

VERGİ SİRKÜLERİ

NO: 2017/17

TARİH: 28/01/2017

KONU	6770 Sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Resmi Gazete'de Yayımlandı.
-------------	--

27 Ocak 2017 tarihli ve 29961 sayılı Resmi Gazete'de yayınlanan "Türkiye Cumhuriyeti Emekli Sandığı Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" Resmi Gazete'de yayınlanmıştır.

Söz konusu kanun ile aşağıdaki kanun ve kanun hükmünde kararnamelerin çeşitli maddelerinde değişiklikler yapılmıştır.

- 488 Sayılı Damga Vergisi Kanunu,
- 492 Sayılı Harçlar Kanunu,
- 1211 sayılı Türkiye Cumhuriyet Merkez Bankası Kanunu,
- 2828 sayılı Sosyal Hizmetler Kanunu,
- 3065 Sayılı Katma Değer Vergisi Kanunu,
- 3213 sayılı Maden Kanunu,
- 4458 sayılı Gümrük Kanunu,
- 4490 sayılı Türk Uluslararası Gemi Sicili Kanunu İle 491 Sayılı Kanun Hükmünde Kararname,
- 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu,
- 4706 sayılı Hazineye Ait Taşınmaz Malların Değerlendirilmesi ve Katma Değer Vergisi Kanununda Değişiklik Yapılması Hakkında Kanun,
- 4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun,
- 6736 sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun,
- 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu,
- 5520 sayılı Kurumlar Vergisi Kanunu,
- 5607 sayılı Kaçakçılıkla Mücadele Kanunu,
- 5684 sayılı Sigortacılık Kanunu,
- 5834 sayılı Karşılıksız Çek ve Protestolu Senetler ile Kredi ve Kredi Kartları Borçlarına İlişkin Kayıtların Dikkate Alınmaması Hakkında Kanun,
- 6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun,
- 6331 sayılı İş Sağlığı ve Güvenliği Kanunu,
- 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu,
- 78 sayılı Yükseköğretim Kurumları Öğretim Elemanlarının Kadroları Hakkında Kanun Hükmünde Kararname,

Bu değişikliklerden önemli olarak gördüğümüz kanunların ilgili bölümleri aşağıda özetlenmiştir.

1. 488 SAYILI DAMGA VERGİSİ İLE 492 SAYILI HARÇLAR KANUNU İLE İLGİLİ DÜZENLEMELER

Damga Vergisi Kanununun ek 2 nci maddesinin 2 numaralı fıkrasının (e) ