahfuzdur.

BEŞİNCİ BÖLÜM

Çeşitli Hükümler

Harcın teminatı:

Madde 69 – Tapulama Kanununa göre tahakkuk etmiş olup tapu kütüğünde kayıtlı bulunan gayrimenkuller kadastr harçlarında harcın teminatıdır ve maliki değiştiği takdirde yeni malikten dahi tahsil olunur.

Gönderilecek listeler ve sorumluluk :

Mükerrer Madde 69 – (Ek: 2/1/1982 - 2588/12 md.)

Tapu ve kadastro idareleri, devredenin ve iktisap edenin adı ve adresi ile gayrimenkulün harca esas tutulan değerini ve vasıflarını, noterler de düzenledikleri veya tastik ettikleri gayrimenkullerin zilyetlik devir sözleşmelerinin birer örneğini şekli ve muhtevası Maliye Bakanlığınca tespit edilecek listelerle birlikte işlemin yapıldığı tarihi izleyen ay başından itibaren en geç 15 gün içinde ilgili vergi dairesine bildirmekle mükelleftirler.

Bu Kanuna göre bildirme mecburiyetini yerine getirmeyenler hakkında 213 sayılı Vergi Usul Kanununun 150 nci maddesinin 1, 2 ve 3 üncü bentlerinde yazılı olanlar için uygulanan ceza hükmolunur.

(Değişik: 4/12/1985 - 3239/93 md.) Belediyeler ve Bayındırlık ve İskan Bakanlığının ilgili memurları arsa, arazi veya bina üzerine yeniden inşa edilen binalarla ilgili yapı kullanma iznini (iskan belgesini) vermeden önce, vergi dairesine gerekli harcın ödendiğini gösterir belgeleri talep etmeye mecburdurlar.

Akdin daire dışında yapılması :

Madde 70 – (Değişik birinci fıkrası: 4/12/1985 - 3239/94 md.) Tapu memurlarının istek üzerine bir hakkı tesis, tadil veya terkin gibi tapu işlemleri için daire dışına gitmeleri halinde birinci derecede Devlet memurunun aldığı geçici görev yolluğunun 2/3'ü tazminat olarak emaneten mal sandığına yatırılır. Görevin tamamlanmasından sonra bu miktarın yarısı Hazineye gelir kaydedilir. Diğer yarısı tazminat olarak Tapu ve Kadastro Genel Müdürlüğüne hazırlanacak yönetmelikte belirtilen esaslara göre ilgili memurlar arasında dağıtılır. İstenen yere gidilmekten vazgeçilirse emaneten alınan para ilgisine geri verilir. Mutad ulaştırma aracının sağlanması iş sahiplerine aittir.

İfraz, taksim, yüzölçümü gibi işler için harice gidildiği takdirde, ilgili memurlara Harcırah Kanunu hükümleri gereğince yollukları verilir.

BEŞİNCİ KISIM
Konsolosluk Harçları
BİRİNCİ BÖLÜM
Mükellefiyet

Mevzu:

Madde 71 – Türkiye Cumhuriyeti muvazzaf ve fahri konsoloslukları tarafından yapılacak konsolosluk işlemlerinden bu kanuna bağlı (5) sayılı tarifede yazılı olanları, konsolosluk harçlarına tabidir. İcabında Türkiye menfaatlerini deruhte eden yabancı devlet muvazzaf ve fahri konsoloslukları tarafından yapılacak konsolosluk işlemlerinden yukardaki fıkra da belirtilmiş olanları da bu Devletin kabul etmesi halinde konsolosluk harçlarına tabidir.

Konsoloslarca yapılacak noter işlemleri:

Madde 72 – (Değişik: 18/1/1972 - 1512/207 md.)

Konsoloslar tarafından yapılacak noter işlemlerinde, kanunun noter harçlarına ait hükümleri uygulanır.

Mükellef:

Madde 73 – Konsolosluk harçlarını, harca mevzu olan işlemin yapılmasını isteyen kişiler ödemekle mükelleftirler.

İKİNCİ BÖLÜM

İstisnalar

Harçdan müstesna işlemler:

Madde 74 – Aşağıdaki mevzular harçdan müstesnadır:

- a) Yabancı memleketlere tedavi maksadiyle gidenlere ait işlemler,
- b) Yabancı memleketlerde öğrenim ve inceleme için bulunan öğrencilerle, resmi bir göreve veya Devletçe tedavi veya hava taşımasına gönderilmesi sebebiyle, bulunduğu sırada ölen Türkiye Büyük Millet Meclisi ve Hükümet üyeleri, askeri ve sivil memurlar, subaylar ve erlerin ve Türk mürettebatının terekeleriyle ilgili bütün işlemler,
- c) Doğum ve ölüm ilmuhaberleri,
- d) Konsoloslukların yetkilerine giren askeri işlemlere ait her türlü kağıtların düzenlenmesi veya onaylanması,
- e) Öğrenci müfettişliği bulunmayan yerlerde müfettişlik görevi yapan konsoloslukların bu işlere ilişkin olarak düzenliyecekleri ve onaylıyacakları kağıtlar.
- f) (**Ek: 28/12/2001-4731/6 md.**) Türkiye'deki kurum ve kuruluşlara hibe olarak yardım amacıyla gönderilecek mal, malzeme, araç ve gereçler için konsolosluklarda düzenlenecek hibe senetleri.

ÜÇÜNCÜ BÖLÜM

Harç Alma Ölçüleri ve Nispetleri

Harç alma ölçüleri:

Madde 75 – Konsolosluk harçları, (5) sayılı tarifede yazılı işlemlerden değer veya ağırlık ölçüsüne göre nispi işlemin nevi ve mahiyetine göre maktu esas üzerinden alınır.

Harç nispeti:

Madde 76 – (Değişik: 29/7/1970 - 1318/104 md.)

Konsolosluk harçları (5) sayılı tarifede yazılı nisbetler üzerinden alınır.

(Değişik: 10/4/1985 - 3180/1 md.) Konsoloslar tarafından yapılacak noter işlemlerinde (2) sayılı tarifede yazılı nispetler uygulanır.

DÖRDÜNCÜ BÖLÜM
Harcın Ödenmesi

Ödeme usulü:

Madde 77 – Konsolosluk harçları, makbuz karşılığında ödenir.⁽¹⁾

Ödeme zamanı:

Madde 78 – Konsolosluk harçları, ilgili işlemin sona ermesinden önce peşin olarak ödenir.

Yabancı para ile tahsil edilecek harçların hesabı:

Madde 79 – (Değişik: 10/4/1985 - 3180/2 md.)

Konsolosluk harçları ile Türkiye Cumhuriyeti Muvazzaf ve Fahri Konsolosluklarının yaptıkları her türlü işlemlere ait harçlar Maliye ve Gümrük Bakanlığınca tespit ve ilan edilecek döviz kurlarına göre ve bu işlemlerle ilgili tarifelere ayrı ayrı veya birlikte emsal uygulanmak suretiyle hesap edilerek tahsil edilir.

BEŞİNCİ BÖLÜM
Çeşitli Hükümler

Dışişleri Bakanlığının yetkisi :

Madde 80 – Yabancı devletler konsolosluklarınınca Türklerden alınan konsolosluk harçları, (2) ve (5) sayılı tarifelerde yazılı harçlardan fazla olduğu takdirde, Dışişleri Bakanlığı mukabele bilmisil olarak o devletler uyruklarından aynı miktarda Konsolosluk harçları almaya yetkilidir.

Zaruri giderler:

Madde 81 – Kanuna göre alınması icabeden harçlardan başka muhafaza ücreti, hakem, hesap görme, bilirkişi, yolluk ve saire gibi, harca tabi işlemler için yapılması zaruri giderler ilgililer tarafından peşin olarak ödenir.

(Ek fıkra:17/9/2004-5234/6 md.) Elçilik ve konsolosluklarda yapılacak konsolosluk işlemleri için zorunlu gider olarak alınacak posta ve haberleşme ücretleri, her ülkenin mahalli şartları da dikkate alınarak Dışişleri ve Maliye bakanlıklarınca birlikte belirlenir. Alınan bu tutarların harcanmayan kısmı ilgisine iade edilir. Mali yıl sonuna kadar ilgisine iade edilemeyenler bütçeye gelir kaydedilir.

Kırtasiye veya diğer büro giderleri için masraf adıyla bir şey alınmaz.

Harçların konsolosluk giderlerine tahsisi:

Madde 82 – Konsolosluk harçlarından yapılacak tahsilat tutarının, konsolosluk giderlerine karşılık tutulması veya diğer bir dış temsilciliğine gönderilmesi veya memlekete getirtilmesi hususları, Maliye ve Dışişleri Bakanlıklarınca beraberce kararlaştırılır.

ALTINCI KISIM**Pasaport, İkamet Tezkeresi, Vize ve Dışişleri Bakanlığı Tasdik Harçları****BİRİNCİ BÖLÜM****Mükellefiyet**

Mevzu:

Madde 83 – Pasaport, ikamet tezkeresi, vize ve Dışişleri Bakanlığı tasdik işlemlerinden bu kanuna bağlı (6) sayılı tarifede yazılı olanlar harca tabidir.

Mükellef:

Madde 84 – Pasaport, ikamet tezkeresi ve tasdik harçlarını, harca mevzu olan işlemin yapılmasını isteyen kişiler ödemekle mükelleftir.

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, bu maddede geçen “işle ilgili kağıt ve belgelerin konsolosluklarda kalacak nüshalarına, kalmıyan hallerde asıllarına pul yapıştırılmak suretiyle” ibaresi, “makbuz karşılığında” olarak değiştirilmiş ve metne işlenmiştir.

İKİNCİ BÖLÜM
İstisna ve Muafıklar

Harçtan müstesna işlemler:

Madde 85 – Pasaport Kanunu hükümlerine uygun olarak verilecek aşağıda yazılı pasaportlar, ikamet tezkereleri ve tasdik işlemleri harçtan müstesnadır:

- a) Diplomatik pasaportlar, hususi pasaportlar ve hizmet pasaportları,
- b) Yabancı memleketlere münhasıran öğrenim için gideceklere gerek Türkiye'den çıkarken ve gerekse yabancı memleketlerde öğrenimlerini tamamlayıncaya kadar verilecek pasaportlar,
- c) Yabancı memleketlerde yoksul kalmış oldukları sabit olan Türk vatandaşlarına, Türkiye Cumhuriyeti konsoloslukları tarafından münhasıran Türkiye'ye dönüş yolculuğu için muteber olmak ve verilmiş tarihinden itibaren en fazla üç ay içinde kullanılmak üzere verilecek pasaportlar,
- d) Seyahatleri Türkiye için kültürel, ticari veya sosyal bir fayda sağlayacak mahiyette bulunduğu sabit olanlarla, Milli Eğitim Bakanlığının izni ile ilmi incelemelerde bulunmak veya yabancı memleketlerde yapılacak, spor temas ve müsabakalarına katılmak üzere toplu halde gezi yapacak öğretmen, öğrenci ve sporculara verilecek pasaportlar,
- e) Yabancı memleketlerde, Türk konsoloslukları tarafından düzenlenen veya tasdik olunan evrakın Dışişleri Bakanlığınca tasdiki,
- f) Türkiye'deki yabancı konsolosluk müstahdemleriyle, bu konsoloslukların meslekten olan memurları yanında ikamet etmek suretiyle hizmetlerinde bulunan yabancılara verilecek ikamet tezkereleri (Karşılıklı olmak şartıyla).
- g) **(Ek: 11/8/1999 - 4444/11 md.)** Dışişleri Bakanlığınca müttekabiliyet esası gözönünde tutularak belirlenecek ülkeler uyruklarına verilecek ikamet tezkereleri (1)

Harçtan muaf olanlar:

Madde 86 – (Değişik: 20/3/1981 - 2430/2 md.)

İş ve İşçi Bulma Kurumu aracılığı ile çalışmak üzere yabancı memleketlere giden işçilere yalnız iki yıllık süre için verilen pasaportlar ile aynı süre içinde bu pasaportların refakat hanesinde kayıtlı olanlar veya kayıt edilecekler pasaport harcından muafır.

Madde 87 – Milli veya Milletlerarası tarih, kültür ve güzel sanatlar şenlikleri ve festivalleri, spor müsabakaları kongreler ve konferanslar, sergi ve panayırılar münasebetiyle, Türkiye'ye gelecek veya başka memleketlerde vukubulacak aynı mahiyetteki milletlerarası gösterilerde bulunmak veya bunlara katılmak için, Türkiye'den transit geçecekler harçsız vize verilir.

Bakanlar Kurulunca belli edilecek yerlere turizm tedavi veya hava değişimi maksadiyle geleceklere de, tesbit edilen şartlara bağlı olmak üzere harçsız vize verilir.

Bu maddede yazılı giriş vizeleri (Turist) damgasını taşıyacaktır.

Madde 88 – Aşağıda yazılı yabancılara ikamet tezkeresi harçsız olarak verilir:

- a) Türk okullarında veya fakültelerinde okuyan öğrenciler,
- b) Münhasıran basın ve yayın kuruluşları için muhabirlik yapanlar,⁽²⁾
- c) Devlet, il özel idareleri, belediyeler, İktisadi Devlet Teşekkülleri ve bunlara bağlı resmi müesseseler tarafından istihdam edilen profesör ve uzmanlarla, iş sahibi olmıyan eşleri ve çocukları,

(1) 11/8/1999 tarih ve 4444 sayılı Kanunun 15 inci maddesi uyarınca bu fıkra, 1/1/2000 tarihinde yürürlüğe girecektir.

(2) Bu bentte yer alan "gazete muhabirliği yapanlar" ibaresi, 16/7/2004 tarihli ve 5228 sayılı Kanunun 59 uncu maddesiyle "basın ve yayın kuruluşları için muhabirlik yapanlar" olarak değiştirilmiş ve metne işlenmiştir.

- d) Mali durumlarının bozuk olduğuna ikamet tezkeresi vermeye yetkili makamlarca kanaat getirilen yoksullar,
e) Türk aslından olup Türk kültürüne bağlı ecnebi uyruklular.

ÜÇÜNCÜ BÖLÜM

Harç Alma Ölçüleri ve Nispetleri

Harcın ölçüleri:

Madde 89 – Pasaport, ikamet tezkeresi ve tasdik harçları, (6) sayılı tarifede yazılı işlemlerden, işlemin nevi ve mahiyetine göre maktu esas üzerinden alınır.

Yeniden harç alınması:

Madde 90 – Sürelerinin sona ermeleri sebebiyle yenilenen ikamet tezkerelerinden tam, kaybolan ikamet tezkerelerinin yenilenmesi halinde yarı harç alınır.

İkamet tezkerelerinde yarım harç:

Madde 91 – Onsekiz yaşını bitirmiyen çocuklara verilecek ikamet tezkerelerinden esas harcın yarısı alınır.

Dışişleri Bakanlığının yetkisi:

Madde 92 – Dışişleri Bakanlığınca alınacak tasdik harçlarını karşılık esasına göre bazı devletler uyrukları hakkında artırmaya ve gerektiğinde esas miktarına indirmeye adı geçen Bakanlık yetkilidir.

DÖRDÜNCÜ BÖLÜM

Harcın Ödenmesi

Ödeme usulü :

Madde 93 – Pasaport, ikamet tezkeresi, vize ve Dışişleri Bakanlığı tasdik harçları makbuz karşılığında veya basılı damga konulması suretiyle alınır.⁽¹⁾

Ödeme zamanı:

Madde 94 – Pasaport, ikamet tezkeresi ve tasdik harçları peşin olarak alınır.

YEDİNCİ KISIM

Gemi ve Liman Harçları

BİRİNCİ BÖLÜM

Mükellefiyet

Mevzu:

Madde 95 – Gemi ve liman işlemlerinden, bu kanuna bağlı (7) sayılı tarifede yazılı olanları, gemi ve liman harçlarına tabidir.

İnşa halindeki gemiler:

Madde 96 – İnşa halindeki gemilere mahsus sicil işlemleri de, gemi sicil işlemleri gibi harca tabidir.

Ancak inşa halindeki gemilere mahsus sicilde kayıtlı bir geminin, asıl sicile geçirilmesinde evvelce yapılmış ve harca tabi tutulmuş işlemlerden ayrıca harç alınmaz.

Mükellef:

Madde 97 – Gemi ve liman harçları, taraflarca aksi kararlaştırılmamışsa aşağıda yazılı kişiler tarafından ödenir:

- Mülkiyet hakkını iktisabedenler, (İktisabeden kişiler birden fazla ise, harçları hisseleri oranında öderler),
- İpoteklerde ipoteği tesis edenler,
- Bunlar dışında kalan işlemlerde lehine işlem yapılmış olanlar.

(1) 30/12/2004 tarihli ve 5281 sayılı Kanununun 43 üncü maddesiyle, bu maddede geçen "ikamet tezkeresi ve tasdik harçları, ilgili kağıt ve belgelere harç pulu yapıştırılması" ibaresi, "ikamet tezkeresi, vize ve Dışişleri Bakanlığı tasdik harçları makbuz karşılığında" olarak değiştirilmiş ve metne işlenmiştir.

İKİNCİ BÖLÜM

İstisnalar

Harçtan müstesna tutulan işlemler:

Madde 98 – Aşağıda yazılı mevzular harçtan müstesnadır:

- a) İlgililerin kusurları olmaksızın gemi sicil memurları tarafından yapılan hatalarla ilgili düzeltmeler ile mahkemeler, icra ve iflas daireleri ve diğer resmi dairelerce istenecek suretler,
- b) Mücbir sebeplerden dolayı limana uğrıyan ticaret gemileri ile her nevi deniz ürünleri avında kullanıldıkları müddetçe av, havuz, depo gibi özel tertibatı bulunan milli balık ve sünger gemilerine verilecek yola elverişlilik belgeleri.
- c) Turist nakleden ve başkaca ticari işlemde bulunmayan turist gemileriyle, ilmi mevzularda kullanılan gemilerin yola elverişlilik belgeleri.

ÜÇÜNCÜ BÖLÜM

Harç Alma Ölçüleri ve Nispeti

Harç alma ölçüleri :

Madde 99 – Gemi ve liman harçları, (7) sayılı tarifede yazılı işlemlerden değer veya ağırlık ölçüsüne göre nispi, işlemin nevi ve mahiyetine göre maktu esas üzerinden alınır.

Değer esası :

Madde 100 – Değer ve ağırlık ölçüsüne göre harca tabi işlemlerde (7) sayılı tarifede yazılı değer ve ağırlıklar esastır.

Harç nispeti:

Madde 101 – Gemi ve liman harçları (7) sayılı tarifede yazılı nispetler üzerinden alınır. Muhtelif işlemlerin aynı zamanda yapılması halinde her işlemten ayrı ayrı harç alınır.

Yola elverişlilik belgesi harcında indirim :

Madde 102 – Türkiye limanları arasında muntazam seferler yapan ticaret gemilerinden hareketlerinde tam, dönüşlerine kadar uğrıyacakları liman ve iskelelerde 1/5 nispetinde, keza ticari işlemlerde bulunmayan ticaret gemilerinden de 1/5 nispetinde yola elverişlilik belgesi harcı alınır.

Denize elverişlilik belgesi harcında indirim:

Madde 103 – Uluslararası tanınmış gemi tasnif kurullarından belge alındığı takdirde, ayrıca denetleme yapılmamışsa veya kısmen yapılmışsa denize elverişlilik belgesi harcı yarı nispetinde alınır.

Ölçme belgeleri harcında indirim:

Madde 104 – Gemide yapılacak tadiller veya makine değişimi dolayısıyla verilecek ölçme belgelerinden 1/3 nispetinde harç alınır.

Tasdik harcında indirim:

Madde 105 – Değiştirme veya kaybedilme sebebiyle verilecek gemi tasdiknamelerinden tarifede yazılı miktarın 1/5'i nispetinde harç alınır.

DÖRDÜNCÜ BÖLÜM
Harcın Ödenmesi

Ödeme usulü:

Madde 106 – Gemi ve liman harçları, makbuz karşılığında ödenir.⁽¹⁾

Ödeme zamanı:

Madde 107 – Gemi ve liman harçlarının tamamı peşin olarak ödenmedikçe, harca mevzu olan işlem yapılmaz.

Ancak, liman başkanlığı bulunmayan iskelelere uğrayan gemilerden yola elverişlilik belgesi harcı ilk uğradığı liman başkanlığı bulunan limanda tahsil edilir.

SEKİZİNCİ KISIM
İmtiyazname, Ruhsatname ve Diploma Harçları
BİRİNCİ BÖLÜM
Mükellefiyet

Mevzuu:

Madde 108 – İmtiyazname, ruhsatname ve diplomalardan bu kanuna bağlı (8) sayılı tarifede yazılı olanları harca tabidir.

Mükellef:

Madde 109 – İmtiyazname, ruhsatname ve diploma harçlarını kendilerine bu belgeler verilen kişiler ödemekle mükelleftirler.

İKİNCİ BÖLÜM
Harç Alma Ölçüleri ve Nispetleri

Harç alma ölçüleri:

Madde 110 – İmtiyazname, ruhsatname ve diploma harçları, (8) sayılı tarifede yazılı belgelerden, belgenin nevi ve mahiyetine göre maktu esas üzerinden alınır.

Yeniden harç alınması:

Madde 111 – Bu kanunda ve ekli tarifede aksine hüküm bulunmayan hallerde, bu kısımda yazılı olup harca tabi tutulmuş olan belgelerin, yenilenmelerinde veya devir suretiyle başkalarına intikallerinde ve herhangi bir sebeple iptal edildikten sonra yenilenmelerinden tekrar tam harç alınır.

Beratlı bir ihtiranın tadil ve ıslahı veya yapılacak ilaveler için verilecek tasdikname yerine, yeni bir berat istenirse, yeniden harç alınır.

ÜÇÜNCÜ BÖLÜM
Harcın Ödenmesi

Ödenme usulü :

Madde 112 – İmtiyazname, ruhsatname ve diploma harçları, makbuz karşılığında ödenir.⁽²⁾

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, bu maddede geçen “işle ilgili kağıt ve belgelere harç pulu yapıştırılmak suretiyle veya makbuz karşılığında” ibaresi, “makbuz karşılığında” olarak değiştirilmiş ve metne işlenmiştir.

(2) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, bu maddede geçen “ilgili belgelere harç pulu yapıştırılması suretiyle veya makbuz karşılığında” ibaresi, “makbuz karşılığında” olarak değiştirilmiş ve metne işlenmiştir.

Ödeme zamanı:

Madde 113 – Bu harçlar peşin olarak alınır.

(Değişik: 28/12/2001-4731/6 md.) Yıllık harçlar, her yıl ocak ayının başında yıllık olarak tahakkuk ettirilmiş sayılır. Tahakkuk ettirilen harçlar ayrıca mükellefe tebliğ olunmaz ve ocak ayı içerisinde ödenir. **(Ek cümle: 31/5/2012-6322/18 md.)** Denetim kuruluşları yetkilendirme belgesi harçları ise kurumlar vergisi beyannamesi verme süresi içerisinde verilen bildirim üzerine, bağımsız denetim faaliyetlerinden elde edilen gayrisafi iş hasılatı esas alınarak tahakkuk ettirilir, tahakkuk ettirilen harçlar ayrıca mükellefe tebliğ edilmez ve mayıs ayı içerisinde ödenir. ⁽¹⁾

(Ek fıkra: 3/4/2013-6456/16 md.) Elektrik üretimi lisans harçları her yıl kurumlar vergisi beyannamesi verme süresi içerisinde verilen bildirim üzerine, elektrik üretim faaliyetlerinden elde edilen gayrisafi iş hasılatı esas alınarak tahakkuk ettirilir, tahakkuk ettirilen harçlar ayrıca mükellefe tebliğ edilmez ve mayıs ayı içerisinde ödenir. Genel bütçe geliri olarak kaydedilen elektrik üretimi lisans harçlarından hidrolik kaynaklara dayalı elektrik üretim lisans harçlarının %90'ı, haziran ayının sonuna kadar, hidrolik kaynaklara dayalı elektrik üretimi yapan tesisin bulunduğu yerin il özel idaresine, il özel idaresi bulunmayan yerlerde büyükşehir belediyesine aktarılır. Hesaplanarak aktarılan bu tutarlar, 2/7/2008 tarihli ve 5779 sayılı İl Özel İdarelerine ve Belediyelere Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanuna göre belediyelere ve il özel idarelerine ayrılacak payların hesabında matraha dâhil edilmez.

DÖRDÜNCÜ BÖLÜM

Çeşitli Hükümler

Belgelerin süresi ve yıl kesirleri:

Madde 114 – Kaybedilmeleri sebebiyle yeniden alınacak belgeler, kaybolan asıllarının süresi kadar muteberdir. Yıllık harca tabi olanlar yıl ortasında alınırsa ancak verildiği mali yılın sonuna kadar muteber olurlar. Kanunlarda aksi yazılı olmadıkça, her yıl alınacak harclarda yıl kesirleri, tam yıl gibi harca tabidir.

(1) Bu fıkra "yıllık harçlar, her mali yılın ilk ayı içinde ödenir" iken, 28/12/2001 tarihli ve 4731 sayılı Kanunla metne işlendiği şekilde değiştirilmiştir.

Harçların geri verilmesi:

Madde 115 – İlgililerin kusuru olmaksızın Devlet tarafından görülen lüzum sebebiyle iptal edilen belgeler için evvelce alınmış harçlar, iki yıl içinde ve istek üzerine geri verilir.

Diploma harcının ödenmemesi:

Madde 116 – Diploma harcı ödenmedikçe resmi veya özel daire ve müesseselere mezuniyete ait yazılar yazılamıyacağı gibi buna ait bir vesika da verilemez.

Sınıfların tesbiti:

Madde 117 – Bu kısımda yazılı olup sınıfa göre harca tabi tutulmuş olan işlerde sınıf dereceleri harç mevzuu olan işlemi yapan makamlar tarafından tayin olunur.

DOKUZUNCU KISIM

Trafik Harçları

BİRİNCİ BÖLÜM

Mükellefiyet ve Muaflıklar

Mevzuu:

Madde 118 – Trafik işlemlerinden bu kanuna bağlı (9) sayılı tarifede yazılı olanları, trafik harçlarına tabidir.

Harçtan muaf olanlar:

Madde 119 – Askeri ehliyetnameyi haiz askeri şoförlerden muayene ve imtihan komisyonlarınca yapılacak imtihanı mütaakıp kazananların, askeri şoför ehliyetnameleri, imtihanları ve ehliyetname vizeleri, harçtan muafır.

Mükellef:

Madde 120 – Trafik harçlarını, harca mevzu olan işlemin yapılmasını isteyen kişiler ödemekle mükelleftir.

İKİNCİ BÖLÜM

Harç Alma Ölçüleri, Nispetleri ve Ödenmesi

Harç alma ölçüleri:

Madde 121 – Trafik harçları, (9) sayılı tarifede yazılı işlemlerden, işlemin nevi ve mahiyetine göre maktu esas üzerinden alınır.

Harcın ödenmesi:

Madde 122 – Trafik harçları, makbuz karşılığında ödenir.⁽¹⁾

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, bu maddede geçen “ işle ilgili kağıt ve belgelere pul yapıştirılması suretiyle veya makbuz karşılığında“ ibaresi, “makbuz karşılığında“ olarak değıştirilmiş ve metne işlenmiştir.

ONUNCU KISIM

Kısımlar Arasında Müşterek Hükümler

BİRİNCİ BÖLÜM

Genel Muafliklar ve İstisnalar

Özel kanunlardaki hükümler:

Madde 123 – (Değişik: 20/3/1981 - 2430/3 md.)

Özel kanunlarla harçtan muaf tutulan kişilerle, istisna edilen işlemlerden harç alınmaz.

Ancak, İş Kanununa tabi işçilerin ve çırakların iş mahkemelerindeki dava ve bu mahkemelerden almış oldukları ilamların takiplerinde harçtan muafiyet gündelikleri veya aylık ücretleri 16 yaşını doldurmuş işçiler için belirlenen asgari ücreti geçmeyen işçiler ve çıraklar hakkında uygulanır.⁽¹⁾

(Ek fıkra: 20/6/2001-4684/23 md.; Değişik: 25/12/2003 - 5035/31 md.) Anonim, eshamlı komandit ve limited şirketlerin kuruluş, sermaye artırımı, birleşme, devir, bölünme ve nev'i değişiklikleri nedeniyle yapılacak işlemler ile Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifleri (Bu kooperatifler ile Kredi Garanti Fonu İşletme ve Araştırma Anonim Şirketi tarafından bankalardan kullanılacak krediler için verilecek kefaletler dahil) bankalar, yurt dışı kredi kuruluşları ve uluslararası kurumlarca kullanılacak kredilere, bunların teminatlarına ve geri ödenmelerine ilişkin işlemler (yargı harçları hariç) bu Kanunda yazılı harçlardan müstesnadır.⁽²⁾⁽³⁾⁽⁴⁾

(Ek fıkra: 13/2/2011-6111/84 md.) 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.

(Ek fıkra: 23/7/2010-6009/19 md.) Bu maddede veya diğer kanunlarda yer alan harçtan muafiyete ilişkin hükümler, bu Kanunun (1) sayılı Tarifесinin “(A) Mahkeme Harçları” bölümünün (V) numaralı fıkrasındaki “keşif harcı” ve (1) sayılı Tarifесinin “(B) İcra ve iflas harçları” bölümünün (III) numaralı fıkrasındaki “haciz, teslim ve satış harcı” bakımından uygulanmaz.

Diplomat muaflığı:

Madde 124 – Yabancı devletlerin Türkiye'de bulunan elçi, maslahatgüzar ve konsolosları ile elçilik ve konsolosluklarına mensup olan ve o memleketin uyrukluğunda bulunan memurları ve Türkiye'de resmi bir göreve memur edilenlerin bu sıfatlarından dolayı yapacakları harca mevzu işlemler, karşılıklı olmak şartıyla bu kanunda yazılı harçlardan muaftır.

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, 123 üncü maddenin ikinci fıkrasında geçen “gündelikleri 200 lira veya aylık ücretleri 6000 lirayı geçmeyen” ibaresi, “gündelikleri veya aylık ücretleri 16 yaşını doldurmuş işçiler için belirlenen asgari ücreti geçmeyen” şeklinde değiştirilmiş ve metne işlenmiştir.

(2) 28/3/2007 tarihli ve 5615 sayılı Kanunun 16 ncı maddesiyle; bu fıkroda bulunan “nev'i değişiklikleri nedeniyle yapılacak işlemler ile” ibaresinden sonra gelmek üzere “Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifleri (Bu kooperatifler ile Kredi Garanti Fonu İşletme ve Araştırma Anonim Şirketi tarafından bankalardan kullanılacak krediler için verilecek kefaletler dahil)” ibaresi eklenmiş ve metne işlenmiştir.

(3) 4/6/2008 tarihli ve 5766 sayılı Kanunun 11 inci maddesiyle; bu fıkroda yer alan “harca tabi tutulmaz.” ibaresi “bu Kanunda yazılı harçlardan müstesnadır.” şeklinde değiştirilmiş ve metne işlenmiştir.

(4) 31/5/2012 tarihli ve 6322 sayılı Kanunun 19 uncu maddesiyle; bu fıkroda yer alan “kredilerin temini ve bunların teminatları ile geri ödenmelerine ilişkin işlemler” ibaresi “kredilere, bunların teminatlarına ve geri ödenmelerine ilişkin işlemler (yargı harçları hariç)” şeklinde değiştirilmiştir.

İKİNCİ BÖLÜM

Mükellefiyetle İlgili Genel Hükümler

Özel kanunlara göre harç mükellefi :

Madde 125 – Bu kanunun ilgili kısımlarında mükellefiyet hakkında konulmuş hükümlerin aksine, özel kanunlarda hüküm bulunduğu takdirde özel kanun hükmü uygulanır.

Re'sen yapılan işlemler:

Madde 126 – Herhangi bir istek olmaksızın re'sen yapılacak işlemlere ait harçlar, bu kanunda aksine hüküm yoksa, lehine işlem yapılan kişilerden alınır.

ÜÇÜNCÜ BÖLÜM

Ödeme ile İlgili Genel Hükümler

İşlemin yapılamıyacağı:

Madde 127 – Bu kanunda aksine hüküm bulunmadıkça, harçların tamamı peşin olarak ödenmeden harca mevzu olan işlem yapılmaz.

Memurların Sorumluluğu:

Madde 128 – Gerekli harçları tamamen almadan işlem yapan memurlar harcın ödenmesinden mükellefler ile müteselsilen sorumludurlar.

İşin hitamında alınacak harçlarda ödeme zamanı:

Madde 129 – Kendi kısımlarında ödeme zamanı tesbit edilmemiş olup da, mahiyetleri icabı işin sonunda alınması lazımgelen harçlar; harç alacağına doğması tarihinden itibaren 15 gün içinde ödenir.

Zamanında ödenmiyen harçlar:

Madde 130 – Bu kanunda ödenmeleri için belli bir süre tesbit edilmiş olan harçlar süresi içinde ödenmemiş ise, ilgili makam ve daireler tarafından, sürenin sonundan itibaren 15 gün içinde bir müzekkere ile o yerin ilgili vergi dairesine bildirilir. Müzekerere harcın nevi ve mahiyeti, miktarı, mükellefin adı ve soyadı ve en son ikametgah adresi açıkça gösterilir.

Genel Ödeme şekli:

Madde 131 – Harçlar, bu kanunun ilgili kısımlarında yazılı şekillerde ödenir.

Ancak Maliye Bakanlığı konunun özelliğini gözönünde bulundurarak, harçların, makbuz karşılığı veya basılı damga vurdurulması veya sair bir şekilde tahsili için ilgili dairelere yetki verebilir.⁽¹⁾

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, 131 inci maddede geçen “pul yapıştırılması, makbuz karşılığı” ibaresi, “makbuz karşılığı” olarak değiştirilmiş ve metne işlenmiştir.

Harçları almaya yetkili daireler:

Madde 132 – Bu kanunda aksine hüküm bulunmayan hallerde harçlar, harca mevzu olan işlemleri yapan daireler tarafından tahsil olunur.

Maliye Bakanlığı lüzum gördüğü takdirde harçları doğrudan doğruya vergi dairelerince tahsil ettirmeye yetkilidir.

Tahsilatın vergi dairesine yatırılması :

Madde 133 – Maliye Bakanlığının izniyle basılı damga kullanan veya makbuzla tahsilatta bulunan memurlar bir aya ait tahsilat tutarlarını ertesi ayın beşinci günü akşamına kadar en yakın vergi dairesine yatırmakla mükelleftirler. 500 Yeni Türk Lirasını geçen tahsilat bu süre ile bağlı olmaksızın derhal yatırılır.⁽¹⁾

Maliye Bakanlığı lüzum gördüğü yerlerde bu miktarı artırmaya yetkilidir.

Teftiş ve kontrol yetkisi: (2)

Madde 134 – Vergi Müfettişleri ve Vergi Müfettiş Yardımcıları ile mahallin en büyük mal memurları her hal ve takdirde, harçları tahsile yetkili memurların hesaplarını teftiş ve kontrole yetkilidirler.

Mahallin en büyük mal memuru tarafından kontrol memurlarına da bu hususta yetki verilebilir.

DÖRDÜNCÜ BÖLÜM

Çeşitli Hükümler

Madde 135 – Harçlar sayfa üzerine hesap edildiği hallerde 20 satır bir sayfa ve 50 harf bir satır itibar olunur. Son sayfa 20 satırdan eksik olsa da bir sayfa sayılır.

Madde 136 – (Mülga: 22/7/1998 - 4369/82 md.)

Madde 137 – (Mülga: 30/12/2004-5281/44 md.)

Madde 138 – Bu kanunda takdir olunacak değer üzerinden harç ödenmesi lazım gelen hallerde bu değer Vergi Usul Kanununda yazılı takdir komisyonlarının tesbit olunur.

Mükerrer Madde 138–(Ek: 4/12/1985 - 3239/95 md.; Değişik: 15/12/1990 - 3689/11 md.)

Bu Kanuna bağlı tarifelerde yer alan maktu harçlar (Maktu ve nispi harçların asgari ve azami miktarlarını belirleyen hadler dahil), bu maddenin yürürlüğe girdiği tarihe kadar Bakanlar Kurulunca belirlenen miktarlar ile bu miktarların Vergi Usul Kanunu uyarınca 1990 yılı için tespit ve ilan olunan yeniden değerlendirme oranı ile çarpılmak suretiyle bulunacak tutarların toplamı kadar artırılmıştır.

Her takvim yılı başından geçerli olmak üzere önceki yılda uygulanan maktu harçlar (Maktu ve nispi harçların asgari ve azami miktarlarını belirleyen hadler dahil), o yıl için tespit ve ilan olunan yeniden değerlendirme oranında artırılır.**(Ek cümle:25/12/2003-5035/32 md.; Mülga: 30/12/2004-5281/44 md.)**⁽⁵⁾

Bu suretle hesaplanan harç tutarlarının 10 Yeni Kuruşa kadarki kesirleri nazara alınmaz.⁽¹⁾

(Ek: 4/5/1994 - 3986/12 md.) Bu Kanuna bağlı tarifelerdeki 1.1.1994 tarihi itibarıyla geçerli olan maktu harçlar (maktu ve nispi harçların asgari ve azami miktarlarını belirleyen hadler dahil) % 100, nispi harçlar % 20 oranında artırılmıştır. Yıllık harç kapsamında bulunan belgelere ait 1994 yılı kıst dönemine ait harçlar tahsil edilmez. **(Değişik ibare: 27/1/2000 - 4503/4 md.)** Bakanlar Kurulu, bu Kanuna bağlı tarifelerde yer alan maktu harçları veya bu harçların yeniden değerlendirme oranı uygulamak suretiyle belirlenmiş olan tutarları (maktu ve nispi harçların asgari ve azami miktarlarını belirleyen hadler dahil) ile nispi harçları, tarifeler yahut tarifelerin ilgili fıkra ve bentleri itibarıyla birlikte veya ayrı ayrı olmak üzere; maktu harçlarda yirmi katına, nispi harçlarda ise bir katına kadar artırmaya, uygulanmakta maktu harçları yarisına, nispi harçları ise Kanunla belirlenen oranların onda birine kadar indirmeye, bu had ve miktarlar arasında yeni had, miktar ve nispetler tespit etmeye yetkilidir.⁽³⁾⁽⁴⁾

(1) 30/12/2004 tarihli ve 5281 sayılı Kanunun 43 üncü maddesiyle, 133 üncü maddenin birinci fıkrasında yer alan "(500) lirayı" ibaresi, "500 Yeni Türk Lirasını"; Mükerrer 138 inci maddenin üçüncü fıkrasında yer alan "miktarlarında 100.000 lira kesirleri" ibaresi, "tutarlarının 10 Yeni Kuruşa kadarki kesirleri" olarak değiştirilmiş ve metne işlenmiştir.

(2) 7/7/2011 tarihli ve 646 sayılı KHK'nin 5 inci maddesiyle, bu maddenin birinci fıkrasında yer alan "Maliye müfettişleri, maliye müfettişi muavinleri ve gelirler kontrolörleri" ibaresi "Vergi Müfettişleri ve Vergi Müfettiş Yardımcıları" şeklinde değiştirilmiş ve metne işlenmiştir.

(3) Bu fıkra yer alan "Bakanlar Kurulu, bu Kanuna bağlı tarifelerde yer alan maktu harçları" ibaresi; 27/1/2000 tarih ve 4503 sayılı Kanun ile metne işlendiği şekilde değiştirilmiş ayrıca "on katına" ibaresi anılan Kanun ile "yirmi katına" olarak değiştirilmiştir.

(4) 18/2/2009 tarihli ve 5838 sayılı Kanunun 32 nci maddesiyle; bu fıkra yer alan "maktu harçları yarisına kadar, nispi harçları ise bu fıkra ile artırılmadan önceki seviyelerine indirmeye," ibaresi "maktu harçları yarisına, nispi harçları ise Kanunla belirlenen oranların onda birine kadar indirmeye," şeklinde değiştirilmiş ve metne işlenmiştir.

(5) Bu maddede yer alan maktu ve nispi harç miktarlarının 1/1/2013 tarihinden itibaren uygulanması ile ilgili olarak 1/1/2013 tarihli ve 28515 sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığı'nın 69 Seri Numaralı Tebliğine bakınız.

Ek Madde 1- (Ek:25/12/2003 - 5035/33 md.)

Döviz kazandırıcı faaliyetlere ilişkin işlemler harçlardan müstesnadır.

Döviz kazandırıcı faaliyetlerin kısmen veya tamamen gerçekleştirilmemesi halinde, gerçekleşmeyen kısma ait alınmayan harç, mükelleflerden, 213 sayılı Vergi Usul Kanunu hükümlerine göre ceza ve gecikme faizi ile birlikte geri alınır.

Yukarıda belirtilen hususlarda harç istisnası uygulamak suretiyle işlem yapan kuruluşlar, istisnaya konu işlemin mahiyeti ile alınmayan harç tutarını, işlemin yapıldığı tarihi takip eden otuz gün içinde ilgililerin gelir veya kurumlar vergisi bakımından bağlı bulunduğu vergi dairesine bildirmeye mecburdurlar.

Döviz kazandırıcı faaliyetin gerçekleşmediğinin tespit edildiği tarihi takip eden otuz gün içinde, bu durumu vergi dairesine bildirmeyen kuruluşlar, harç ile ceza ve gecikme faizinin ödenmesinden ilgililerle birlikte müteselsilen sorumludurlar.

Bu maddenin uygulanması bakımından döviz kazandırıcı faaliyetlerin neler olduğu ve bu maddenin uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığı ile Dış Ticaret Müsteşarlığı tarafından birlikte tespit edilir.

BEŞİNCİ BÖLÜM***Kaldırılan Hükümler***

Madde 139 – Aşağıda tarih ve sayıları yazılı kanunlar kaldırılmıştır.

- a) 25/2/1952 tarih ve 5887 sayılı,
- b) 11/3/1954 tarih ve 6401 sayılı,
- c) 20/5/1955 tarih ve 6608 sayılı,
- d) 29/6/1956 tarih ve 6765 sayılı,
- e) 26/7/1957 tarih ve 6955 sayılı,
- f) 6/1/1960 tarih ve 7406 sayılı,
- g) 2/1/1961 tarih ve 201 sayılı,
- h) 2/2/1340 tarih ve 405 sayılı,
- i) 15/4/1338 tarih ve 216 sayılı kanunlar ile bunların ek ve tadilleri,
- j) 11/5/1953 tarih ve 6085 sayılı ve 12/1/1961 tarih ve 232 sayılı kanunların trafik harçları ile ilgili hükümleri,
- k) 3/5/1928 tarih ve 1234 sayılı kanunun 68 inci maddesi,
- l) 5/7/1939 tarih ve 3687 sayılı kanunun 1 inci maddesinin vize resmine ait hükümleri,
- m) 18/12/1935 tarih ve 2864 sayılı kanunun 1 inci maddesinin vize müruriye resmine ilişkin hükümleri,
- n) 30/11/1330 tarihli Ecnebi Anonim ve sermayesi eshama munkasem şirketlerle ecnebi sigorta şirketleri hakkındaki Kanunun harçla ilgili hükümleri.

ALTINCI BÖLÜM***Geçici Hükümler***

Geçici Madde 1–Yeniden bir tahrir yapıncaya kadar Tapu ve Kadastro harçlarının hesabında:

1. Arazide:

- a) 1 Haziran 1942 tarihinden evvel tahrir veya tadil görmüş olan arazi ve arsaların vergi değerlerinin (10) misli,
- b) 1 Haziran 1942 tarihinden sonra tadil görmüş olan arazi ve arsaların mezkûr tarihteki vergi değerlerinin (10) misli,

2. Binalarda:

a) 1 Haziran 1942 tarihinden evvel tahrir veya tadil suretiyle gayrisafi iratları takdir edilmiş olan binaların V.U.K. na göre bulunacak vergi değerlerinin (6) misli,

b) 1 Haziran 1942 (Dahil) tarihi ile 28 Şubat 1947 (Dahil) tarihleri arasında tahrir veya tadil suretiyle gayrisafi iratları takdir edilmiş olan binaların V.U.K. na göre bulunacak vergi değerlerinin (4) misli,

c) 1 Mart 1947 (Dahil) tarihi ile 11 Mayıs 1953 (Dahil) tarihleri arasında tahrir veya tadil suretiyle gayrisafi iratları takdir edilmiş olan binaların V.U.K. na göre bulunacak vergi değerlerinin (2) misli,

d) 12 Mayıs 1953 (Dahil) tarihinden sonra tahrir veya tadil suretiyle gayrisafi iratları takdir edilmiş olan binaların V.U.K. na göre bulunacak vergi değeri aynen,

Vergi değeri olarak kabul olunur.

Geçici Madde 2 – Bu kanunun yürürlüğe girmesinden evvelki zamanlara ait harçlarla ilgili işlemler eski hükümlere tabidir.

Ancak cezalara ait hükümlerden hangisi mükellefin lehine ise o uygulanır.

Geçici Madde 3 – Bu kanuna göre harç mevzuu dışında kalan işlemler sebebiyle, veya harçtan muaf tutulan kişiler adına, 5887 sayılı kanun gereğince, bu kanunun yürürlüğe girdiği tarihe kadar tahakkuk etmiş olup da tahsil edilmemiş bulunan harç ve cezalar terkin olunur.

Geçici Madde 4 – Bu kanunun yürürlük tarihinde, evvelki hükümlere göre bir yıl muteber olmak üzere harçları ödenerek alınmış ruhsatname, satış tezkereleri ve benzeri vesikalar ancak bu kanunun yürürlüğe girdiği mali yılın sonuna kadar muteberdir.

Geçici Madde 5 – (Ek: 11/8/1999 - 4444/12 md.)

Emlak Vergisi Kanununun geçici 18 inci maddesi uyarınca 1/11/1999 - 31/12/1999 tarihleri arasında yeniden beyanda bulunan mükelleflerin beyan ettikleri değerler, tapu ve kadastro harçları uygulamasında kayıtlı değer veya emlak vergisi değeri olarak kabul edilir. Beyan edilen bu değerler müteakip yıllarda yeniden değerlemeye tabi tutularak harcin hesabında dikkate alınır.

Geçici Madde 6 – (Ek: 31/10/2012-6358/18 md.)

EXPO 2016 Antalya Ajansı ya da EXPO 2016 Antalya resmî katılımcıları tarafından çalıştırılacak yabancı personel ile resmî katılımcıların temsilcileri, ekli (6) sayılı tarifede belirlenen vize, ikamet tezkeresi ve Dışişleri Bakanlığı tasdik ve süreli çalışma izin belgesi harçlarından muafır.

Madde 140 – Bu kanun hükümleri yayımını takibeden aybaşından itibaren 3 ay sonra yürürlüğe girer.

Madde 141 – Bu kanunun hükümlerini Bakanlar Kurulu yürütür.

*

**

2/7/1964 TARİH ve 492 SAYILI ANA KANUNA İŞLENEMİYEN GEÇİCİ MADDELER:

1 – 21/1/1982 tarih ve 2588 Sayılı Kanunun geçici maddeleri:

Geçici Madde 1 – Bu Kanunun yürürlük tarihinden önceki dönemlere ilişkin emlak alım, gayrimenkul kıymet artışı ve gelir vergilerine tabi olay ve hukuki durumlarda Emlak Alım Vergisi Kanunu, 1318 sayılı Finansman Kanununun Gayrimenkul Kıymet Artışı Vergisine ilişkin hükümleri ve Gelir Vergisi Kanununun ilgili hükümleri ile bu kanunların ek ve değişikliklerine ait kanun hükümleri uygulanır.

Geçici Madde 2 – Bu Kanunla yürürlükten kaldırılan 198 sayılı Emlak Alım Vergisi Kanunu ve 1318 sayılı Finansman Kanununun (Gayrimenkul Kıymet Artışı Vergisine ilişkin hükümleri) ile 1598 sayılı Mali Denge Vergisi Kanununun mahsus kısım ve bölümlerinde kayıtlı vergi nispet ve tarifelerinde 1982 bütçe yılında meydana gelen olay ve hukuki durumlar için % 50'ye kadar indirim yapmaya ve bu indirimlerle ilgili esas ve usulleri saptamaya Bakanlar Kurulu yetkilidir.

2 – 4/12/1985 tarih ve 3239 Sayılı Kanunun geçici maddesi:

Geçici Madde 2 – a) 492 sayılı Kanuna ekli (4) sayılı tarifenin 13 numaralı bendinin (a) ve (c) fıkralarında belirtilen ve Emlak Vergisi beyannamesi verilmesini gerektiren işlemlerden, Emlak Vergisi beyanname verme süresi (ek süre dahil) bu Kanunun yürürlüğe girdiği tarihe kadar geçmiş olan ve tapuda gösterilmemiş bulunanların 31/12/1987 tarihine kadar tapuda gösterilmesi halinde, ilgili mükellefler hakkında bahis konusu tarifeye bu Kanunla eklenen son fıkra hükmü uygulanmaz.

b) 492 sayılı Harçlar Kanununa ekli (8) sayılı tarifeye bu Kanunla eklenen VIII - Telsiz Harçları bölümünde yazılı olan harçlardan (Yıllık harçlara ait hükümler hariç) 7/10/1983 tarihi ile bu Kanunun yürürlüğe girdiği tarih arasında kalan süreyle ilgili bulunanların ve bu Kanunla harç kapsamına alınan tüm işlem ve belgelere ait yıllık harçların 1/4/1986 tarihine kadar ödenmesi halinde ceza uygulanmaz.

3222 sayılı mülga Telsiz Kanunu hükümleri gereğince ödenen harçlar, bu Kanun hükümleri gereğince ödenecek harçlardan mahsup edilir.

3 – 3.12.1988 tarih ve 3505 sayılı Kanunun geçici maddeleri:

Geçici Madde 1 – Bu Kanunun yürürlüğe girdiği tarihe kadar (bu tarih dahil) yan ve vadesi geldiği halde ödenmemiş olan vergiler ile bu tarih itibarıyla ihtilafı hale getirilmiş ya da dava açma süresi henüz geçmemiş olan ve miktarı 500.000 lirayı aşmayan vergilerin % 30 fazlasıyla ve ihtilaf yaratmamak, yaratılmış ihtilaftan vazgeçmek kaydıyla 31.12.1988 tarihi sonuna kadar ödenmesi halinde, ödenen bu vergilere isabet eden gecikme zammı, gecikme faizi ve vergi cezalarının tahsilinden vazgeçilir.

Bu Kanunun yürürlüğe girdiği tarihten önce her bir vergi türü, vergilendirme dönemi ve vergi dairesi itibarıyla asılları kısmen veya tamamen ödenmiş bulunan vergilere ait olan ve her vergi türü itibarıyla miktarı 500.000 lirayı aşmayan gecikme zammı, gecikme faizi ve vergi cezalarının % 30'unun 31.12.1988 tarihi sonuna kadar ödenmesi halinde, kalan % 70'inin tahsilinden vazgeçilir.

Bu maddenin uygulanmasına ait usul ve esaslar Maliye ve Gümrük Bakanlığınca belirlenir.

Geçici Madde 2 – a) İhracat,

b) İhracat teşvik belgesine bağlanan döviz kazandırıcı faaliyetlerle, bu belge kapsamındaki ithalat,

c) İhracat veya döviz kazandırma taahhüdünde bulunulan ve yatırım teşvik belgesine bağlanmış yatırımlar için alınan yatırım kredileri ile bu belge kapsamındaki şirket kuruluşu ve sermaye artırımını, gayrimenkullerin ve irtifak haklarının aynı sermaye olarak konulması halinde bunların şirket adına tapuya tescili,

işlemleri ve bu işlemlerle ilgili olarak düzenlenen kağıtlar, 31.12.2003 tarihine kadar 488 sayılı Kanuna göre damga vergisinden ve 492 sayılı Kanuna göre harçlardan istisna edilir. ⁽¹⁾

Kredilerin amaç dışı kullanılması, taahhüt edilen ihracatın gerçekleştirilmemesi veya teşvik belgesindeki şartların yerine getirilmemesi halinde, alınmayan damga vergileri ve harçlar, ihracatçı veya yatırımcı kişi veya kuruluşlardan, 213 sayılı Vergi Usul Kanunu hükümlerine göre ceza ve gecikme faizi ile birlikte geri alınır.

Yukarıda belirtilen hususlarda damga vergisi ve harç istisnası uygulamak suretiyle işlem yapan kuruluşlar, istisnaya konu işlemin mahiyeti ile alınmayan vergi ve harcın miktarını, işlemin yapıldığı tarihi takip eden 30 gün içinde ilgililerin gelir veya kurumlar vergisi bakımından bağlı bulunduğu vergi dairesine bildirmeye mecburdurlar.

İhracat taahhüdünün gerçekleşmediğinin veya teşvik şartlarına uyulmadığının tespit edildiği tarihi takip eden 30 gün içinde, bu durumu vergi dairesine bildirmeyen bankalar ile yukarıdaki fıkra gereğince bildirimde bulunmayan kuruluşlar, damga vergisi, harç, ceza ve gecikme faizinin ödenmesinden ilgililerle birlikte müteselsilen sorumludurlar.

Bu maddenin uygulanması bakımından, döviz kazandırıcı faaliyetlerin neler olduğu ve bu maddenin uygulanmasına ilişkin usul ve esaslar, Devlet Planlama Teşkilatı Müsteşarlığının bağlı bulunduğu Devlet Bakanı ile Maliye ve Gümrük Bakanı tarafından birlikte tespit edilir.

(1) Bu fıkradaki 31/12/1993 tarihi, 26/12/1993 tarih ve 3946 sayılı Kanunun 36 ncı maddesi ile 31/12/1998 olarak, daha sonra; 22/7/1998 tarih ve 4369 sayılı Kanunun 81 inci maddesi ile de 31/12/2003 olarak değiştirilmiş ve metne işlenmiştir.

4 – 15/12/1990 tarih ve 3689 sayılı Kanunun Geçici Maddesi:

Geçici Madde 1 – Bu Kanunun yürürlüğe girdiği tarihe kadar (bu tarih dahil) her bir vergi türü, vergilendirme dönemi ve vergi dairesi itibariyle miktarı 3.000.000 lirayı, yıllık beyannameler üzerinden tarh olunan vergilerde 25.000.000 lirayı aşmayan ve vadesi geldiği halde ödenmemiş olan ya da ödeme süresi henüz geçmemiş olan vergilerin tamamı ile bu vergilere isabet eden gecikme zammı, gecikme faizi ve vergi cezalarının ayrı ayrı % 30'unun; yarısının 31.12.1990, diğer yarısının da 31.1.1991 tarihi sonuna kadar iki eşit taksitte tamamen ödenmesi ve ihtilaf yaratılmaması, yaratılmış ihtilaflardan vazgeçilmesi şartıyla gecikme zammı, gecikme faizi ve vergi cezalarından kalan % 70'inin tahsilinden vazgeçilir.

Bu Kanunun yürürlüğe girdiği tarihte ihtilafı olan ya da dava açma süresi henüz geçmemiş bulunan ikmalen, re'sen ya da idarece tarh edilen ve her bir vergi türü, vergilendirme dönemi ve vergi dairesi itibariyle miktarı, 3.000.000 lirayı yıllık beyannameler üzerinden tarh olunan vergilerde 25.000.000 lirayı aşmayan vergilerin tamamı ile bu vergilere isabet eden gecikme zammı, gecikme faizi ve vergi cezalarının ayrı ayrı % 30'unun; yarısının 31.12.1990, diğer yarısının da 31.1.1991 tarihi sonuna kadar iki eşit taksitte ödenmesi halinde ve ihtilaf yaratılmaması, yaratılmış ihtilaflardan vazgeçilmesi şartıyla gecikme zammı, gecikme faizi ve vergi cezalarından kalan % 70'inin tahsilinden vazgeçilir, Bu fıkra kapsamına giren gecikme faizinin hesaplanmasında tarhiyatın tahakkuk tarihi, dava açma süresinin bitim tarihi olarak dikkate alınır.

Bu Kanunun uygulamasında; 3505 sayılı Kanunun 24 üncü maddesi ile değişik 6183 sayılı Kanunun 51 inci maddesi gereğince asıl addolunan ve her bir vergi türü, vergilendirme dönemi ve vergi dairesi itibariyle miktarı 3.000.000 lirayı, yıllık beyannameler üzerinden tarh olunan vergilerde ise 25.000.000 lirayı aşmayan gecikme zammı ve gecikme faizlerinden;

– 1.1.1989 tarihi itibariyle asıl addolunan miktarın % 30'unun; yarısının 31.12.1990, diğer yarısının da 31.1.1991 tarihi sonuna kadar iki eşit taksitte ödenmesi şartıyla kalan % 70'inin,

– 1.1.1990 tarihi itibariyle asıl addolunan miktarların % 20'sinin; yarısının 31.12.1990, diğer yarısının da 31.1.1991 tarihi sonuna kadar iki eşit taksitte ödenmesi şartıyla kalan % 80'inin ve 1.1.1990 tarihinde asıl addolunan meblağlara 1990 yılı içinde uygulanan gecikme zamlarının,

Bu konuda ihtilaf yaratılmaması ve yaratılmış ihtilaflardan vazgeçilmesi halinde tahsilinden vazgeçilir.

Bu Kanunun yürürlüğe girdiği tarihte önce her bir vergi türü, vergilendirme dönemi ve vergi dairesi itibariyle asılları kısmen veya tamamen ödenmiş bulunan vergilere ait olan ve her vergi türü itibariyle miktarı 3.000.000 (Yıllık beyannamelere ilişkin olarak 25.000.000) lirayı aşmayan gecikme zammı, gecikme faizi ve vergi cezalarının % 20'sinin; yarısının 31.12.1990, diğer yarısının da 31.1.1991 tarihi sonuna kadar iki eşit taksitte ödenmesi halinde, kalan % 80'inin tahsilinden vazgeçilir.

Bu Kanunda belirtilen miktarların üzerinde borç olması halinde; bu borçların sadece Kanunda belirtilen miktarları kadarki kısmı hakkında da, yukardaki fıkra hükümleri uygulanır.

Bu Kanun kapsamına giren alacaklar ile ilgili olarak bu Kanunun yayımı tarihinden önce yapılan tahsilat tutarları ile bu Kanuna göre yapılan ödemeler mükellefe red ve iade edilmez.

Bu maddenin uygulanmasına ait usul ve esaslar Maliye ve Gümrük Bakanlığınca belirlenir.

5 – 24/6/1994 tarih ve 4008 sayılı Kanunun Geçici Maddesi:

1 – Bu Kanunun 34 üncü maddesi ile Harçlar Kanununa bağlı (8) sayılı tarifeye eklenen XI-Finansal faaliyet izin belgesi harçları bölümünde yer alan ve yıllık harç kapsamına alınan belgelerden, bu Kanunun yürürlüğe girdiği tarihe kadar düzenlenmiş bulunanlara ait 1994 yılı kıst dönemine ait harçlar tahsil edilmez.

6 – 30/12/2004 tarihli ve 5281 sayılı Kanunun Geçici Maddesi:

Geçici Madde 1- Bu Kanun ile Damga Vergisi ve Harçlar Kanununda yapılan değişikliklere istinaden damga ve harç pullarının kullanımdan kalkması nedeniyle yapılması gereken işlemlere ilişkin esas ve usûlleri belirlemeye Maliye Bakanlığı yetkilidir.

7 – 28/1/2010 tarihli ve 5951 sayılı Kanunun Geçici Maddesi:

Geçici Madde 2 – Bu Kanunun 3 üncü maddesi ile 492 sayılı Harçlar Kanununa ekli (8) sayılı tarifenin “XI- Finansal faaliyet harçları” bölümünün (1) numaralı bendinde yapılan değişiklik 2010 yılında tahakkuk ettirilmiş harçlar için de uygulanır ve aradaki farka isabet eden harç tutarı bu Kanunun yayımı tarihi itibarıyla tahakkuk ettirilmiş sayılarak bir ay içinde ödenir. Kanunun yayımı tarihi itibarıyla faaliyette bulunan tüm bankaların serbest bölgeler dışındaki şubelerine ait belgelere ilişkin yıllık harçlar 2010 yılı için bu Kanunun yayımı tarihi itibarıyla tahakkuk ettirilmiş sayılarak bir ay içinde ödenir.

8- 31/3/2011 tarihli ve 6217 sayılı Kanunun Geçici Maddesi:

Geçici Madde 1 – Bu Kanunun 13 üncü maddesinin tatbikinde temyiz, istinaf ve itiraz yolu başvurusunun yapıldığı tarihteki harç miktarları esas alınır.

(1) SAYILI TARİFE ⁽¹⁾
(Değişik :21/11/1980 -2345/2 md.)

Yargı harçları :

(A) (Değişik : 21/1/1982 - 2588/14 md.) Mahkeme Harçları : ⁽²⁾

Hukuk, ceza ve ticaret davalarıyla, idari davalarda ihtilafsız yargı konularında, Anayasa Mahkemesine bireysel başvurularda ve icra tetkik mercilerinde ⁽³⁾

I – Başvurma harcı :

Dilekçe veya tutanakla dava açma veya davaya müdahale veya tevdi mahallinin tayini, ihtiyati tedbir, ihtiyati haciz, tespiti delail ile ilgili taleplerde,

	Uygulanan	Kanunla Getirilen
	<u>Miktar</u>	<u>Miktar</u>
1. Sulh mahkemelerinde, icra tetkik mercilerinde	(11,70 TL.)	29.400 TL.
2. Asliye mahkemelerinde, idare mahkemelerinde	(25,20 TL.)	60.000 TL.
3. (Değişik:25/12/2003-5035/34 md.) Bölge Adliye Mahkemeleri, Bölge İdare Mahkemeleri, Yargıtay, Danıştay ve Askeri Yüksek İdare Mahkemesinde ⁽⁴⁾	(38,75 TL.)	(15.300.000 TL.)
(Mahkemenin yetkisizlik veya görevsizlik kararı vermesi sebebiyle yetkili veya görevli mahkemeye yeniden başvurması halinde bu harç alınmaz.)		
4. (Ek: 30/3/2011-6216/75 md.) Anayasa Mahkemesinde	(206,10 T.L)	150,00 TL

II – Celse harcı :

(Taraflar veya vekilleri tarafından ertelenmeleri- ne sebebiyet verilen celselerden.)

1. Sulh mahkemeleri :

a) Konusu belli bir değerle ilgili davalarda dava konusu miktardan (35.600 **(14,40 TL.)** liradan aşağı

olmamak üzere), **(Binde 2,27)** Binde 1,2

b) Belli bir değer bulunmayan davalarda **(14,40 TL.)** 35.600 TL.

2. Asliye mahkemelerinde, idari yargı mercilerinde (60.000 **(25,20 TL.)** liradan az olmamak üzere) **(Binde 2,27)** Binde 1,2

III – Karar ve ilam harcı :

1. Nispi harç :

a) Konusu belli bir değerle ilgili bulunan davalarda esas hakkında karar verilmesi halinde hüküm

altına alınan anlaşmazlık konusu değer üzerinden **(Binde 68,31)** Binde 36

(Ek hüküm: 4/12/1985 - 3239/96-A md.) Tahkim yargılamasında bu bende göre hesaplanan harç yüzde elli oranında uygulanır. Bakanlar Kurulu dava çeşitleri itibariyle birlikte veya ayrı ayrı olmak üzere bu bente yazılı nispeti binde 10'a kadar indirmeye veya Kanunda yazılı nispete kadar çıkarmaya yetkilidir. ⁽⁵⁾

(1) Bu tarifede 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilen miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No.'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifede değişiklik yapan mevzuat için, Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.

(2) 30/3/2011 tarihli ve 6216 sayılı Kanunun 75 inci maddesiyle, bu bölümün birinci cümlesinde yer alan "yargı konularında" ibaresinden sonra gelmek üzere ", Anayasa Mahkemesine bireysel başvurularda" ibaresi eklenmiş ve metne işlenmiştir.

(3) 31/3/2011 tarihli ve 6217 sayılı Kanunun 13 üncü maddesiyle, bu başlıkta yer alan "Hukuk" ibaresinden sonra gelmek üzere ", ceza" ibaresi eklenmiş ve metne işlenmiştir.

(4) Bu alt bentde yer alan "Bölge Adliye Mahkemeleri" ibaresi, 26/9/2004 tarihli ve 5235 sayılı Kanunun 52 nci maddesiyle, 1/4/2005 tarihinden geçerli olmak üzere eklenmiş ve metne işlenmiştir.

(5) 6/2/2014 tarihli ve 6518 sayılı Kanunun 9 uncu maddesiyle, bu bentte yer alan "Bakanlar Kurulu" ibaresinden önce gelmek üzere "Tahkim yargılamasında bu bende göre hesaplanan harç yüzde elli oranında uygulanır." ibaresi eklenmiştir.

	<u>Uygulanan Miktar</u>	<u>Kanunla Getirilen Miktar</u>
b) Bir gayrimenkulün hissedarlar arasında satış suretiyle şuyunun izalesine dair olan hükümler (Gayrimenkulün satış bedeli üzerinden)	(Binde 11,38)	Binde 6
c) Gayrimenkulün hissedarlar arasında taksimine dair olan hükümler (Taksim edilen gayrimenkul değeri üzerinden)	(Binde 4,55)	Binde 2,4
d) Nafaka verilmesine dair hükümler (Bir senelik nafaka bedeli üzerinden)	(Binde 11,38)	Binde 6
e) (Değişik:25/12/2003-5035/34 md.) Yukarıdaki nispetler Bölge Adliye Mahkemeleri, Bölge İdare Mahkemeleri, Danıştay, Askeri Yüksek İdare Mahkemesi ve Yargıtayın tasdik veya işin esasını hüküm altına aldığı kararları için de aynen uygulanır. ⁽¹⁾		
f) (Ek: 21/2/2007-5582/32 md.) Konusu belli bir değerle ilgili bulunan davalarda ve 2499 sayılı Sermaye Piyasası Kanununun 38/A maddesinin birinci fıkrasında tanımlanan konut finansmanından kaynaklanan alacaklar ile Toplu Konut İdaresi Başkanlığının rehinde temin edilmiş alacaklarının takibinde, ihalenin feshi talepleri ile ilgili olarak esas hakkında karar verilmesi halinde hüküm altına alınan anlaşmazlık konusu değer üzerinden	(Binde 68,31)	Binde 54
Bakanlar Kurulu, dava çeşitleri itibarıyla birlikte veya ayrı ayrı olmak üzere bu alt bentte yazılı nispeti binde 10'a kadar indirmeye veya Kanunda yazılı nispete kadar çıkarmaya yetkilidir.		
Nispi harçlar 60.000 (25,20 TL) liradan aşağı olamaz.		
2. Maktu harç :		
a) 1 inci fıkrada dışındaki kalan davalarda, taraf teşkiline imkan bulunmayan davalarda verilen esas hakkındaki kararlarla, davanın reddi kararı ve icra tetkik mercilerinin 1 inci fıkrada dışındaki kararlarında	(25,20 TL.)	60.000 TL.
b) (Değişik:25/12/2003-5035/34 md.) (a) fıkrasında yazılı davalarda esasa taalluk eden veya tashihi karar taleplerinin reddine dair Yargıtay, Danıştay ve Askeri Yüksek İdare Mahkemesi kararlarında	(52,40 TL.)	(20.600.000 TL.)
c) (Değişik:25/12/2003-5035/34 md.) Bölge Adliye Mahkemeleri, İdare Mahkemeleri, Bölge İdare Mahkemeleri, Yargıtay, Danıştay ve Askeri Yüksek İdare Mahkemesinin icranın tehiri kararlarında ⁽¹⁾	(41,50 TL.)	(16.400.000 TL.)
d) Tespiti delail, ihtiyati haciz ve ihtiyati tedbir kararlarında	(41,50 TL.)	97.400 TL.
IV. Temyiz, istinaf ve itiraz harçları: (Ek: 4/6/2008-5766/11 md.; Değişik: 31/3/2011-6217/13 md.)⁽²⁾⁽³⁾		
a) Yargıtay hukuk dairelerine yapılacak temyiz başvurularında	(123,60 T.L)	90 TL
b) (Anayasa Mahkemesi'nin 20/10/2011 tarihli ve E.: 2011/54, K.: 2011/142 sayılı Kararı ile.) (...)		(...)
c) Danıştaya yapılacak temyiz başvurularında	(123,60 T.L)	90 TL
d) Yürütmenin durdurulmasına ilişkin itirazlar dahil olmak üzere bölge idare mahkemelerine itirazın yapılacak başvurularında	(68,60 T.L)	50 TL

(1) Bu alt bentlerde yer alan "Bölge Adliye Mahkemeleri" ibaresi, 26/9/2004 tarihli ve 5235 sayılı Kanunun 52 nci maddesiyle, 1/4/2005 tarihinden geçerli olmak üzere eklenmiş ve metne işlenmiştir.

(2) Bu kısmın başlığı "Temyiz ve itiraz harçları: " iken, 31/3/2011 tarihli ve 6217 sayılı Kanunun 13 üncü maddesiyle metne işlendiği şekilde değiştirilmiştir.

(3) Bu kısmın (b) fıkrası Anayasa Mahkemesi'nin 20/10/2011 tarihli ve E.: 2011/54, K.: 2011/142 sayılı Kararı ile iptal edilmiş olup, Kararın Resmi Gazete'de yayımlandığı 29/12/2011 tarihinden başlayarak altı ay sonra yürürlüğe girmesi hüküm altına alınmıştır.

e) Bölge adliye mahkemeleri hukuk dairelerine yapılacak istinaf yolu başvurularında	(68,60 T.L.)	50 TL
f) (İptal: Anayasa Mahkemesi'nin 1/11/2012 tarihli ve E.: 2011/64, K.: 2012/168 sayılı Kararı ile.) ⁽¹⁾		
g) (İptal: Anayasa Mahkemesi'nin 1/11/2012 tarihli ve E.: 2011/64, K.: 2012/168 sayılı Kararı ile.) ⁽¹⁾		
h) (İptal: Anayasa Mahkemesi'nin 1/11/2012 tarihli ve E.: 2011/64, K.: 2012/168 sayılı Kararı ile.) ⁽¹⁾		
V. Keşif harcı: (Ek: 23/7/2010-6009/20 md.)	(177,50 TL.)	120 TL.
(Mahkemelerce re'sen veya istem üzerine verilen keşif ya da tespit kararlarını yerine getirmek için)		
B) İcra ve iflas harçları:		
I – İcra harçları :		
1. İcraya başvurma harcı	(25,20 TL.)	60.000 TL.
2. Değeri belli olmayan icra takiplerinde, icra- nın yerine getirilmesi harcı	(25,20 TL.)	60.000 TL.
3. Değeri belli olan icra takiplerinde tahsil harcı, değer üzerinden :		
a) Ödeme veya icra emrinin tebliği üzerine ha- cizden evvel ödenen paralardan	(Yüzde 4,55)	Yüzde 2,4
b) Hacizden sonra ve satıştan önce ödenen paralardan	(Yüzde 9,10)	Yüzde 4,8
c) Hacz edilen veya rehinli malların satılıp paraya çevrilmesi suretiyle tahsil olunan paralardan	(Yüzde 11,38)	Yüzde 6
d) Resmi ve özel müesseseler memur ve hizmetlilerinin maaş, ücret, gündelik ve sair hizmet gelirlerinin haczi suretiyle tahsil olunan paralardan	(Yüzde 4,55)	Yüzde 2,4
e) Takip talebi bulunmayan alacaklılara İcra ve maddesinin 3 üncü fıkrası gereğince ödenen paralardan	(Yüzde 2,27)	Yüzde 1,2
f) Gayrimenkullerin ve gemilerin tahliye ve tesliminde:		
aa) İcra emrinin tebliği üzerine tahliye olunduğu takdirde	(Yüzde 2,27)	Yüzde 1,2
bb) Tahliye ve teslim icra marifetiyle olduğu takdirde	(Yüzde 4,55)	Yüzde 2,4
g) (Değişik : 20/3/1981 - 2430/4-B md.) Menkul tesliminde;		
aa) İcra emrinin tebliği üzerine teslim halinde	(Yüzde 2,27)	Yüzde 1,2
bb) İcra marifetiyle teslim halinde	(Yüzde 4,55)	Yüzde 2,4
h) (Ek: 21/2/2007-5582/32 md.) 2499 sayılı Sermaye Piyasası Kanununun 38/A maddesinin birinci fıkrasında tanımlanan konut finansmanından kaynaklanan alacaklar ile Toplu Konut İdaresi Başkanlığının rehinle temin edilmiş alacaklarının takibinde, bu bentte belirtilen tahsil harçları dörtte biri oranında uygulanır.		

(1) Söz konusu İptal Kararı yayımlandığı 13/3/2013 tarihinden başlayarak altı ay sonra yürürlüğe girmiştir.

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
4. İdare harçları :	(17,50 TL.)	42.400 TL.
(Haczedilen gayrimenkullerin idaresi, kira mukaveleleri düzenlenmesi ve hesap tutulması için)		
II – İflas harçları :		
1. Maktu harç :		
İflasın açılması veya konkordato isteği ve masa ya katılma harcı	(41,50 TL.)	97.400 TL.
2. (Değişik : 4/12/1985 - 3239/96-A md.) Konunun değeri üzerinden harç :		
a) İflasta paylaşılan para üzerinden	(Yüzde 4,55)	Yüzde 2,4
b) Konkordatoda alacaklılara verilmesi kararlaştırılan para üzerinden	(Binde 11,38)	Binde 6
III- Haciz, teslim ve satış harcı: (Ek: 23/7/2010-6009/20 md.)	(59,00 TL.)	40 TL.
(Yukarıdaki (I) ve (II) numaralı fıkralarda yer alan icra ve iflas işlemlerinin daire dışında memur eliyle yerine getirildiği her bir işlem için)		
C) Ticaret Sicili harçları :		
I – Kayıt ve tescil harçları : (Ticari işletme rehni dahil)		
1. Ticari işletmenin ve ünvanının tescil ve ilanında:		
a) Gerçek kişilere ve kooperatiflere ait işletmelerde	(187,10 TL.)	428.600 TL.
b) Şahıs şirketlerine ait işletmelerde	(536,50 TL.)	1.225.600 TL.
c) Sermaye şirketlerine ait işletmelerde	(1.208,90 TL.)	2.757.400 TL.
2. Temsile yetkili kılınan kimselerin tescil ve ilanında (Her kişi için):		
a) Gerçek kişilere ve kooperatiflere ait işletmelerde	(92,80 TL.)	214.000 TL.
b) Şahıs şirketlerine ait işletmelerde	(132,90 TL.)	305.200 TL.
c) Sermaye şirketlerine ait işletmelerde	(294,20 TL.)	673.400 TL.
3. Ticaret siciline tescil edilmiş olan vakalardaki değişikliklerin tescilinde: (Ticari işletme rehni ile ilgili vakalar dahil) (Muhteva ile ilgili bulunmayan düzeltmelerde harç alınmaz.)		
a) Gerçek kişilere ve kooperatiflere ait işletmelerde	(92,80 TL.)	214.000 TL.
b) Şahıs şirketlerine ait işletmelerde	(132,90 TL.)	305.200 TL.
c) Sermaye şirketlerine ait işletmelerde	(294,20 TL.)	673.400 TL.
4. Kayıt silinmesinde: (Ticari işletme rehni kaydının silinmesi dahil)		
a) Gerçek kişilere ve kooperatiflere ait işletmelerde	(36,20 TL.)	84.800 TL.
b) Şahıs şirketlerine ait işletmelerde	(52,40 TL.)	121.600 TL.
c) Sermaye şirketlerine ait işletmelerde	(92,80 TL.)	214.000 TL.
Şubelerin her biri (Yabancı müesseselerin Türkiye'deki şubeleri dahil) ayrıca aynı harca tabidir.		
II – Kayıt ve belge suretleri ve tasdikname harçları :		
1. Bir ticari işletmeye ait sicil esas defterindeki kayıtların tamamının veya bir kısmının veya memurlukta saklanan bütün belgelerin örneğinin beher sayfasından (Ticaret Sicili Tüzüğü Madde : 11/1)		
	(9,30 TL.)	23.600 TL.

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
2. Tasdiknamelerden (Ticaret Sicili Tüzüğü Madde : 11/2, 104, 105)	(30,90 TL.)	72.800 TL.
D) Diğer yargı harçları (Müşterek kısım) :		
I – Suret harçları :		
(Değişik : 20/3/1981 - 2430/4-D md.)		
a) İlamın her sayfasının suretinden (Tasdikli foto- kopiler dahil)	(1,60 TL.)	6.200 TL.
b) Mahkeme ve merci zabıtnameleri ve diğer evrakın beher sayfasının suretlerinden (Tasdikli fotokopiler dahil)	(1,60 TL.)	6.200 TL.
c) Avukatların tasdik ettiği vekaletname suretle- rinden (Tasdikli fotokopiler dahil)	(3,80 TL.)	11.600 TL.
d) Sulh hakimi tarafından tasdik edilen vekalet- name suretlerinden (Tasdikli fotokopiler dahil)	(3,80 TL.)	11.600 TL.
Re'sen verilmesi icap eden suretler hariç olmak üzere ceza mahkemelerinden alınacak suretlerden de aynı harçlar alınır.		
II – Muhafaza harçları :		
Adliye veznelerine tevdi olunan kıymetli eşyanın kabul ve muhafazası için, muhafaza olunan değer üzerinden:		
a) Bir yıla kadar	(Binde 11,38)	Binde 6
b) Bir yılı geçen her yıl ve kesirler için	(Binde 5,69)	Binde 3
III – Defter tutma harçları :		
a) Alelumum, defter tutma ve tahrir işlerinde 35.600 (14,40 TL.) liradan az olmamak üzere deftere kaydolunan değer üzerinden	(Binde 4,55)	Binde 2,4
b) Miras işlerinde defter tutulmasında :		
aa) Mevcut ve alacak bakiyesi hasıl olmuş ise bu bakiye üzerinden	(Binde 4,55)	Binde 2,4
bb) Borç bakiyesi hasıl olmuş veya mevcut ve alacaklar ile borçlar bakiyesi eşit ise	(38,70 TL.)	90.800 TL.
c) İflas dairesi tarafından tutulacak defterlerden	(38,70 TL.)	90.800 TL.
IV – Miras işlerine ait harçlar :		
Terekenin tahrir ve tespiti, mirasın taksimi, tasfiyesi ve idaresinde, bunların konusunu teşkil eden değer ler üzerinden	(Binde 4,55)	Binde 2,4
(Miras idaresinde her sene ve kesirler için harç alınır.)		
V – Vasiyetname tanzimine ait harçlar :		
Medeni Kanununun 479 uncu maddesine göre sulh hakimi tarafından tanzim edilen resmi vasiyet senetleri:		
a) Belli bir meblağı ihtiva edenler	(Binde 1,13)	Binde 0,60
b) Belli bir meblağı ihtiva etmeyenler	(52,40 TL.)	121.600 TL.

(2) SAYILI TARİFE ⁽¹⁾⁽²⁾
(Değişik : 21/11/1980 - 2345/2 md.)

	Uygulanan Miktar	Kanunla Getirilen Miktar
Noter Harçları		
I-Değer veya ağırlık üzerinden alınan nispi harçlar :		
1. (Değişik : 30/12/1980 - 2366/2 md.)		
Muayyen bir meblağı ihtiva eden her nevi senet, mukavelename ve kağıtlardan beher imza için	(Binde 1,13)	Binde 0,60
Bütün imzalar için bu suretle alınacak harcın toplam miktarı 121.600 (52,40 TL.) liradan az, 61.299.400 (26.891,50 TL.) liradan çok olamaz.		
2. Emanet harçları :		
Saklanmak üzere noterlere tevdi edilen değeri belli emanetlerden	(Binde 2,27)	Binde 1,2
Harç miktarı 11.600 (3,80 TL) liradan az olamaz, harç yıllık olarak hesaplanır. Bir yıldan fazla olan her yıl için ilave olarak yarı harç alınır.Yıl kesirleri tamitibar olunur.		
3. Gayrimenkul ve menkullerin idaresi harcı :		
Harç yıllık olarak hesaplanır, bir yıldan fazla olan her yıl için ilave olarak yarı harç alınır.	(Binde 4,55)	Binde 2,4
Yıl kesirleri tam itibar olunur.Gayrimenkullerin değerleri belli değilse değerler takdir yolu ile tespit edilir.		
4. Konşimento yazılması harcı :		
Konşimento yazılmasında eşyanın her gayrisafî tonundan	(0,471 TL.)	1.034 TL.
5. (Ek : 21/1/1982 - 2588/15 md; mülga : 4/12/1985 - 3239/139 md.)		
II-Maktu harçlar :		
1. Belli meblağı ihtiva etmeyen ve alınacak harç miktarı kanun ve tarifede ayrıca gösterilmemiş olan senet, mukavele ve kağıtlardaki imzaların beherinden (8,20 TL.)		20.800 TL.
2. Her nevi tebliğ, (6830 sayılı Kanun hükümleri muvacehesinde noterlerce muhataba yapılacak tebliğler dahil) ihbar, ihtar ve protestolardan muhataba tebliğ edilecek beher nüsha için (14,40 TL.)	35.600 TL.	
3.Vekaletnameler :		
a) Özel vekaletnamelerde beher imza için	(6,80 TL.)	18.200 TL.
b) Genel vekaletnamelerde beher imza için	(10,80 TL.)	26.800 TL.

(1) Bu tarifede 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifede değişiklik yapan mevzuat için Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.

(2) Bu tarife uyarınca; Muvazzaf ve Fahri Konsolosluklarımızın yapacağı işlemlerden,1/1/2014 tarihinden itibaren alacakları harç miktarında esas olacak döviz kuru Maliye Bakanlığının 30/12/2013 tarihli ve 28867 sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 72 Seri No'lu Tebliği ile 1 ABD Doları 2.00 TL olarak, emsal sayı ise 2,60 olarak belirlenmiştir. Ayrıca uygulama ile ilgili olarak sözkonusu Tebliğe bakınız.

	Uygulanan Miktar	Kanunla Getirilen Miktar
4. Defter tasdiki :		
a) Açılış, ara ve kapanış tasdik ve şerhleri (Beher defter için):		
aa) İşletme defteri ve diğer her türlü defterler	(20,30 TL.)	48.400 TL.
bb) Serbest meslek kazanç defteri	(25,20 TL.)	60.000 TL.
cc) Bilanço esasına göre tutulan defterler	(25,20 TL.)	60.000 TL.
b) Açılış tasdiklerinde sayfaların mühürlenmesi :		
100 sayfaya kadar (100 dahil)	(6,60 TL.)	17.600 TL.
100 sayfadan yukarı beher 50 sayfa ve fazlası için	(6,60 TL.)	17.600 TL.
(Ek hüküm:25/12/2003-5035/35 md.) Ticaret sicili memurluklarına yapılacak defter tasdiki işlemlerinden yukarıda belirtilen harçlar aynen alınır.		
5. Suretler ve tercümeleler :		
a) İlgililere veya ibraz edenlere verilecek her türlü mukavele, senet, yazılı kağıt ve kayıt suretlerinin ve fotokopilerinin beher sayfasından	(1,60 TL.)	6.200 TL.
b) Tercüme suretleri ve yabancı dille yazılmış kağıtların suretleri ve tercümeleri beher sayfasından (Fotokopiler dahil)	(3,80 TL.)	11.600 TL.
6. Saklanmak üzere noterlere tevdi olunan ve değeri belli olmayan emanetlerle vasiyetnameler her yıl için (Yıl kesirleri tam sayılır)		
	(14,40 TL.)	35.600 TL.
7. Tesbit ve tutanak harçları :		
Mukavelename, senet veya yazılı kağıtların veya bir şeyin veya bir yerin hal ve şeklinin i l g i l i ş a h ı s l a r ı n hüviyet ve ifadelerinin tespiti	(14,40 TL.)	35.600 TL.
8. Piyango, seçim ve toplantılarında hazır bulunmaktan alınacak harçlar :		
Davet üzerine piyango ve hususi müesseselerin kur'a seçim ve toplantılarında hazır bulunarak düzenlenecek tutanaklarda	(267,50 TL.)	612.200 TL.
9. Düzeltme harcı :		
Evvelki işin mahiyet ve değeri değişmemek şartıyla yapılacak düzeltmelere ait beyannamelerden her imza için	(3,00 TL.)	9.000 TL.
10. Mukavele feshi harcı :		
Değeri belli bir borç veya bir taahhüdün ikrarını tazammun etmeyen mukavelelerin feshinde beher imza için	(3,00 TL.)	9.000 TL.
11. Belli bir meblağı ihtiva etmeyen umumi ibra, umumi makbuz, tahkimname, ölüme bağlı tasarruf senet ve mukaveleleri, ölüncüye kadar bakma akdi, vakıf, aile vakıfları, evlat edinme, karı-koca haklarının idaresi, babalığı tanıma senetleri, miras taksim mukaveleleri, mirasçılık belgesi, ifraz mukaveleleri ve bunlardan rücu ve bunların feshi ve bunların teferruatına dair senet, mukavele ve kağıtların düzenlenmesinden ve noter tarafından re'sen düzenlenecek tutanaklardan ⁽¹⁾		
	(52,40 TL.)	121.600 TL.

(1) 31/3/2011 tarihli ve 6217 sayılı Kanunun 13 üncü maddesiyle, bu bentte yer alan "miras taksim mukaveleleri," ibaresinden sonra gelmek üzere "mirasçılık belgesi," ibaresi eklenmiş ve metne işlenmiştir.

(3) SAYILI TARİFE ⁽¹⁾
(Değişik : 21/11/1992 - 2588/16 md.)

	Uygulanan	Kanunla Getirilen
	Miktar	Miktar

Vergi yargısı harçları:

Vergi, resim, harç ve benzeri mali yükümler ile bunlara bağlı zam ve cezalara ilişkin uyuşmazlıklardan dolayı Vergi Mahkemelerinde, Bölge İdare Mahkemelerinde ve Danıştay'da açılan davalarda.

I-Başvurma harcı :

a) Vergi Mahkemeleri ile Bölge İdare Mahkemelerine başvurma	(25,20 TL.)	60.000 TL.
b) Danıştaya başvurma	(52,40 TL.)	121.600 TL.
c) (Ek: 4/6/2008-5766/11 md.) Danıştay'a temyiz başvurularında	(109,20 TL.)	60 YTL
d) (Ek: 4/6/2008-5766/11 md.) Bölge İdare Mahkemesine itirazın yapılan başvurularında	(72,80 TL.)	40 YTL

II-Nispi harçlar :

a) Vergi mahkemesi ile bölge idare mahkemesi kararlarında :

Tahiyata ve ceza kesme işlemlerine karşı mükellefin dava açması üzerine vergi mahkemesinin nihai kararları ile bölge idare mahkemesinin kararlarında, karar altına alınan uyuşmazlık konusu vergi, resim, harç ve benzeri mali yükümler ile bunlara bağlı zam ve cezaların toplam değeri üzerinden 60.000 **(25,20 TL.)** liradan az olmamak üzere **(Binde 4,55)**

b) Danıştay kararlarında :

Karar altına alınan uyuşmazlık konusu vergi, resim, harç ve benzeri mali yükümler ile bunlara bağlı zam ve cezaların toplam değeri üzerinden 121.600 **(52,40 TL.)** liradan az olmamak üzere **(Binde 9,10)**

(Bu miktardan evvelce ödenen nispi harç mahsup edilir)

III-Maktu harç :

Yukarıdaki pozisyonlarda gösterilen ve nispi harca tabi tutulmamış olan tahriyat veya ceza kesme ve diğer işlemlerle ilgili :

a) Vergi mahkemesi ve bölge idare mahkemesi kararlarında	(25,20 TL.)	60.000 TL.
b) Danıştay kararlarında	(52,40 TL.)	121.600 TL.
c) Bölge idare mahkemesi ve Danıştayın yürütmenin durdurulması kararlarında	(52,40 TL.)	121.600 TL.

IV -Suret harçları :

Tarafların isteği üzerine verilecek karar suretleri için karar suretinin her sayfasından (Fotokopiler dahil) **(1,10 TL.)** 5.000 TL.

(4) SAYILI TARİFE ⁽¹⁾
(Değişik : 21/11/1980 - 2345/2 md.)

Tapu ve Kadastro işlemlerinden alınacak harçlar :**I-Tapu işlemleri :**

1. Kayıt harici kalmış olan gayrimenkullerin tes-cilinden takdir olunan değer üzerinden **(Binde 11,38)** Binde 6

(1) Bu tarifede 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifede değişiklik yapan mevzuat için, Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
2. Deniz, göl ve nehir kıyılarında izinli ve izinsiz doldurma suretiyle iktisabedilen yerlerin tescilinden takdir edilecek değer üzerinden	(Binde 1593,9)	Binde 840
3. (Değişik: 15/1/2009-5831/6 md.)a) Terekeye dahil taşınmaz malların kanuni ve atanmış mirasçılar arasında aynen veya ifrazen yapılacak taksiminde kayıtlı değer üzerinden	(Binde 22,77)	(Binde 18)
b) Taşınmaz malların ve sınırlı ayni hakların, intikalinde alınmamak kaydıyla, bağışlanmasından rücularda ve vasiyetlerin infazında veya piyango ve ikramiye suretiyle iktisabında kayıtlı değer üzerinden	(Binde 11,38)	(Binde 9)
4. Gayrimenkullerin ve mülkiyetten gayri ayni hakların bağışlanmasından, kanuni mirasçılar dışında intifa hakkından kuru mülkiyet sahibi lehine ivazsız feragat edilmesinde ve süreli intifa haklarında süre dolarak intifa hakkının sona ermesinde kayıtlı değer üzerinden	(Binde 68,31)	Binde 36
5. Dalyan ve voli mahallerinin tescil, intikal, hibe, vasiyet, temlik ve sair tasarrufi muamelelerde takdir olunacak kıymet veya bildirilen bedelden yüksek olanı üzerinden	(Binde 68,31)	Binde 36
6. a) İfraz veya taksim veya birleştirme işleminde kayıtlı değerler üzerinden	(Binde 11,38)	Binde 6
b) (Değişik: 15/1/2009-5831/7 md.) İmar parselasyon planları uygulama sonucu şuyulanan parsellerin pay sahipleri arasında rızaen veya hükmen taksiminde kayıtlı değer üzerinden	(Binde 11,38)	Binde 9
c) Yukarıdaki fıkralar dışında kalan ve müşterek mülkiyete konu olanların rızaen veya hükmen pay sahipleri arasında aynen veya ifrazen taksiminde kayıtlı değer üzerinden	(Binde 4,55)	Binde 2,4
7. İpotek tesisinde:		
a) İpotekle sağlanan borç miktarı üzerinden	(Binde 4,55)	Binde 2,4
b) İpoteğe dahil gayrimenkullerden birisinin çıkarılarak başkasının ithalinde veya teminat ilavesinde borç miktarı üzerinden	(Binde 4,55)	Binde 2,4
c) Mevcut ipotek derecelerinin sonradan istenilen değişikliklerinde borç miktarı üzerinden	(Binde 2,27)	Binde 1,2
Medeni Kanununun 921 inci maddesi gereğince yapılacak tescillerde kayıtlı değer üzerinden	(Binde 2,27)	Binde 1,2
9. Mal birliği ve mal ortaklığının, mukaveleden mütevellit şüfa, iştirak ve vefa haklarının, aile yurtlarının mutlak veya nakil ile mükellef mirasçı nasbının sicile şerhinden veya tescilinden kayıtlı değer üzerinden	(Binde 6,83)	Binde 3,6
10. Adi veya hasılat kira mukavelelerinin tapu siciline şerhinde mukavele müddetine göre hesaplanacak kira toplamı ve mukavele mevcut değilse veya mukavelede müddet belirtilmemişse bir yıllık kira bedeli üzerinden	(Binde 6,83)	Binde 3,6
11. Teferruatın tapu siciline kaydında beyan olunan değeri üzerinden	(Binde 4,55)	Binde 2,4

8. Muvakkat tesciller:

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
12. (Değişik: 18/2/2009-5838/17 md.) Satış vaadi sözleşmeleri ile irtifak hakkı tesisi vaadi sözleşmelerinin tapu siciline şerhinde, sözleşmede yazılı bedel üzerinden (Bu bedel, sözleşmeye konu gayrimenkulün emlak vergisi değerinden az, emlak vergisi değerinin iki katından çok olamaz) bedelsiz olanlarında emlak vergisi değeri üzerinden	(Binde 6,83) (Binde 5,4)	(Binde 6,83)
13. a) (Değişik: 18/2/2009-5838/17 md.) Arsa ve arazi üzerine yeniden inşa olunacak bina vesair tesislerin tescilinde (Her bir bağımsız bölüm vesair tesis için)	(162,70 TL)	100 TL
Bayındırlık ve İskan Bakanlığının görüşü alınarak Maliye Bakanlığınca tespit ve ilan edilmiş bulunan sosyal mesken, işçi evleri ve bunlardan daha düşük nitelikteki meskenlerin tescilinde (Her bir bağımsız bölüm için)	(81,30 TL.)	50 TL
Tapu siciline tescil yapılmaması halinde de bu harcın tahsili aynı esaslar dahilinde yürütülür.		
b) Meşfu payın şüf'a hakkı sahibi tarafından ilama müsteniden iktisabında, kayıtlı değer üzerinden	(Binde 22,77)	Binde 12
c) (Değişik: 18/2/2009 - 5838/17 md.) (a) fıkrası dışında kalan her nevi cins ve kayıt tashihiinde (her bir işlem için)	(81,30 TL.)	50 TL
14. (Değişik : 21/1/1982 - 2588/17 md.) Tapu Harcı mevzuuna giren işlemlerle ilgili tescil ve şerhlerin terkininden	(17,50 TL.)	42.400 TL.
15. Yapı kooperatiflerinin ortaklarına dağıtacağı gayrimenkullerin ortaklar adına tescilinde kayıtlı değer üzerinden	(Binde 2,27)	Binde 1,2
16. Gayrimenkullere ait haritaların kopyalarının verilmesinde her parsel için	(36,20 TL.)	84.800 TL.
17. İlgililerin isteği üzerine gayrimenkullere ait verilecek kayıt örneklerinin her birisiyle çıkarılacak belge örneklerinin beher sayfasından (Fotokopiler dahil)	(6,60 TL.)	17.600 TL.
18. Taksim hakkının bertaraf edilmesinde bunun beyanlar hanesine işlenmesinde gayrimenkulün kayıtlı değeri üzerinden	(Binde 11,38)	Binde 6
19. Muvazaa tarihiyle vaki tescillerin hükmen düzeltilmesinde kayıtlı değer üzerinden	(Binde 136,62)	Binde 72
20. (Ek : 21/1/1982 - 2588/17 md.) ⁽¹⁾⁽²⁾⁽³⁾		
a) (Değişik : 4/12/1985 - 3239/96-B md.) Gayrimenkullerin ivaz karşılığında veya ölünceye kadar bakma akdine dayanarak yahut trampa hükümlerine göre devir ve iktisabında gayrimenkulün beyan edilen devir ve iktisap bedelinden az olmamak üzere emlak vergisi değeri üzerinden (cebrî icra ve şüyuun izalesi hallerinde satış bedeli, istimlaklerde takdir edilen bedel üzerinden) devir eden ve devir alan için ayrı ayrı,	(Binde 20)⁽³⁾	Binde10

(1) Bu bentte yeralan, "Binde 48" oranı, 22/7/1998 tarih ve 4369 sayılı Kanunun 78 inci maddesiyle, "Binde 10" olarak değiştirilmiş ve metne işlenmiştir.

(2) Bu paragrafta bulunan "gayrimenkulün devir ve iktisap bedelinden" ibaresi 3/4/2002 tarihli ve 4751 sayılı Kanunla "gayrimenkulün beyan edilen devir ve iktisap bedelinden" olarak değiştirilmiş ve metne işlenmiştir.

(3) 20/9/2012 tarihli ve 2012/3735 sayılı Bakanlar Kurulu Kararı Eki Kararın 6 ncı maddesiyle; bu fıkrafta sayılan tapu işlemleri üzerinden "binde 16,5" nispetinde alınan tapu harçları "binde 20" olarak değiştirilmiş ve metne işlenmiştir.

Uygulanan Miktar	Kanunla Getirilen Miktar
---------------------	-----------------------------

Tapuda kaydı bulunmayan gayrimenkullerin, zilyetlik devir sözleşmeleri ile devrinde de bu fıkra hükümleri uygulanır. Hesaplanacak harç, zilyetlik devir sözleşmeleri yapılmadan önce, şekli ve muhtevası Maliye ve Gümrük Bakanlığınca tespit edilecek bir beyanname ile bildirilir ve beyanname verme süresi içinde ödenir.

b) Gayrimenkullerin irtifak haklarının ve gayrimenkul mükellefiyetinin sermaye şirketlerine sermaye olarak konulmasında ticaret mahkemesince tayin olunan değer üzerinden devir alan için ve gayrimenkul devir hallerinde devir eden için **(Binde 20)** Binde 15⁽²⁾

c) Gayrimenkul mükellefiyetinin tesis ve devir yoluyla iktisabında tesis ve devir için ödenen bedel üzerinden (Bu bedel muayyen zamanlarda bir şey yapmak veya vermektan ibaret olduğu takdirde mükellefiyet bedeli beher sene verilecek veya yapılacak şeylerin 20 misline eşit sayılır) devir alan için⁽¹⁾ **(Binde 20)** Binde 10

d) Gayrimenkul hükmündeki daimi ve müstakil hakların tesis ve devri için ödenen bedel üzerinden (Bu bedel, üzerinde hak tesis edilen gayrimenkulun emlak vergisi değerinin yarısından az, iki katından çok olamaz) devir alan için⁽¹⁾⁽³⁾ **(Binde 20)** Binde 10

e) **(Değişik: 18/2/2009-5838/17 md.)** Gayrimenkul üzerine irtifak hakkı tesis ve devrinde (634 sayılı Kat Mülkiyeti Kanununa göre yapılan kat irtifakları hariç olmak üzere) tesis ve devir için ödenen bedel (Bu bedel, üzerinde hak tesis edilen gayrimenkulun emlak vergisi değerinin iki katından çok olamaz) üzerinden devir alan için **(Binde 20)** (Binde 15)

f) İvaz karşılığında kuru mülkiyet iktisabında devir bedeli üzerinden devir eden ve devir alan için ayrı ayrı⁽¹⁾ **(Binde 20)** Binde 10

g) **(Ek: 21/11/2012-6361/51 md.)** Satıp geri kiralama yöntemi ile gerçekleştirilen kiralama sözleşmeleri kapsamında kiracı tarafından sözleşme süresi sonunda geri alınmak kaydıyla kiralanan taşınmazların kiralayana satışı sırasında devredenden (Taşınmazın herhangi bir şekilde kiracı tarafından geri alınmamasının tespiti durumunda ilgililerden (a) bendindeki oran ile bu bentteki oran arasındaki farka tekabül eden harç tutarı 213 sayılı Kanun hükümlerine göre gecikme faizi ile birlikte alınır.) **(Binde 4,55)** Binde 3,96

Yukarıdaki (e) fıkrasında yer alan intifa hakkı ile (f) fıkrasında yer alan kuru mülkiyetin değerleri bu Kanunun 64 üncü maddesinin son fıkrasına göre hesaplanan miktarlardan düşük olamaz.

II –Kadastro ve tapulama işlemleri:

(Değişik : 4/12/1985 - 3239/96-B md).

Kadastro ve tapulama işlemleri sonucunda tapu siciline tescil edilen bazı gayrimenkullerde kayıtlı değer üzerinden:

a) Tapuda murisi veya kendisi adına kayıtlı olup da kadastroda beyanname verenlere, tapulamada tespitite hazır bulunanlara ait gayrimenkullerin kadastrolanma-
sında veya tapulamasında, **(Binde 6,83)** Binde 3,6

b) Tapuda murisi veya kendisi adına kayıtlı olup da kadastroda beyanname vermeyenlere, tapulamada tespitite hazır bulunmayanlara ait gayrimenkullerin kadastrolanması veya tapulanmasında, **(Binde 11,38)** Binde 6

(1) Bu bentte yeralan, "Binde 48" oranı, 22/7/1998 tarih ve 4369 sayılı Kanunun 78 inci maddesiyle, "Binde 10" olarak değiştirilmiş ve metne işlenmiştir.

(2) Bu bentte yer alan, "Binde 36" ibaresi, 9/4/2003 tarihli ve 4842 sayılı Kanunun 36 ncı maddesiyle, "Binde 15" olarak değiştirilmiş ve metne işlenmiştir.

(3) 28/3/2007 tarihli ve 5615 sayılı Kanunun 16 ncı maddesiyle; bu bentte yer alan (Bu bedel, bunların ayrı kayıtlı değerleri mevcut ise bu değerden, mevcut değilse üzerlerinde bu hakların tesis edildiği gayrimenkullerin emlak vergisi değerinin yarısından aşağı olamaz) şeklindeki parantez içi hüküm "(Bu bedel, üzerinde hak tesis edilen gayrimenkulun emlak vergisi değerinin yarısından az, iki katından çok olamaz)" şeklinde değiştirilmiş ve metne işlenmiştir.

	Uygulanan Miktar	Kanunla Getirilen Miktar
c) Aslen senetsiz gayrimenkullerin zilyedi adına kadastralanması veya tapulanmasında, beyanname ve- renler ile tespit için hazır bulunanlardan,	(Binde 9,10)	Binde 4,8
d)Aslen senetsiz gayrimenkullerin zilyedi adına kadastralanması veya tapulanmasında, beyanname ver- meyenler ile tespit için bulunmayanlardan,	(Binde 13,66)	Binde 7,2
(Ek hüküm: 25/12/2003 - 5035/36 md.) Kadastro işlemlerinin yenilenmesinden harç alınmaz. (Yukarıdaki fıkralar gereğince ödenecek harç miktarı her parsel için 35.600 (14,40 TL.) liradan aşağı olamaz.) Tapu ve kadastro işlemlerinde de nispi harçların en az miktarı 35.600 (14,40 TL.) liradır. (Ek hüküm: 4/12/1985 - 3239/96-B md.; Mülga: 18/2/2009 - 5838/32 md.) (5) SAYILI TARİFE⁽¹⁾⁽²⁾ (Değişik : 21/11/1980 - 2345/2 md.)		
Konsolosluk harçları:		
I –Değer üzerinden alınacak harçlar:		
1. Tereke işlerinde:		
a) Terekenin tahrir, tesbit, idare ve tasfiyesinden	(Binde 22,77)	Binde 6
b) Tereke, mahallin memurları tarafından tahrir, tespit, idare ve tasfiye olduğu takdirde konsolos- lukça yapılan murakabeden	(Binde 11,38)	Binde 6
2.Sulhnameler: (Kararda yazılı değer üzerinden :)		
a) 50.000 (0,05 TL.) liraya kadar olan kısmından (50.000 (0,05 TL.) dahil) (Binde 45,54)		Binde 24
b)50.000 (0,05 TL.) liradan sonra gelen kısmından ilaveten	(Binde 11,38)	Binde 6
3. Kıymetli eşyanın tesliminde: Yurt dışında konsolosluklara ve büyükelçiliklere emaneten bırakılan kıymetli eşyanın ilgililere tesliminde		
	(Binde 6,83)	Binde 3,6
4. Türkiye'ye ihraç edilecek mallardan listeleri konsolosluklarca tasdiki gerekenlerden		
	(Binde 2,27)	Binde 1,2
II –Gemicilik işlerinde ton üzerinden alınacak harçlar:		
1. Gemilere konsolosluklarca verilecek bayrak şahadetnameleri: Beher rüsum tonilatosundan		
	(0,911 TL.)	2.140 TL.
2. Ticaret eşyası manifestolarının tasdikinde eş- yanın beher gayrisafı tonundan		
	(0,472 TL.)	1.034 TL.
3.Sihhiye patentası verilmesi veya vizesi, beher rüsum tonilatosundan		
	(0,472 TL.)	1.034 TL.

(1) Bu tarifede 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifede değişiklik yapan mevzuat için, Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.

(2) Bu tarifeye uyarınca; Muvazzaf ve Fahri Konsolosluklarımızın yapacağı işlemlerden, 1/1/2014 tarihinden itibaren alacakları harç miktarında esas olacak döviz kuru 1 ABD Doları 2.00 TL olarak, emsal sayı tutarının ise 1,27 olarak uygulanacağı 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 72 Seri No'lu Tebliğ ile hüküm altına alınmıştır.

	<u>Uygulanan Miktar</u>	<u>Kanunla Getirilen Miktar</u>
III –Maktu harçlar:		
1. Gemi jurnalının tasdiki:		
a)Jurnalın tasdiki	(79,20 TL.)	183.400 TL.
b) Jurnalın sayfa ilavesi	(30,90 TL.)	72.800 TL.
2. Vizeye tabi olan yabancı hava ticaret ve gezin- ti gemilerinin vizeleri	(321,40 TL.)	734.800 TL.
3. İmza ve mühür tasdiki: a) (Değişik: 20/3/1981 - 2430/5 md.)Bulunulan yabancı memleketteki yerli makamlarla o memleketteki yabancı makamlar tarafından verilir Türk makamlarına veya Türk makamları tarafından verilir bulunulan yabancı memleketteki yerli ve yabancı makamlara ibraz edilecek olan yazılı kağıt ve suretlerdeki imza ve mühürlerin veya tasdike müteallik imza ve mühürlerin metne şamil olmamak üzere tasdiki (Fotokopiler dahil)	(30,90 TL.)	72.800 TL.
b) İmza ve mühürlerin metne şamil olmak üzere tasdiki (Fotokopiler dahil)	(62,80 TL.)	146.000 TL.
4. (Değişik : 20/3/1981 - 2430/5 md.)Yabancı memlekette usulüne uygun olarak yetkili makamlar tarafından tanzim olunan yazı, kağıt ve suretlerin o memlekette yürürlükte bulunan kanunlara uygun olduğunun tasdiki (Fotokopiler dahil)	(30,90 TL.)	72.800 TL.
5. İdari hususlara ait beyanname, ilmühaber, tuta- naklar ve şerhler:		
a) Birinci sayfa için	(30,90 TL.)	72.800 TL.
b) Birinci sayfadan sonraki her sayfa için	(14,40 TL.)	35.600 TL.
6. Gerçek ve tüzelkişilerin isteği üzerine:		
a) Türk kanunlarının bir veya birkaç maddesinin aynının verilmesi (Behar sayfa için)	(52,40 TL.)	121.600 TL.
b) Bunların tercümesinin tasdiki (Behar sayfa için)	(106,40 TL.)	244.800 TL.
7. Terekenin mühürlenmesi	(79,20 TL.)	183.400 TL.
8. Bilirkişi tayini ve bilirkişi raporlarının tasdiki	(47,00TL.)	109.200 TL.
9. Bu tarife ile noter harçlarına ait (2) sayılı tarifede zikredilmeyen hukuk işlerine ait diğer yazılı kağıt- lar ve kararlar	(30,90 TL.)	72.800 TL.
10. Bu tarifede sayılan yazılı kağıt ve işlemlerin konsoloshane haricinde düzenlenmesi ve icrasından asıl harca ilave olarak	(79,20 TL.)	183.400 TL.
(6) SAYILI TARİFE ⁽¹⁾⁽³⁾		
(Değişik : 10/4/1985 – 3180/3 md.)		
Pasaport, vize, ikamet tezkeresi, Dışişleri Bakanlığı tasdik harçları ve yabancılara verilecek çalışma izin belgesi harçları: ⁽²⁾		
I-Pasaport Harçları:		
1. Umuma mahsus münferit ve müşterek pasaportlar: (Konsolosluklarca verilen pasaportlar dahil)		
6 aya kadar olanlar	(96,10 TL.)	214.000 TL.
1 yıl için olanlar	(140,50 TL.)	305.200 TL.

- (1) Bu tarifede 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan Maliye Bakanlığının 71 Seri No’lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifede değişiklik yapan mevzuat için, Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.
- (2) Bu başlık, “Pasaport, vize, ikamet tezkeresi ve Dışişleri Bakanlığı tasdik harçları:” iken, 27/2/2003 tarihli ve 4817 sayılı Kanunla metne işlendiği şekilde değiştirilmiştir.
- (3) Maliye Bakanlığının 30/12/2013 tarihli 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 72 Seri No’lu Tebliğ ile; bu tarife uyarınca; Muvazzaf ve Fahri Konsolosluklarımızın yapacağı işlemlerden, 1/1/2014 tarihinden itibaren alacakları harç miktarında esas olacak döviz kuru 1 ABD Doları 2.00 TL , I- Pasaport Harçları” başlıklı bölümünün (1) numaralı fıkrasında yer alan pasaport harcı miktarları için emsal sayı 1,00, (6) numaralı tarifede yer diğer miktarlar için 0,36 olarak belirlenmiştir.

	Uygulanan Miktar	Kanunla Getirilen Miktar
2 yıl için olanlar	(229,30 TL.)	514.400 TL.
3 yıl için olanlar	(325,50 TL.)	734.800 TL.
3 yıldan fazla süreli olanlar	(458,70 TL.)	1.041.000 TL.

Umuma mahsus münferit ve müşterek pasaportlarda pasaportta kayıtlı her kişi için ayrı ayrı harç alınır. Refakatte kayıtlı 7 yaşından küçük çocuklardan harç alınmaz.

Süre uzatımları da aynı miktarda harca tabidir.

2. 5682 sayılı Pasaport Kanununun 18 inci maddesinde yer alan yabancılara mahsus damgalı pasaportlardan da 1 numaralı fıkradaki esaslara göre, umuma mahsus münferit ve müşterek pasaportlardan alınan harçlar aynen alınır.

3. Muteberlik müddeti sona eren pasaportların konsolosluklarca süre uzatımı, bu pasaportların sürelerinin bitimi tarihinden itibaren ceza alınmaksızın yapılır.

II – Vize müracaat ve vize harçları⁽¹⁾

1. Giriş vizeleri:

a) Tek giriş	(320,70 TL.)	367.000 TL.
b) Müteaddit giriş	(1.074,10 TL.)	1.225.600 TL.

2. Transit vizeleri:

a) Tek transit	(320,70 TL.)	367.000 TL.
b) Çift transit	(643,40 TL.)	734.800 TL.

(Müşterek pasaportlarda her şahıs için 1 ve 2 nci fıkralarda gösterilen harçlar aynen alınır.)

(Değişik hüküm: 25/12/2003 - 5035/37 md.) Hangi ülke vatandaşlarından vize müracaat harcı, hangi ülke vatandaşlarından vize harcı alınması gerektiği ile harç tutarlarının tespitine müteakibliyet esaslı göz önünde tutularak Dışişleri Bakanlığı yetkilidir.

3. Yabancıların Türkiye’den çıkışlarında istekleri üzerine verilecek münferit pasaportlara ait dönüş vizeleri (536,00 TL.) 612.200 TL.

III – Yabancılara verilecek ikamet tezkeresi ve Dışişleri Bakanlığı tasdik harçları:

1- **(Değişik: 25/12/2003-5035/37 md.)** İkamet tezkeresi:

1 aya kadar her gün için (11,70 TL.) (5.000.000 TL.)

(Bu tutar ilk ay için tezkere başına 10 milyondan (22,60 TL.)

az 50 (115,10 TL.) milyondan çok olamaz.)

1 aydan sonraki her ay için (76,50 TL.) (30.000.000 TL.)

İlk aydan sonraki aylara ait harcin hesabında ay kesirleri tam ay olarak dikkate alınır.

2. Dışişleri Bakanlığı tasdik harçları (186,50 TL.) 214.000 TL.

(Ek Cümleler: 28/12/2001-4731/6 md.)

(İkamet tezkeresinin alınmaması veya süresinin uzatılmaması, aşılın sürenin kapsadığı tarife itibarıyla hesaplanacak harcin tahsilini engellemez. Bu suretle hesaplanan harç, ceza ve gecikme faizi uygulanmaksızın bir kat fazlası ile tahsil edilir. **(Ek Cümle: 12/6/2002-4761/7 md.)** İkamet tezkeresi harçlarının tespitine, müteakibliyet esaslı göz önünde tutularak, Maliye Bakanlığı yetkilidir.

IV- **(Ek: 27/2/2003-4817/34 md.)**

Yabancılara Verilecek Çalışma İzin Belgeleri:

1. Süreli Çalışma İzin Belgesi:

a) 1 yıla kadar (1 yıl dahil) (164,40 TL.) 50 000 000.- TL

b) 3 yıla kadar (3 yıl dahil) (495,00 TL.) 150 000 000.- TL

Süre uzatımları da aynı miktarda harca tabidir.

2. Süresiz Çalışma İzin Belgesi : (825,70 TL.) 250 000 000.- TL

3. Bağımsız Çalışma İzin Belgesi : (1.652,60 TL.) 500 000 000.- TL

Çalışma izin belgesi harçlarının tespitine, karşılıklılık ilkesi esaslı göz önünde tutularak Dışişleri Bakanlığı yetkilidir.

(1) Bu başlık “II- Vize harçları” iken, 25/12/2003 tarihli ve 5035 sayılı Kanunun 37 nci maddesiyle “II- Vize müracaat ve vize harçları” olarak değiştirilmiş ve metne işlenmiştir.

Uygulanan Kanunla Getirilen
Miktar Miktar

(7) SAYILI TARİFE⁽¹⁾⁽²⁾
(Değişik : 21/11/1980 - 2345/2 md.)

Gemi ve Liman Harçları		
I – Gemi sicil işlemleri :		
1. Gemi tasdiknameleri, beher rüsum tonilatосundan (367.000 (159,70 TL.) liradan az, 1.335.500.000 (10.756,00 TL.) liradan çok olamaz.)	(0,194 TL.)	424 TL.
2. Gemi siciline kayıtlı gemilerin ivaz karşılığında temlikinde veya muvazaa yoluyla yapılan tescillerin düzeltilmesinde satış veya muvazaa belgelerinde yazılı bedel üzerinden	(Binde 22,77)	Binde 12
(Belge mevcut olmaması veya belgede bedeli yazılı bulunmaması veya rayiç bedelden küçük olması hallerinde emsal bedeli üzerinden harç alınır. Aile tesisleri, trampa, iktisabi zaman aşımı tescilleri de bu esasa tabidir.)		
3. Sicilde kayıtlı gemilerin, ölüncüye kadar bakma akdi ile temlikinde, emsal bedeli üzerinden	(Binde 5,69)	Binde 3
4. Gemi siciline kayıtlı gemiler üzerine ivaz karşılığında mukavele ile intifa hakkı tesisinde, bedeli üzerinden	(Binde 5,69)	Binde 3
5. Gemi siciline kayıtlı gemiler üzerinde tesis olunacak ipoteklerden sağlanan borç miktarı üzerinden	(Onbinde 11,38)	Binde 0,6
6. Kira mukavelelerinin gemi siciline şerhinde mukavelede şart koşulan kira bedeli toplamı üzerinden	(Onbinde 11,38)	Binde 0,6
7. Harç mevzuuna giren işlemlerin terkininden (Tescilinde alınan harç miktarını aşamaz)	(14,40 TL.)	35.600 TL.
8. Gemi siciline yapılan kayıt düzeltmelerinden beher rüsum tonilatосundan 35.600 (14,40 TL.) liradan az 612.200 (267,70 TL.) liradan çok olamaz.)	(0,194 TL.)	424 TL.
9. İstek üzerine verilen ve gemi siciline atıf yapılmış olan belge suretleri ile sicil kayıt suretlerinden (Fotokopiler dahil)	(6,60 TL.)	17.600 TL.
II – Liman işlemleri: ⁽²⁾		
1. Denize elverişlilik belgesi:		
En az 121.600 (52,40 TL.) lira maktu harca ilave olunarak aşağıdaki tarifeye göre harç alınır:		
İlk 150 tonilato için beher rüsum tonilatосundan	(0,601TL.)	1.400 TL.
Sonra gelen 350 tonilato için beher rüsum tonila-tosundan	(0,324 TL.)	792 TL.
500 tonilatodan yukarı beher rüsum tonilatосundan	(0,162 TL.)	294 TL.
(Harç tutarı 3.677.400 (1.612,30 TL.) liradan çok olamaz.)		
2. Ölçme belgesi:		
En az 244.800 (106,40 TL.) lira maktu harca ilave olarak aşağıdaki tarifeye göre harç alınır:		
İlk 150 tonilato için beher rüsum tonilatосundan	(0,797 TL.)	1.834 TL.
Sonra gelen 350 tonilato için beher rüsum tonilatосundan	(0,797 TL.)	1.834 TL.
Sonra gelen 2.500 tonilato için beher rüsum tonilatосundan	(0,601 TL.)	1.400 TL.
3.000 tonilatосundan yukarı için beher rüsum tonilatodan	(0,324 TL.)	792 TL.
(Harç tutarı 9.807.800 (4.301,60 TL.) liradan çok olamaz.)		
3. Yola elverişlilik belgesi:		
Aşağıdaki tarifeye göre harç alınır:		
11-150 rüsum tonilatoluk gemilerden	(30,90 TL.)	72.800 TL.
151-500 rüsum tonilatoluk gemilerden	(52,40 TL.)	121.600 TL.
501-3.000 rüsum tonilatoluk gemilerden	(106,40 TL.)	244.800 TL.
3.000 rüsum tonilatodan yukarı gemilerden	(132,90 TL.)	305.200 TL.
10 rüsum tonilatoya kadar olan gemiler harçtan muaftır.		

(1) Bu tarifede 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilen miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifede değişiklik yapan mevzuat için, Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.

(2) Bu Tarifenin II. Bölümündeki miktarlar için; Muvazaf ve Fahri Konsolosluklarımızın yapacağı işlemlerden, 1/1/2014 tarihinden itibaren alacakları harç miktarında esas olacak döviz kuru 1 ABD Doları 2.00 TL olarak belirlenmiş ve emsal sayının 1,03, diğer tarifelerdeki miktarlar için ise 1,00 olarak uygulanacağı, Maliye Bakanlığının 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan 72 Seri No'lu Tebliği ile hüküm altına alınmıştır.

3941

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
4. Ulaştırma Bakanlığınca verilen bayrak şahadetnameleri, beher rüsum tonilatodan (183.400 (79,20 TL.) liradan az 6.129.600 (2.688,40 TL.) liradan çok olamaz.)	(0,601 TL.)	1.400 TL.
5. Gemi jurnallarının liman idarelerinde tasdiki	(11,70 TL.)	29.400 TL.
6. (Değişik:25/12/2003-5035/38 md.) Yeterlik Belgesi Harçları:		
a) Uzakyol Kaptanı, Uzakyol Başmakiniist/Başmühendisi, Uzakyol Birinci Zabiti, Uzakyol İkinci Mühendisi/Makinisti, Uzakyol Vardiya Zabiti, Uzakyol Vardiya Mühendisi/Makinisti, Liman Kılavuz Kaptanı, İstanbul Boğazi Kılavuz Kaptanı ve Çanakkale Boğazi Kılavuz Kaptanı	(79,20 TL.)	(31.100.000 TL.)
b) Kaptan, Başmakiniist ve Deniz Kılavuz Kaptanı	(52,40 TL.)	(20.600.000 TL.)
c) Birinci Zabıt, İkinci Makinist, Vardiya Zabiti, Telsiz Zabiti/Operatörü, Makine Zabiti, Yat Kaptanı, Balıkadam, 1. Sınıf Dalgıç, 2. Sınıf Dalgıç, Balıkadam Gaz Karışım ve Açık Deniz Balıkçı Gemisi Kaptanı	(30,90 TL.)	(12.300.000 TL.)
d) Sınırlı Kaptan, Sınırlı Başmakiniist, Sınırlı Vardiya Zabiti, Sınırlı Makine Zabiti, Amatör Denizci ve Balıkçı Gemisi Kaptanı	(22,60 TL.)	(9.000.000 TL.)
7. (Değişik:25/12/2003-5035/38 md.) Türk Denizci Kütüğüne kayıt suretlerinden (Fotokopiler dahil), Gemiadamı Cüzdanı, Gemiadamlarının Eğitim, Belgelendirme ve Vardiya Standartları Hakkında Uluslararası Sözleşme Kapsamında Verilen Eğitim Sertifikaları ve Kısa Mesafe Telsiz Belgeleri	(14,40 TL.)	(5.900.000 TL.)
8. (Ek : 3/12/1988 - 3505/32 md.) Gemi sörvey belgeleri:		
a) Yolcu gemisi emniyet belgesi, yük gemisi teçhizat ve inşaa emniyet belgesi, uluslararası yükleme sınırı belgesi, yük gemisi, telsiz-telefon emniyet belgesi, telsiz-telgraf emniyet belgesi, (Her bir belge için ayrı ayrı olmak üzere)		
En az 60.000 (25,20 TL.) lira maktu harca ilave olarak beher rüsum tonilatodan	(0,048 TL.)	176 TL.
Her belgenin harç tutarı 612.200 (267,70 TL.) liradan çok olamaz.		
b) Muafiyet belgesi (Yukarıdaki bölümde yazılı belgelerin konsolosluklarca yapılacak temdidi işleminden de aynı miktarda harç alınır.)	(52,40 TL.)	121.600 TL.
9. (Ek: 30/12/2004-5281/10 md.) Özel yat kayıt belgesi: En az 27,00 (Yeni Türk Lirası maktu harca ilave olunarak aşağıdaki tarifeyle (52,40 TL.) göre harç alınır:		
İlk 150 tonilato için beher rüsum tonilatodan	(0,601 TL.)	(0,27 YTL)
Sonra gelen 350 tonilato için beher rüsum tonilatodan	(0,324 TL.)	(0,15 YTL)
500 tonilatodan yukarı beher rüsum tonilatodan (Harç tutarı 824,90 (1.612,30 TL.) Yeni Türk Lirasından çok olamaz.)	(0,162 TL.)	(0,06 YTL)
10. (Ek: 30/12/2004-5281/10 md.) Transitlog belgesi: Aşağıdaki tarifeyle göre harç alınır:		
11-100 rüsum tonilatoluk gemilerden	(11,00 TL.)	(5,00 YTL)
101-250 rüsum tonilatoluk gemilerden	(22,60 TL.)	(10,00 YTL)
251-500 rüsum tonilatoluk gemilerden	(45,80 TL.)	(20,00 YTL)
501-3.000 rüsum tonilatoluk gemilerden	(92,10 TL.)	(40,00 YTL)
3.000 rüsum tonilatodan yukarı gemilerden	(115,10 TL.)	(50,00 YTL)
10 rüsum tonilatoya kadar olan gemiler harçtan muafdir.		
(8) SAYILI TARİFE ⁽¹⁾⁽²⁾ (Değişik : 21/11/1980 - 2345/2 md.)		
İmtiyazname, Ruhsatname ve Diploma Harçları		
I-İmalat ruhsatları:		
1. Müstahzar ruhsatnameleri:		
Tıbbi ve ispençiyari müstahzarların ticarete çıkarılması için Sağlık Bakanlığınca verilecek ruhsatnameler:		
a) Memleket dışında imal olup ithal edilenler	(1.074,30 TL.)	2.451.600 TL.
b) Memleket içinde imal olunanlar	(536,50 TL.)	1.225.600 TL.
c) Ruhsatname verilmeden önce yapılacak tahlil lerden alınacak gider karşılığı:		
- Hariçten ithal edilenler	(536,50 TL.)	1.225.600 TL.
-Memleket içinde imal olunanlardan	(267,70 TL.)	612.200 TL.

(1) Bu tarifeyle 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifeyle değişiklik yapan mevzuat için, Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.

(2) Bu Tarifeyledeki miktarlar için; Muvazzaf ve Fahri Konsolosluklarımızın yapacağı işlemlerden, 1/1/2014 tarihinden itibaren alacakları harç miktarında esas olacak döviz kuru 1 ABD Doları 2.00 TL olarak belirlenmiş ve emsal sayının 1,00 olarak uygulanacağı, Maliye Bakanlığının 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan 72 Seri No'lu Tebliği ile hüküm altına alınmıştır.

	Uygulanan Miktar	Kanunla Getirilen Miktar
2. (Değişik: 16/7/2004-5228/37 md.) Patent ve faydalı modeller :		
a) Başvuru harcı	(18,00 TL.)	(7.300.000 TL.)
b) Patent/faydalı model başvurularında rüçhan hakkı talepleri (Her bir rüçhan başvurusu ayrı harca tâbidir.)	(18,00 TL.)	(7.300.000 TL.)
c) Patent ve faydalı model belge düzenleme harcı	(90,30 TL.)	(35.400.000 TL.)
d) Ek patent belgesi düzenleme harcı	(90,30 TL.)	(35.400.000 TL.)
e) Enstitüce onaylı patent ve faydalı model belgesi suret harcı	(90,30 TL.)	(35.400.000 TL.)
f) Sınai mülkiyet koruma harcı (İkinci yıldan sonra geçerlilik süresince her yıl tahsil edilir.)	(90,30 TL.)	(35.400.000 TL.)
g) Patent/faydalı model başvuruları ve patent/faydalı model belgeleri üzerinde tasarruf işlemleri;		
- Devir	(90,30 TL.)	(35.400.000 TL.)
- Veraset	(90,30 TL.)	(35.400.000 TL.)
- Lisans	(103,60 TL.)	(40.400.000 TL.)
- Rehin	(90,30 TL.)	(35.400.000 TL.)
- Mevki fiil	(90,30 TL.)	(35.400.000 TL.)
h) Rüçhan belgesi düzenleme harcı	(103,60 TL.)	(40.400.000 TL.)
3. (Ek: 16/7/2004-5228/37 md.) Endüstriyel tasarımlar:		
a) Tekli tasarım başvuru harcı	(28,10 TL.)	(11.200.000 TL.)
b) Çoklu tasarım (5'e kadar) başvuru harcı	(74,40 TL.)	(29.200.000 TL.)
c) 6 ve fazlası her bir tasarım için başvuru harcı	(15,40 TL.)	(6.300.000 TL.)
d) Tasarım tescil harcı	(29,70 TL.)	(11.800.000 TL.)
e) Yenileme harcı (her bir yenilemede)	(177,60 TL.)	(69.300.000 TL.)
f) Süre uzatımı ile yenileme (6'şar aylık her bir süre uzatımı ile yenileme)	(267,40 TL.)	(104.100.000 TL.)
g) Devir şerhi tescil	(90,30 TL.)	(34.900.000 TL.)
h) Lisans işlemi kayıt harcı	(177,60 TL.)	(69.300.000 TL.)
i) Veraset ve intikal işlemi harcı	(51,30 TL.)	(20.200.000 TL.)
j) Birleşme kayıt harcı	(132,90 TL.)	(51.900.000 TL.)
k) Rüçhan hakkı kayıt harcı	(103,60 TL.)	(40.400.000 TL.)
l) Enstitüce onaylı tasarım tescil belgesi ve sicil sureti verilmesi	(29,70 TL.)	(11.800.000 TL.)
m) Menşei memleket belgelerinden	(103,60 TL.)	(40.400.000 TL.)
n) Endüstriyel tasarım erken inceleme harcı	(642,80 TL.)	(250.000.000 TL.)
4. (Değişik: 16/7/2004-5228/37 md.) Markalar:⁽¹⁾		
a) Marka başvuru harcı (ilk üç sınıf için)	(74,40 TL.)	(29.200.000 TL.)
b) Marka başvuru harcı (ilk üç sınıftan sonraki her sınıf için ek olarak)	(74,40 TL.)	(29.200.000 TL.)
c) Marka yenileme harcı	(193,40 TL.)	(75.400.000 TL.)
d) Koruma süresi sona eren marka yenileme harcı	(257,90 TL.)	(100.500.000 TL.)
e) Marka tescil belgesi düzenleme harcı	(156,70 TL.)	(61.200.000 TL.)
f) Marka devir işlemi kayıt harcı	(143,60 TL.)	(56.100.000 TL.)
g) Lisans kayıt ve yenileme harcı	(257,90 TL.)	(100.500.000 TL.)
h) Veraset ve intikal işlemi kayıt harcı	(94,80 TL.)	(37.000.000 TL.)
i) Rehine işlemi kayıt harcı	(148,90 TL.)	(58.000.000 TL.)
j) Rüçhan hakkı kayıt harcı	(103,60 TL.)	(40.400.000 TL.)
k) Enstitüce onaylı marka sureti ve sicil sureti düzenleme harcı	(74,40 TL.)	(29.200.000 TL.)
l) Öncelikli başvuru harcı	(1.203,70 TL.)	(468.000.000 TL.)
m) Uluslararası başvuru harcı	(74,40 TL.)	(29.200.000 TL.)
5. (Ek: 16/7/2004-5228/37 md.) Coğrafi işaretler:		
a) Başvuru harcı	(18,00 TL.)	(7.300.000 TL.)
b) Coğrafi işaret tescil belgesi ve sicil kayıt harcı	(18,00 TL.)	(7.300.000 TL.)
c) Enstitüce onaylı coğrafi işaret tescil belgesi ve sicil sureti düzenleme harcı	(18,00 TL.)	(7.300.000 TL.)
6. (Ek: 16/7/2004-5228/37 md.) Marka ve patent vekillerinden:		
a) Sicil kayıt harcı	(257,90 TL.)	(100.500.000 TL.)
b) Sicil yenileme harcı	(257,90 TL.)	(100.500.000 TL.)
c) Marka ve patent vekilliği belge harcı	(257,90 TL.)	(100.500.000 TL.)
II - İhraçatçı ruhsatnameleri ve ithalatta ilgili belgeler : (Mülga: 22/7/1998 - 4369/82 md.)		

(1) 16/7/2004 tarihli ve 5228 sayılı Kanunun 37 nci maddesiyle "Markalar:" başlıklı (3) numaralı alt bent değiştirilmek suretiyle (4) numaralı alt bent olarak teselsül ettirilmiştir.

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
III – (Değişik : 24/3/1998 - 3418/36 md.) Maden arama ruhsatnameleri, işletme ruhsatnameleri, işletme imtiyazları :		
1. Maden arama ruhsatnamesi taleplerinden	(321,40 TL.)	734.800 TL.
2. Maden arama ruhsatnameleri (Her yıl için)	(805,50 TL.)	1.838.000 TL.
3. Önışletme ruhsatnameleri (Her yıl için)	(2.822,30 TL.)	6.435.600 TL.
4. Maden işletme ruhsatnameleri (Her yıl için)		
a) 10 yıla kadar olan (10 dahil) işletme ruhsatnameleri	(4.839,60 TL.)	11.033.800 TL.
b) 15 yıla kadar olan (15 dahil) işletme ruhsatnameleri	(5.645,80 TL.)	12.871.800 TL.
c) 40 yıla kadar olan (40 dahil) işletme ruhsatnameleri	(8.066,40 TL.)	18.389.200 TL.
d) 60 yıla kadar olan (60 dahil) işletme ruhsatnameleri	(12.262,30 TL.)	27.584.000 TL.
5. Mülga 6309 sayılı Kanuna göre verilen (60-99) yıllık işletme imtiyazları (Her yıl için)	(16.134,60 TL.)	36.779.400 TL.
6. Taşocağı nizamnamesi gereğince verilecek ruhsatnameler (Her yıl için)	(536,50 TL.)	1.225.600 TL.
7. Arama, önışletme ve işletme ruhsatnameli sahalarla işletme imtiyazlı sahalara fennî nezaretçi tayini taleplerinden	(402,20 TL.)	918.600 TL.
8. İşletme ruhsat hakkı, birleştirme, uzatma, küçültme, alan değiştirilmesi ve taşocağı maddelerinin Maden Kanunu kapsamına alınması taleplerinden Maden arama ruhsatnamesi, önışletme ruhsatnamesi, işletme ruhsat hakkı, işletme ruhsatnamesi, işletme imtiyazı ve taşocağı maddelerinin Maden Kanunu kapsamına alınması taleplerinin devir ve intikalleri sırasında, bu hakların verilmesi sırasındaki harçlar yeniden alınır.	(2.015,50 TL.)	4.596.600 TL.
IV – Petrol işlemleri :		
1. Sicil işlemleri :		
a) Arama ve işletme ruhsatnameleri, kullanma hakkı ve belge istihsalı taleplerinin tescilinden	(402,20 TL.)	918.600 TL.
b) Arama ve işletme ruhsatnameleri, kullanma hakkı ve belgelerin tescilinden	(482,50 TL.)	1.102.400 TL.
c) Arama ve işletme ruhsatnamelerinde ve belgelerde yapılan değişikliklerin tescilinden	(240,80 TL.)	550.800 TL.
d) Arama ve işletme ruhsatnameleri ile belgelerin devirlerinin veya bunların sahiplerine verdiği haklardan muayyen bir kısmında, diğer bir hükmi şahısa muvakkaten kullanma hakkı tanınmasının tescilinden	(402,20 TL.)	918.600 TL.

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
e) Diğer hususların tescilinden	(159,90 TL.)	367.000 TL.
2. Ruhsatlar :		
a) Müsaade vesikaları	(1.074,30 TL.)	2.451.600 TL.
b) Arama ruhsatnameleri	(1.612,30 TL.)	3.677.400 TL.
c) İşletme ruhsatnameleri	(13.445,30 TL.)	30.649.600 TL.
d) Belgeler	(1.612,30 TL.)	3.677.400 TL.
Arama ve işletme ruhsatnameleri ile belgelerin temdit veya devrinden aynı miktarda harç alınır.		
3. Tarifelerin tasdiki	(267,70 TL.)	612.200 TL.
V – Satış ruhsatnameleri :		
1. (Mülga:25/12/2003-5035/49 md.)		
2. (Mülga:25/12/2003-5035/49 md.)		
3. Pul ve kıymetli kağıtlar bayilerine verilecek ruhsatnameler (Her yıl için, son nüfus sayımına göre):		
Nüfusu 10.000'den aşağı yerlerde	(20,30 TL.)	48.400 TL.
Nüfusu 10.000 - 50.000 olan yerlerde	(52,40 TL.)	121.600 TL.
Nüfusu 50.000'den yukarı olan yerlerde	(106,40 TL.)	244.800 TL.
4. Tıbbi eczalar ve kimyevi maddeleri toptan satan ticarethanelerden alınacak ruhsat harçları :		
Ecza ticarethaneleriyle sanat ve ziraat işlerinde kullanılan zehirli ve müessir kimyevi maddelerin toptan satışına mahsus ticarethaneleri açmak için SağlıkBakanlığınca verilecek ruhsatnameler (Son nüfus sayımına göre) :		
Nüfusu 30.000'e kadar olan mahallerde	(536,50 TL.)	1.225.600 TL.
Nüfusu 30.000 ile 50.000 arasında olan mahallerde	(1.074,30 TL.)	2.451.600 TL.
Nüfusu 50.000 ile 100.000 arasında olan mahallerde	(1,612,30 TL.)	3.677.400 TL.
Nüfusu 100.000 ile 400.000 arasında olan mahallerde	(2.688,40 TL.)	6.129.600 TL.
Nüfusu 400.000 ve daha yukarı olan mahallerde	(5.377,20 TL.)	12.259.400 TL.
VI – Meslek erbabına verilecek tezkere, vesika ve ruhsatnamelerden alınacak harçlar :		
1. Eczane açanlardan alınacak ruhsat harçları :		
Yeniden eczane açmak üzere verilen ruhsatnameler (Son nüfus sayımına göre) :		
Nüfusu 5.000'e kadar olan mahaller için	(52,40 TL.)	121.600 TL.

	Uygulanan Miktar	Kanunla Getirilen Miktar
Nüfusu 5.000 ile 10.000 arasında olan mahaller için	(106,40 TL.)	244.800 TL.
Nüfusu 10.000 ile 20.000 arasında olan mahaller için	(267,70 TL.)	612.200 TL.
Nüfusu 20.000 ile 40.000 arasında olan mahaller için	(429,10 TL.)	980.400 TL.
Nüfusu 40.000 ile 75.000 arasında olan mahaller için	(644,30 TL.)	1.470.800 TL.
Nüfusu 75.000 ile 100.000 arasında olan mahaller için	(859,30 TL.)	1.961.200 TL.
Nüfusu 100.000 ile 400.000 arasında olan mahaller için	(1.074,30 TL.)	2.451.600 TL.
Nüfusu 400.000 ve daha yukarı olan mahaller için	(1.612,30 TL.)	3.677.400 TL.
2. Mimarlık ve mühendislik ruhsatnameleri :		
a) Programlarının Türk yüksek mühendisi ve yüksek mimar eğitim müesseseleri programlarına muadil olduğu kabul edilen bir ecnebi yüksek mühendis veya yüksek mimar eğitim müessesesinden diploma almış olanlara usulüne göre verilecek ruhsatnameler		
	(536,50 TL.)	1.225.600 TL.
b) Programlarının Türk Teknik Okulu mühendis kısmı programlarına muadil olduğu kabul olunan bir ecnebi mühendis veya mimar eğitim müessesesinden diploma almış olanlara usulüne göre verilecek olan ruhsatnameler		
	(321,40 TL.)	734.800 TL.
3. Mütchassis tabiplik vesikalari :		
a) Türkiye'de ihtisas yapmış olan Türk hekimlerine verilecek ihtisas vesikalari		
	(536,50 TL.)	1.225.600 TL.
b) Yabancı memleketlerde ihtisas yapmış olan Türk hekimlerine verilecek ihtisas vesikalari		
	(536,50 TL.)	1.225.600 TL.
c) Yabancı memleketlerin tıp fakültesinden mezun mezun Türk hekimlerine Türkiye Cumhuriyeti hudutları dahilinde tababet icra etmek üzere verilecek mezuniyet vesikalari		
	(536,50 TL.)	1.225.600 TL.
4. Mütchassis kimyagerlik vesikalari :		
a) Türkiye'de ihtisas yapmış olan Türk kimyagerlerine verilecek ihtisas vesikalari		
	(536,50 TL.)	1.225.600 TL.
b) Yabancı memleketlerde ihtisas yapmış olan Türk kimyagerlerine verilecek ihtisas vesikalari		
	(536,50 TL.)	1.225.600 TL.
c) Yabancı memleketler mektep veya fakültelelerinden mezun Türk kimyagerlerine Türkiye'de icra yarı sanat etmek üzere verilecek mezuniyet vesikalari		
	(536,50 TL.)	1.225.600 TL.
5. Dişçilere ait mezuniyet vesikalari :		
Yabancı memleketler dişçi mektep veya fakültelerinden mezun olan diş tabiplerine Türkiye'de icrayı sanat etmek üzere verilecek mezuniyet vesikalari		
	(536,50 TL.)	1.225.600 TL.
6. Veterinerlere ait mezuniyet vesikalari :		
Yabancı memleketler mektep veya fakültelerinden mezun olan veterinerlere Türkiye'de icrayı sanat etmek üzere verilecek mezuniyet vesikalari		
	(213,70 TL.)	490.000 TL.

	<u>Uygulanan</u> <u>Miktar</u>	<u>Kanunla Getirilen</u> <u>Miktar</u>
7. Ebe, hemşire, sünnetçilere verilecek ruhsatnameler :		
a) Kurs ve imtihan sonu muvaffak olan hemşire, ebe ve sünnetçilere verilecek ruhsatnameler	(159,90 TL.)	367.000 TL.
b) Ecnebi memleketlerdeki mekteplerden mezun olan Türk tebaası hemşire, ebe, sağlık memuru ve laborantlara Türkiye’de icrayı sanat etmek üzere verilecek ruhsatnameler	(159,90 TL.)	367.000 TL.
c) Sağlık okullarından ve kolejlerinden mezun olanlara verilecek şahadetnameler	(159,90 TL.)	367.000 TL.
8. Gözlükçülük ruhsatnameleri :		
Hususi kanununa göre verilecek fenni gözlükçülük ruhsatnameleri	(805,50TL.)	1.838.000 TL.
9. Hususi hastaneler açma ruhsatnameleri :		
a) Para ile hasta bakan hususi hastanelere verilecek açma ruhsatnameleri :		
20 yataklıya kadar olanlar	(1.074,10 TL.)	2.451.600 TL.
20-50 yataklıya kadar olanlar	(1.612,30 TL.)	3.677.400 TL.
50-100 yataklıya kadar olanlar	(2.688,40 TL.)	6.129.600 TL.
100 yatak veya daha yukarı olanlar	(4.301,60 TL.)	9.807.800 TL.
(Son nüfus sayımına göre nüfusu 200.000’den aşığı bulunan mahallerde açılacak hastanelerden bu harçların dörtte biri alınır.)		
b) Radyoloji, radyo ve elektrikle teşhis ve tedavi ve diğer fizyoterapi müesseseleri açmak için verilecek ruhsatnameler	(1.074,30 TL.)	2.451.600 TL.
10. Laboratuvarlara ait ruhsatnameler :		
Seriri ve gıdai taharriyat ve tahliller yapılan ve misli teamüller aranılan umuma mahsus bakteriyoloji ve kimya laboratuvarları açmak için verilecek ruhsatnameler	(536,50 TL.)	1.225.600 TL.
11. Avukatlık ruhsatnameleri :		
Hususi kanunu mücibince verilecek avukatlık ruhsatnameleri	(536,50 TL.)	1.225.600 TL.
12. (Mülga :24/6/1994 - 4008/39 md.)		
13. Eski eserler ve define arama ve sondaj ruhsatnameleri :		
Eski eser ve define arama sondaj ruhsatnameleriden :		
a) Eski eser araştırmaları için verilecek hafriyat ruhsatnameleri (Beher yıl için)	(106,40 TL.)	244.800 TL.
b) Eski eser araştırmaları için verilecek sondaj ruhsatnameleri (Beher ay için)	(52,40 TL.)	121.600 TL.
c) Define araştırmaları için verilecek ruhsatnameler (Beher iki ay için)	(267,70 TL.)	612.200 TL.
14. (Değişik:27/1/2000 -4503/4 md.) Gümrük müşavirlerine verilecek izin belgeleri :		

	Uygulanan Miktar	Kanunla Getirilen Miktar
Gümrük müşavirliği izin belgesi	(2.150,60 TL.)	171.200.000 TL.
Gümrük müşavir yardımcısı izin belgesi	(1.074,30 TL.)	85.580.000 TL.
15. (Değişik : 24/3/1988 - 3418/37 md.) Avcılık belgesi: ⁽¹⁾⁽⁴⁾ Hususi kanunu gereğince verilecek avcılık belgeleri (Her yıl için) ⁽¹⁾		
a) (Değişik:25/12/2003-5035/39 md.) Avcı derneklerine dahil olanlardan	(140,80 TL.)	(55.000.000 TL.) ⁽⁵⁾
b) (Değişik:25/12/2003-5035/39 md.) Avcı derneklerine dahil olmayanlardan	(153,90 TL.)	(60.000.000 TL.) ⁽⁵⁾
16. (Değişik : 24/6/1994 - 4008/34 md.) Silah taşıma ve bulundurma vesikaları : ⁽⁴⁾		
a) (Değişik:25/12/2003-5035/39 md.) Resmi makamlar tarafından gerçek kişilere verilecek silah taşıma müsaade vesikaları (Her yıl için)	(642,80 TL.)	(250.000.000 TL.)
b) Bulundurma vesikaları	(1.028,40 TL.)	(400.000.000 TL.)
c) (Ek:25/12/2003-5035/39 md.) Özel kanuna göre verilecek yivsiz tüfek ruhsatnameleri	(25,00 TL.)	(10.000.000 TL.)
17. (Mülga : 24/6/1994 - 4008/39 md.)		
18. (Değişik : 20/3/1981 - 2430/7 md.) Özel okul ve özel dersane işletme ruhsatnameleri :		
a) İlköğretim seviyesindeki özel okullardan (Her yıl için) ⁽²⁾	(1.074,30 TL.)	2.451.600 TL.
b) Lise seviyesindeki özel okullardan (...) ⁽³⁾ (Her yıl için)	(2.150,60 TL.)	4.903.600 TL.
c) Özel dersanelerden (Her yıl için)	(2.150,60 TL.)	4.903.600 TL.
(Kazanç temini gayesi bulunmayan ve genel eğitime yararlı olduğu Millî Eğitim Bakanlığınca tasdik olunan özel okullar hariç.)		
d) (Ek: 9/4/2003-4842/27 md.) Karayolları Trafik Kanununun 123 üncü maddesine göre özel kişi ve kuruluşlara sürücü kursları açmak için ilgili Bakanlıkça verilecek okul açma belgelerinden (Her yıl için), Son nüfus sayımına göre;		
Nüfusu 200.000'e kadar olan şehirlerde	(726,80 TL.)	220.000.000.- TL.
Nüfusu 500.000'e kadar olan şehirlerde	(1.454,30 TL.)	440.000.000.- TL.
Nüfusu 500.000' den yukarı olan şehirlerde	(2.181,60 TL.)	660.000.000.- TL.
19. Turizm müessesesi belgeleri : Merkez turizm komitesinin kararı ve Turizm ve Tanıtma Bakanlığının onayı üzerine;		
a) Dördüncü sınıf turizm müessesesi kuruluş belgesinden	(159,90 TL.)	367.000 TL.
b) Üçüncü sınıf turizm müessesesi kuruluş belgesinden	(267,70 TL.)	612.200 TL.
c) İkinci sınıf turizm müessesesi kuruluş belgesinden	(321,40 TL.)	734.800 TL.
d) Birinci sınıf turizm müessesesi kuruluş belgesinden	(429,10 TL.)	980.400 TL.
e) Lüks sınıf turizm müessesesi kuruluş belgesinden	(644,30 TL.)	1.470.800 TL.
f) Dördüncü sınıf turizm müessesesi işletme belgesinden	(159,90 TL.)	367.000 TL.

- (1) Bu bentte geçen "Kara av tezkereleri:" ibaresi "Avcılık belgesi:", "kara avcılığı ruhsat tezkereleri" ibaresi "avcılık belgeleri" olarak 1/7/2003 tarihli ve 4915 sayılı Kanunun 34 üncü maddesi ile değiştirilmiş ve metne işlenmiştir.
- (2) Bu bentte yer alan "ilk tahsil" ibaresi, 22/7/1998 tarih ve 4396 sayılı Kanunun 81 nci maddesi ile "İlköğretim" şeklinde değiştirilmiş ve metne işlenmiştir.
- (3) a) Bu bentte yer alan "orta tahsil" ibaresi, 22/7/1998 tarih ve 4396 sayılı Kanunun 81 nci maddesi ile "Lise" şeklinde değiştirilmiş ve metne işlenmiştir.
b) Bu bentte parantez içinde yer alan "orta ve lise kısmı ayrı ayrı olmak üzere" hükmü, 22/7/1998 tarih ve 4396 sayılı Kanunun 82 nci maddesi ile yürürlükten kaldırıldığı için metinden çıkarılmıştır.
- (4) 5035 sayılı Kanunun 39 uncu maddesinde; (15) numaralı fıkranın (a), (b) bendi ve (16) numaralı fıkranın (a) bendinde yer alan tutarların yeniden belirlendiği ifadesinin kullanılmasına rağmen bu bentlerin içeriklerinin de değiştirilmesi sebebiyle "değişik" ibareleri kullanılmıştır. 15 (a), (b) ve 16 (a), (b) ve (c) bentlerindeki uygulanan miktar bölümünde yer alan tutarlar 5035 sayılı Kanunun hükmüdür.
- (5) 16/7/2004 tarihli ve 5228 sayılı Kanunun 59 uncu maddesiyle (a) bendinde yer alan "110.000.000 TL." ibaresi, "55.000.000 TL."; (b) bendinde yer alan "120.000.000 TL." ibaresi, "60.000.000 TL." olarak değiştirilmiş ve metne işlenmiştir.

	<u>Uygulanan Miktar</u>	<u>Kanunla Getirilen Miktar</u>
g) Üçüncü sınıf turizm müessesesi işletme belgesinden	(267,70 TL.)	612.200 TL.
h) İkinci sınıf turizm müessesesi işletme belgesinden	(321,40 TL.)	734.800 TL.
i) Birinci sınıf turizm müessesesi işletme belgesinden	(429,10 TL.)	980.400 TL.
j) Lüks sınıf turizm müessesesi işletme belgesinden	(644,30 TL.)	1.470.800 TL.
Turistik müessese harcı almır.		
20. (Ek : 20/3/1981 - 2430/7 md.) Müteahhitlik karneleri : Karnede yazılı değer üzerinden (Geçerlilik süresi sonuna kadar.)	(Binde 0,22)	Binde 0,12
Ancak, bu miktar 24.519.600 (10.756,00 TL.) liradan fazla olamaz.		
VII – Okul diplomaları :		
1. (Mülga: 22/7/1998 - 4369/82 md.)		
2. (Mülga: 1/3/2014-6528/27 md.)		
3. Üniversite haricinde kalan yüksek okullardan veya aynı derecedeki sanat ve meslek okul ve enstitülerden mezun olacaklara verilecek diplomalar	(10,80 TL.)	26.200 TL.
VIII – Yolcu beraberinde getirilen telefon kullanım izin harcı: (Ek : 4/12/1985 - 3239/96-c md; Mülga : 28/5/1986 - 3293/7 md; Yeniden düzenleme: 31/5/2012-6322/20 md.)		
1. Ticari mahiyette olmaksızın, yolcuların kendi kullanımları için yurt dışından getirdikleri alıcısı bulunan verici portatif telsiz telefon cihazları kullanım izni (Söz konusu harç, elektronik kimlik bilgisinin kayıt altına alınması işleminden önce ödenir. Elektronik kimlik bilgisinin kayıt altına alınması için yapılan başvuru sırasında harcın ödendiğine ilişkin belge aranır ve harç ödenmeden kayıt işlemi yapılmaz. Harç ödenmeden kayıt işlemi yapılan ve kullanıma açılan cihazlar, Bilgi Teknolojileri ve İletişim Kurumu tarafından kullanıma kapatılır. Ödenmeyen harç %50 fazlasıyla ilk kayıt tarihinden itibaren 6183 sayılı Kanuna göre hesaplanan gecikme zammı ile birlikte tahsil edilir. Bu tahsilat yapılmadan cihaz kullanıma açılmaz.)	(119,50 TL.)	100 TL
IX – Kapalı devre televizyon ruhsat harçları : (Ek : 4/12/1985 - 3239/96-c md.)		
Kapalı devre televizyon sistemi kurulması ve işletilmesi için Radyo ve Televizyon Yüksek Kurulu tarafından verilecek izin belgelerinden (Her yıl için)		
a) 3 - 15 TV alıcı cihazı ihtiva eden sistemlerden	(1.612,30 TL.)	3.677.400 TL.
b) 16 - 30 TV alıcı cihazı ihtiva eden sistemlerden	(3.225,90 TL.)	7.355.400 TL.
c) 31 - 60 TV alıcı cihazı ihtiva eden sistemlerden	(6.453,70 TL.)	14.711.800 TL.
d) 61 ve daha fazla TV alıcı cihazı ihtiva eden sistemlerden	(9.411,10 TL.)	21.454.000 TL.
Birden fazla kanal ihtiva eden sistemlerden bu harçlar % 50 zamlı olarak tahsil edilir.		
Genel ve katma bütçeli daire ve idarelerle il özel idareleri, belediye ve köyler tarafından kurulan kapalı devre televizyon sistemleri bu harca tabi tutulmazlar.		
X – Gümrük Kanunu hükümlerine göre verilen ruhsatname harçları : (Ek : 3/12/1988 - 3505/33 md.; Değişik : 27/1/2000 - 4503/4 md.)		
1. Genel antrepo izin belgeleri :		
a) Genel antrepo işletmeciliği izin belgelerinden :		
– Açma	(28.236,10 TL.)	2.247.260.000 TL.
– İşletme (Her yıl için)	(9.411,10 TL.)	749.060.000 TL.

	<u>Uygulanan Miktar</u>	<u>Kanunla Getirilen Miktar</u>
b) Yurt içi gümrük hattı dışı eşya satış mağazası izin belgelerinden :		
– Açma	(18.823,90 TL.)	1.498.160.000 TL.
– İşletme (Her yıl için)	(9.411,10 TL.)	749.060.000 TL.
c) Giriş-çıkış kapılarında gümrük hattı dışı eşya satış mağazası izin belgelerinden :		
– Açma	(18.823,90 TL.)	1.498.160.000 TL.
– İşletme (Her yıl için)	(9.411,10 TL.)	749.060.000 TL.
d) Yat limanlarında gümrük hattı dışı eşya satış mağazası izin belgelerinden :		
– Açma	(18.823,90 TL.)	1.498.160.000 TL.
– İşletme (Her yıl için)	(9.411,10 TL.)	749.060.000 TL.
e) Uluslararası faaliyetlerin gerektirdiği yerler de gümrük hattı dışı eşya satış mağazası açma izin belgelerinden :	(4.704,80TL.)	374.510.000 TL.
f) Gümrük hattı dışı eşya satış mağazalarına ait depo açma izin belgelerinden :	(4.704,80TL.)	374.510.000 TL.
2. Özel antrepo izin belgeleri :		
– Açma	(14.117,10 TL.)	1.123.600.000 TL.
– İşletme (Her yıl için)	(6.990,90TL.)	556.440.000 TL.
3. Geçici depolama yeri izin belgeleri :		
a) Geçici depolama yeri işletmeciliği izin belgelerinden		
– Açma	(28.236,10 TL.)	2.247.260.000 TL.
– İşletme (Her yıl için)	(9.411,10 TL.)	749.060.000 TL.
b) Eşya sahibine ait geçici depolama yeri izin belgelerinden :		
– Açma	(14.117,10TL.)	1.123.600.000 TL.
– İşletme (Her yıl için)	(6.990,90TL.)	556.440.000 TL.
XI– (Ek : 24/6/1994 - 4008/34 md.) Finansal faaliyet harçları⁽¹⁾		
1. (Değişik:28/1/2010-5951/3 md.) Banka kuruluş ve faaliyet izin belgeleri:		
a) Türkiye’de kurulan bankalar ile yabancı bankalarca Türkiye’de açılan Merkez Şubelere ilişkin izin belgeleri (her yıl için)	(296.061,70 TL.)	200.000 T.L
b) Serbest bölgelerde faaliyet göstermek üzere kurulan bankalar ve açılan yabancı banka şubelerine ilişkin belgeler (her banka, her şube ve her yıl için)	(296.061,70 TL.)	200.000 TL
c) Bütün bankaların, serbest bölgelerdekiler de dahil olmak üzere açılan şubeleri (yabancı bankalarca serbest bölgelerde açılan şubeler hariç) için düzenlenen belgeler (her şube ve her yıl için, şube açılışında şubenin açıldığı ay kesri tam ay sayılmak suretiyle takvim yılının kalan ay süresine isabet eden harç tahsil edilir.) bir önceki takvim yılı başındaki nüfusa göre; ⁽²⁾		
Nüfusu 5.000’e kadar olan belediyelerde	(17.763,60 TL.)	12.000 TL.
Nüfusu 5.000 ila 25.000 arasında olan belediyelerde	(53.291,00 TL.)	36.000 TL
Nüfusu 25.000’den fazla olan belediyeler ile serbest bölge sınırları içinde	(71.054,80 TL.)	48.000 TL.
2. (Mülga: 28/1/2010-5951/3 md.)		
3. Sermaye piyasasında aracılık yapan kurumlara verilen yetki belgeleri (Her belge için ayrı olmak üzere) (Her yıl için)	(43.870,10 TL.)	1.000.000.000 TL.

(1) Bu başlık “Finansal faaliyet izin belgesi harçları:” iken 25/12/2003 tarihli ve 5035 sayılı Kanunun 39 uncu maddesiyle “Finansal faaliyet harçları” olarak değiştirilmiş ve metne işlenmiştir.

(2) 24/5/2013 tarihli ve 6487 sayılı Kanunun 11 inci maddesiyle bu bentte yer alan “(her şube ve her yıl için)” ibaresi “(her şube ve her yıl için, şube açılışında şubenin açıldığı ay kesri tam ay sayılmak suretiyle takvim yılının kalan ay süresine isabet eden harç tahsil edilir.)” şeklinde değiştirilmiştir.

	Uygulanan Miktar	Kanunla Getirilen Miktar
4. Yatırım ortaklığı kurma ve faaliyet izin belgeleri	(43.870,10 TL.)	100.000.000 TL.
5. Finansal kiralama şirketleri kuruluş izin belgeleri :		
a) Finansal kiralama şirketleri kuruluş izin belgeleri (Her yıl için)	(43.870,10 TL.)	100.000.000 TL.
b) Finansal kiralama şirketlerinin, serbest bölgelerdekiler de dahil olmak üzere açacakları şubeler için düzenlenen belgeler (Her şube için)	(21.934,80 TL.)	50.000.000 TL.
6. Faktoring şirketleri kuruluş izin belgeleri :		
a) Faktoring şirketleri kuruluş izin belgeleri (Her yıl için)	(43.870,10 TL.)	100.000.000 TL.
b) Faktoring şirketlerinin, serbest bölgelerdekiler de dahil olmak üzere açacakları şubeler için düzenlenen belgeler (Her şube için)	(21.934,80 TL.)	50.000.000 TL.
7. Yetkili müesseseler (Döviz büfeleri) kuruluş izin belgeleri :		
a) Yetkili müesseseler (Döviz büfeleri) kuruluş izin belgeleri (Her yıl için)	(20.462,10 TL.)	(11.220-YTL.) ⁽¹⁾
b) Yetkili müesseselerin (Döviz büfeleri) açacakları şubeler için düzenlenen belgeler	(10.230,90 TL.)	(5.610-YTL.) ⁽¹⁾
8. (Değişik:25/12/2003-5035/39 md.)		
a) Sigorta şirketleri kuruluş izin belgeleri (Her yıl için)	(109.676,80 TL.)	(42.622.000.000 TL.)
b) Emeklilik şirketleri kuruluş izin belgeleri (Her yıl için)	(77.197,30 TL.)	(30.000.000.000 TL.)
(Ek:31/5/2012-6322/20 md.) (a) ve (b) bentlerinde yer alan şirket kuruluş izin belgelerinin her ikisini de alanlardan, izin belgelerinin alındığı yıldan sonraki yıllarda, bu belgelere ait harçlardan sadece yüksek olanı alınır.		
9. Diğer finansal kurumlara ilişkin belgeler		
a) Diğer finansal kurumlar kuruluş ve faaliyet izin belgeleri (Her yıl için)	(43.870,10 TL.)	100.000.000 TL.
(Diğer finansal kurumlar, yukarıda belirtilen kurumların dışında kalan, ancak finansal hizmet vermek üzere kuruluşu veya faaliyetleri yetkili kamu mercilerinin iznine tabi gerçek ve tüzel kişilerdir.)		
b) (a) fıkrasında belirtilen kuruluşların açacakları şubelerle ilgili izin belgeleri (Her şube için)	(21.934,80 TL.)	50.000.000 TL.
10. (Ek:25/12/2003-5035/39 md.; : Mülga: 21/2/2007-5582/33 md.)		
XII- (Ek: 4/6/2008-5766/11 md.) Transfer fiyatlandırması ile ilgili yöntem belirleme anlaşması harçları:		
1- Başvuru harcı	(45.593,40 TL.)	25.000 TL
2- Yenileme harcı	(36.474,60 TL.)	20.000 TL
XIII- (Ek: 6/5/2009-5897/4 md.) Bağlama kütüğü ruhsatnamelerinden ve bunların vizelerinden alınacak harçlar:		
10/8/1993 tarihli ve 491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararname hükümlerine göre oluşturulan bağlama kütüklerine kaydedilen gemi, deniz ve iç su araçlarına verilecek ruhsatnamelerden ve bunların vizelerinden (Gemi, deniz ve iç su aracının boyuna göre):		
5 metreden 9 metreye kadar olanlardan	(325,50 TL)	200 TL.
9 metreden 12 metreye kadar olanlardan	(651,10 TL)	400 TL.
12 metreden 20 metreye kadar olanlardan	(1.302,50 TL)	800 TL.
20 metreden 30 metreye kadar olanlardan	(2.605,20 TL)	1600 TL.
30 metreden büyük olanlardan	(5.210,50 TL)	3200 TL.
alınır.		
Aracın boyunun tespitinde bir metreden küçük değerler dikkate alınmaz. Münhasıran deniz taşımacılığı ve balıkçılık faaliyetinde kullanılan gemi, deniz ve iç su araçları için alınacak ruhsatname ve yapılacak vize işlemleri bu bölümdeki harçlardan müstesnadır.		

(1) Bu miktarlar; 28/3/2007 tarihli ve 5615 sayılı Kanunun 16 ncı maddesiyle 1/1/2008 tarihinden geçerli olmak üzere değiştirilmiş ve metne işlenmiştir.

XIV- (Ek: 31/5/2012-6322/20 md.)Denetim yetkilendirme belgeleri ve müşavirlik ruhsat harçları: ⁽¹⁾

1- Denetim kuruluşları yetkilendirme belgeleri (Her yıl için):

a) Kamu yararını ilgilendiren kuruluşları denetleyecek bağımsız denetim kuruluşları yetkilendirme belgeleri:

aa) Belgenin verildiği yıl	(35.855,80TL.)	30.000 TL.
bb) Takip eden yıllarda 10.000 (11.951,90 TL) TL'den az olmamak üzere bağımsız denetim faaliyetlerinden elde edilen bir önceki yıl gayrisafi iş hasılatının	(Binde 5,75'i)	Binde 5'i

b) Diğer kuruluşları denetleyecek bağımsız denetim kuruluşları yetkilendirme belgeleri:

aa) Belgenin verildiği yıl	(17.927,90 TL.)	15.000 TL
bb) Takip eden yıllarda 5.000 (5.975,90 TL) TL'den az olmamak üzere bağımsız denetim faaliyetlerinden elde edilen bir önceki yıl gayrisafi iş hasılatının	(Binde 5,75'i)	Binde 5'i

2-Denetim yetkilendirme belgeleri ve müşavirlik ruhsat harçları:

a) Yeminli mali müşavirlik ruhsatı	(2.151,30 TL.)	1.800 TL
b) Bağımsız denetçi yetkilendirme belgesi	(1.075,60 TL.)	900 TL
c) Serbest muhasebeci mali müşavirlik ruhsatı	(537,80 TL.)	450 TL

Bakanlar Kurulu gayrisafi iş hasılatı üzerinden hesaplanacak harcin oranını binde 2'den az, binde 10'dan çok olmamak üzere yeniden belirlemeye yetkilidir. Bakanlar Kurulu bu yetkisini denetim kuruluşlarının gayrisafi iş hasılatlarına göre farklı oranlar belirleyerek de kullanabilir.

XV – (Ek: 3/4/2013-6456/17 md.) Elektrik üretimi lisans harçları: ⁽²⁾

1- Hidrolik kaynaklara dayalı elektrik üretim lisansı (Her yıl için):

Elektrik Piyasası Kanunu kapsamında, özelleştirme bedeli, lisans ihale bedeli ve su kullanım bedeli ödemeksizin hidrolik kaynaklara dayalı elektrik üretim faaliyetinde bulunanların (Kamu Kuruluşları hariç) bu faaliyetlerden elde ettikleri bir önceki yıl gayrisafi iş hasılatı üzerinde

(Binde 15) Binde 15

Üreticilerin kendi ihtiyaçları için kullandıkları elektriğin bedeli gayrisafi iş hasılatına dâhil edilmez.

(1) Bu tarifede 31/5/2012 tarihli ve 6322 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir.

(2) Bu tarifede 3/4/2013 tarihli ve 6456 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Maliye Bakanlığının 71 Seri No'lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir.

(9) SAYILITARİFE ⁽¹⁾⁽²⁾
(Değişik : 4/12/1985 - 3239/96 md.)

	Uygulanan	Kanunla Getirilen
	<u>Miktar</u>	<u>Miktar</u>
Trafik Harçları		
I – (Mülga: 6/6/2002-4760/18 md.)		
II – (Değişik: 30/12/2004-5281/11 md.) Sürücü belgesi harçları :		
Karayolları Trafik Kanunu ve Yönetmeliğine göre verilecek sürücü belgelerinden bir defaya mahsus olmak üzere;		
a) A sınıfı sürücü belgelerinden (A1 ve A2 dahil)	(115,10 TL.)	(50,00 YTL)
b) B sınıfı sürücü belgesinden	(346,70 TL.)	(150,00 YTL)
c) F ve H sınıfı sürücü belgelerinden	(115,10 TL.)	(50,00 YTL)
d) Uluslararası sürücü belgelerinden	(231,10 TL.)	(100,00 YTL)
e) Diğer sürücü belgelerinden	(578,20 TL.)	(250,00 YTL)
Stajyer sürücü belgeleri ilgili olduğu sınıfa ait harca tâbi tutulur.		
III – (Mülga: 30/12/2004-5281/11 md.)Sınav harçları :		
IV – (Değişik: 30/12/2004-5281/11 md.) Sürücü belgesi vize harçları :		
Karayolları Trafik Kanunu ve Yönetmelik hükümlerine göre yapılacak sürücü belgesi vize işlemlerinden “II-Sürücü belgesi harçları” bölümünde belirtilen harçların ¼’ü oranında harç alınır. Stajyer sürücü belgesinin aslı sürücü belgesine dönüştürülmesi veya mevcut stajyer sürücü belgesinin vize edilerek teslim edilmesi halinde bu fıkra uyarınca harç alınır.		
V – (Mülga: 16/7/2004-5228/60 md.) Teknik muayene harçları :		
VI – Ruhsat (İzin) harçları :		
Karayolları Trafik Kanununun;		
a) 13 üncü maddesine göre verilecek izin belgelerinden	(320,70 TL.)	367.000 TL.
b) 16 ncı maddesine göre verilecek izin belgelerinden		
(Her yıl için)	(643,40 TL.)	734.800 TL.
c) 17 nci maddesine göre verilecek izin belgelerinden		
(Her yıl için)	(1.289,40 TL.)	1.470.800 TL.
d) 33 üncü maddesine göre verilecek izin belgesinden	(643,40 TL.)	734.800 TL.
e) 35 inci maddesine göre verilecek işletme belgesinden		
(Her yıl için)	(3.225,50 TL.)	3.677.400 TL.
f) (Mülga: 9/4/2003-4842/27 md.)		
VII – Geçici trafik belgeleri harçları :		
a) Karayolları Trafik Kanunu ve Yönetmelik hükümlerine göre verilecek geçici trafik belgelerinden;		
aa) A sınıfı trafik belgelerinden;	(1.880,60 TL.)	2.145.000 TL.
bb) Diğerlerinden	(186,50 TL.)	214.000 TL.
b) Karayolu uygunluk belgesi verilmeyen araçlara verilen izin belgesinden	(213,50 TL.)	244.800 TL.

(1) Bu tarifede 4/5/1994 tarihli ve 3986 sayılı Kanunla getirilmiş olan miktarlar aynen bırakılmış olup, 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan Maliye Bakanlığının 71 Seri No’lu Tebliği ile 1/1/2014 tarihinden itibaren uygulanacak maktu harç miktarları metne parantez içinde siyah punto ile işlenmiştir. Daha önce bu tarifede değişiklik yapan mevzuat için, Kanunun sonunda yer alan Mevzuat İzleme Cetveline bakınız.

(2) Bu Tarifedeki miktarlar için; Muvazzaf ve Fahri Konsolosluklarımızın yapacağı işlemlerden, 1/1/2014 tarihinden itibaren alacakları harç miktarında esas olacak döviz kuru 1 ABD Doları 2.00 TL olarak belirlenmiş ve emsal sayının 1,00 olarak uygulanacağı, Maliye Bakanlığı’nın 30/12/2013 tarihli ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 72 Seri No’lu Tebliği ile hüküm altına alınmıştır.

**492 SAYILI KANUNDA EK VE DEĞİŞİKLİK YAPAN MEVZUATIN
YÜRÜRLÜKTEN KALDIRDIĞI KANUN VE HÜKÜMLERİ GÖSTERİR LİSTE**

Yürürlükten Kaldırılan Mevzuat

Yürürlükten Kaldırılan Kanun veya Kanun Hükümleri	Tarihi	Sayısı	Maddesi
2/7/1964 tarih ve 492 sayılı kanunun 48 inci ve 51 inci maddeleri	18/1/1972	1512	208
5521 sayılı İş Mahkemeleri Kanununun 11 inci maddesinin 1 inci fıkrası	21/11/1980	2345	3
A) 198 sayılı Emlak Alım Vergisi Kanunu ile bu kanunda ek ve değişiklik yapan kanun hükümleri,			
B) 1318 sayılı Finansman Kanununun gayrimenkul kıymet artış vergisine ilişkin hükümleri ile bu hükümlerde ek ve değişiklik yapan kanun hükümleri,			
C) 193 sayılı Gelir Vergisi Kanununun mükerrer 80 inci maddesinin birinci fıkrasının (1) numaralı bendi ile mükerrer 81 inci maddesinin ikinci fıkrasının (1) numaralı bendi	21/1/1982	2588	18
492 sayılı Harçlar Kanununa ekli 2 sayılı tarifinin 1/5 inci fıkrası	4/12/1985	3239	139
29/7/1970 tarih ve 1318 sayılı Kanuna 29/11/1984 gün ve 3089 sayılı Kanunun 5 inci maddesiyle eklenen "Ek Madde"	24/3/1988	3418	41
4/1/1961 tarih ve 213 sayılı Kanuna 3239 sayılı Kanunla eklenen "Mükerrer Madde 415"	24/3/1988	3418	42
6.12.1984 tarih ve 3100 sayılı Katma Değer Vergisi Mükelleflerinin Ödeme Kaydedici Cihazları Kullanmaları Mecburiyeti Hakkında Kanunun 7 nci maddesinin 2 nci fıkrası	3.12.1988	3505	34
193 sayılı Gelir Vergisi Kanununun 94 üncü maddesinin (B) fıkrası ile mükerrer 116 ncı maddesinin yedinci fıkrası	3.12.1988	3505	34
213 sayılı Vergi Usul Kanununun 358 inci maddesinin 2 numaralı bendi,	3.12.1988	3505	34
492 sayılı Harçlar Kanununun 34 üncü maddesi	8.5.1991	3717	3
492 sayılı Harçlar Kanununun 63 üncü maddesinin 2,3 ve 4 üncü fıkraları, 136 ncı maddesi 8 sayılı tarifesinin bazı bölümleri	22/7/1998	4369	82

**492 Sayılı Kanunun Bazı Maddelerindeki Oran ve Miktarlarda
ÇEŞİTLİ MEVZUAT İLE YAPILAN
DEĞİŞİKLİKLER CETVELİ**

DEĞİŞİKLİK YAPAN		YAYIMLANDIĞI RESMİ GAZETENİN		DEĞİŞİKLİK GÖREN		
MEVZUATIN TARİHİ	NUMARASI	CİNSİ	TARİHİ	NUMARASI	MADDE	CETVEL
29/7/1970	1318	KANUN	10/8/1970	13575	105	1 ila 9
					ila112	
18/3/1976	1977	KANUN	1/4/1976	15546	1	6
21/11/1980	2345	KANUN	28/11/1980	17174	2	1 ila 9
30/12/1980	2366	KANUN	31/12/1980	17207	2	2
20/3/1981	2430	KANUN	22/3/1981	17287	4,5,6,7	1,5,6,8
21/1/1982	2588	KANUN	27/1/1982	17587	14 ila 17	1 ila 4
10/4/1985	3180	KANUN	13/4/1985	18724	3	6
4/12/1985	3239	KANUN	11/12/1985	18955	96	1,4,8,9
20/12/1985	85/10177	B.K.K.	26/12/1985	18970	-	1 ila 9
30/12/1987	87/12462	B.K.K.	31/12/1987	19681 (Mük.)	-	1 ila 9
22/12/1988	88/13600	B.K.K.	30/12/1988	20035	-	1 ila 9
27/12/1989	89/14920	B.K.K.	30/12/1989	20388	-	1 ila 9
-	Seri No:18	Tebliğ	24/12/1991	21091	-	1 ila 9
-	Seri No:19	Tebliğ	18/12/1992	21439	-	1 ila 9
-	Seri No:24	Tebliğ	23/12/1993	21797	-	1 ila 9
-	Seri No:31	Tebliğ	27/12/1996	22860	-	1 ila 9
-	Seri No:33	Tebliğ	16/12/1997	23202 (Mük.)	-	1 ila 9
-	Seri No:34	Tebliğ	1/12/1998	23540 (Mük.)	-	1 ila 9
-	Seri No:36	Tebliğ	6/12/1999	23908	-	1 ila 9
-	Seri No:37	Tebliğ	22/12/2000	24268	-	1 ila 9
-	Seri No:38	Tebliğ	19/12/2001	24615	-	1 ila 9
-	Seri No:45	Tebliğ	30/12/2004	25686	-	1 ila 9
-	Seri No:46	Tebliğ	5/1/2005	25691	-	1 ila 9
-	Seri No:49	Tebliğ	18/12/2005	26027	-	1 ila 9
-	Seri No:50	Tebliğ	27/12/2005	26036	-	2
-	Seri No:52	Tebliğ	20/12/2006	26382	-	1 ila 9
-	Seri No:54	Tebliğ	26/12/2007	26738	-	1 ila 9
-	Seri No:55	Tebliğ	26/12/2007	26738	-	(2,5,6 ve 7)
-	Seri No:57	Tebliğ	23/12/2008	27089	-	(2,5,6 ve 7)
-	Seri No:58	Tebliğ	24/12/2008	27090	-	1 ila 9
-	2009/14813	Tebliğ	29/3/2009	27184	-	(4)
-	Seri No:60	Tebliğ	31/12/2009	27449	-	1 ila 9
-	Seri No:61	Tebliğ	31/12/2009	27449	-	(2,5,6 ve 7)
7/6/2010	2010/512	B.K.K.	20/6/2010	27617	-	(6)
-	Seri No:62	Tebliğ	20/6/2010	27617	-	(6)
-	Seri No:63	Tebliğ	29/12/2010	27800(6.Mük.)	-	1 ila 9
-	Seri No:64	Tebliğ	29/12/2010	27800(6.Mük.)	-	(2,5,6 ve 7)
-	Seri No:65	Tebliğ	31/12/2011	28159	-	1 ila 9
-	Seri No:66	Tebliğ	31/12/2011	28159	-	(2,5,6 ve 7)
20/9/2012	2012/3735	B.K.K.	22/9/2012	28419	-	4
	Seri No:69	Tebliğ	1/1/2013	28515	-	1 ila 9
	Seri No:70	Tebliğ	1/1/2013	28515	-	2 ila 9
	Seri No:71	Tebliğ	30/12/2013	28867 (Mük.)	-	1 ila 9
	Seri No:72	Tebliğ	30/12/2013	28867 (Mük.)	-	(2,5,6 ve 7)

**492 SAYILI KANUNA EK VE DEĞİŞİKLİK GETİREN MEVZUATIN
YÜRÜRLÜĞE GİRİŞ TARİHİNİ GÖSTERİR LİSTE**

Kanun No.	Farklı tarihte yürürlüğe giren maddeler	Yürürlüğe giriş tarihi
903	4 üncü 5 inci maddeleri	1/3/1968
	Diğer hükümleri	25/7/1967
1137	–	31/3/1969
1318	–	10/8/1970
1512	–	5/5/1972
1977	–	1/4/1976
2244	–	16/6/1979
2345	Harcın konusuna yeni giren yıllık harçlar ile miktarları artırılan yıllık harçlar	1/1/1981
	Diğer hükümleri	1/12/1980
2366		(1/1/1981 tarihinden geçerli olmak üzere)
	–	31/12/1980
2430	–	1/4/1981
2588	A) 1, 2, 4, 5, 6, 7, 8, 14 ve 16 ncı maddeleri	Bölge idare, idare ve vergi mahkemelerinin kurulup göreve başladıkları tarihte.
	B) 9, 10, 11, 12, 15, 17 ve 18 inci maddeleri	Emlak Vergisi 1980 genel beyan dönemini izleyen ilk genel beyan döneminin rastladığı bütçe yılının başında.
	C) 3 ve 13 üncü maddeleri	1/3/1982
	D) Diğer Hükümleri	27/1/1982
3180	–	1/5/1985
20/12/1985 tarih ve 85/10177 sayılı Bakanlar Kurulu Kararı	–	1/1/1986

Kanun No.	Farklı tarihte yürürlüğe giren maddeler	Yürürlüğe giriş tarihi
3239	A) Birinci bölümün araziye ait asgari ölçüde birim değer tespiti için yeniden kurulan Takdir Komisyonları ve arazi ile ilgili diğer hükümleri ve yoklamadan maksat ve yoklama memurlarına ilişkin hükümleri.	11/12/1985
	B) Arsalara ait asgari ölçüde birim değer tespiti için yeniden kurulan Takdir Komisyonları ile ilgili hükümleri	1/3/1986
	C) Beşinci bölümünün, 96 ncı maddesiyle 492 sayılı Kanunun (8) sayılı tarifesine eklenen Telsiz Harçlarına ilişkin hükümleri (Yıllık harçlara ait hükümleri hariç)	(7/10/1983 tarihinden geçerli olmak üzere) 11/12/1985
	D) 107, 115, 119, 126, 132, 133, 134, 135 ve Geçici 2, 3 ve 4 üncü maddeleri	11/12/1985
	E) Bakanlar Kuruluna ve Maliye ve Gümrük Bakanlığına yetki veren hükümleri	(1/1/1986 tarihinden geçerli olmak üzere) 11/12/1985
	F) Diğer hükümleri	1/1/1986
3418	a) 1 - 10	1/4/1988
	b) 12 - 13 ve 15	1/7/1988 tari hinden geçerli olmak üzere 31/3/1988
	c) 23 ve 24	1/1/1988 tarihinden geçerli olmak üzere 31/3/1988
	d) Diğer maddeleri	31/3/1988

Kanun No.	Farklı tarihte yürürlüğe giren maddeler	Yürürlüğe giriş tarihi
3505	1) 2, 5, 6, 8, 9, 11, 13, 14, 15, 19, 21, 22, 23, 26, 28, 29, 32, 33, 34 ve geçici 2 nci maddeleri	(1.1.1989 tarihinden geçerli olmak üzere) 10.12.1988
3689	2) Bakanlar Kuruluna ve Maliye ve Gümrük Bakanlığına yetki veren hükümleri ile diğer maddeleri – 7 nci madde ile 193 sayılı Kanuna eklenen Geçici 35 inci maddesi – 8 inci madde ile 5422 sayılı Kanuna eklenen Geçici 18 inci maddesi – 1, 2, 3, 4, 6, 9, 10, 11 ve 12 ile 5 inci maddesi 1/1/1991 tarihinden itibaren elde edilen gelirlere uygulanmak üzere, 7 nci maddesi ile 193 sayılı Gelir Vergisi Kanununa eklenen geçici 34, 36 ve 37 nci maddeleri ve 8 inci maddesiyle 5422 sayılı Kanuna eklenen geçici 19 uncu maddesi – Diğer hükümleri	10.12.1988 1/1/1990 tarihinden geçerli olmak üzere 20/12/1990 tarihinde 5/9/1990 tarihinden geçerli olmak üzere 20/12/1990 tarihinde 1/1/1991 20/12/1990
3717	–	16/5/1991
3824	a) 5, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24 ve 25 inci maddeleri 10 uncu maddesiyle 5422 sayılı Kurumlar Vergisi Kanununun 8 inci maddesine eklenen 18 numaralı bent hükmü ve 26 ncı maddesi (“a” fıkrası hariç) b) 1, 3, 4, 6, 8, 9, 10 (Bu madde ile 5422 sayılı Kurumlar Vergisi Kanununun 8 inci maddesine eklenen 18 numaralı bent hükmü hariç) 11 ve 12 nci maddeleri ile 26 ncı maddesinin (a) fıkrası hükmü c) Diğer Hükümleri	1/1/1993 1/1/1992 tarihinden geçerli olarak 1/7/1992 11/7/1992 7/5/1994
3986	–	
4008	a) 2, 4, 9, 10, 11,13, 14, 15, 16, 20, 21, 22, 24 ve 25 inci maddesi ile Gelir Vergisi Kanununun 41 inci maddesine eklenen 7 numaralı bent ve 27 inci maddesi ile Kurumlar Vergisi Kanununun 15 inci maddesine eklenen 12 numaralı bent b) 8 inci maddesi,25 inci maddesi ile Gelir Vergisi Kanununun 41 inci maddesine eklenen 8 numaralı bent ve 27 nci maddesi ile Kurumlar Vergisi Kanununun 15 inci maddesine eklenen 13 numaralı bent c) 35 inci maddesi	1.1.1995 1.1.1996 yayımını izleyen aybaşında, 6/7/1994
4369	d) Diğer hükümleri 78 81, 82	29.7.1998 tarihini izleyen aybaşında 29/7/1998

3954-2

Kanun No.	Farklı tarihte yürürlüğe giren maddeler	Yürürlüğe giriş tarihi	
4444	10, 12	14/8/1999	
	11	1/1/2000	
4503	4. madde	5/2/2000	
4684	–	3/7/2001	
4731	a) 6 ncı maddesinin (B) bendi ile 7 nci maddesi	31/12/2001	
	b) Diğer maddeleri ile 6 ncı maddesinin (C) bendi henüz tahsil edilmemiş ikamet tezkeresi harçları hakkında da uygulanmak üzere	30/12/2001	
4751	5 ncı maddesi ile 6 ncı maddesinin (C) fıkrasının alt bendi	1.1.2002 tarihinden geçerli olmak üzere yayımlı tarihi olan 9/4/2002 tarihinde	(I) numaralı bendinin (b)
	Diğer hükümleri	9/4/2002	
4761	7 inci madde	22/6/2002	
4817	–	6/3/2003	
4842	26 ncı	1/1/2004	
	27 nci maddesi	31/12/2003	
	36/4-5 inci maddesi 2	4/4/2003	
4915	–	11/7/2003	
4962	–	7/8/2003	
5035	123, Mükerrer 138, Ek Madde 1 ve 1,2,4,6,7,8 ve 9 sayılı tarifelerin ilgili bölümleri	2/1/2004	
5226	59	27/7/2004	
5228	Madde 88 ve (8) sayılı Tarifenin ilgili bölümleri	31/7/2004	
	8 sayılı Tarifenin VI-15-(a) ve (b) bölümleri	1/1/2004	
	9 sayılı Tarifenin İlgili bölümü	1/1/2005	
5234	81	21/9/2004	
5235	(1) Sayılı Tarife	1/4/2005	
5281	13, 25, 55, 59, 63, 77, 93, 106, 112, 122, 123, 131, 133, 137, Mükerrer Madde 138 ve (7), (9) Sayılı Tarifeler	1/1/2005	
		1/1/2005	tarihinden geçerli olmak üzere 31/12/2004

Değiştiren Kanun/İptal Eden Anayasa Mahkemesi Kararı No.	492 sayılı Kanunun değiştirilen maddeleri	Yürürlüğe giriş tarihi
5582	59, (1) ve (8) sayılı Tarifeler	6/3/2007
5615	123, (4) sayılı Tarife (8) sayılı Tarife	4/4/2007 1/1/2008
5766	42, 59, 63, 123, (1), (3) ve (8) sayılı Tarifeler	6/6/2008
5831	(4) sayılı Tarife	27/1/2009
5838	63, Mükerrer Madde 138, (4) sayılı Tarife	28/2/2009
5897	(8) sayılı Tarife	30/6/2009
5951	(8) sayılı Tarife ve İşlenemeyen Hüküm	5/2/2010
6009	28, 123, (1) sayılı Tarife	1/8/2010
6111	123	25/2/2011
6216	(1) sayılı Tarife	3/4/2011
6217	13, İşlenemeyen Hüküm, (1) ve (2) sayılı Tarife	14/4/2011
KHK/646	134	10/7/2011
6322	113, 123, (8) sayılı Tarife	15/6/2012
6358	Geçici Madde 6	10/11/2012
6361	(4) sayılı Tarife	13/12/2012
Anayasa Mahkemesi'nin 18/10/2012 tarihli ve E.: 2012/70, K.: 2012/157 sayılı Kararı	28/a	13/2/2013 tarihinden başlayarak altı ay sonra (13/8/2013)
Anayasa Mahkemesi'nin 1/11/2012 tarihli ve E.:2011/64, K.: 2012/168 sayılı Kararı	(1) sayılı Tarifenin "A- Mahkeme Harçları" bölümünün "IV. Temyiz, istinaf ve itiraz harçları" kısmının (f), (g) ve (h) fıkraları	13/3/2013 tarihinden başlayarak altı ay sonra (13/9/2013)
6487	28, (8) sayılı Tarife	11/6/2013
6456	113 ve (8) sayılı Tarife	1/1/2014
6518	(1) sayılı Tarife	19/2/2014
6528	(8) sayılı Tarife	14/3/2014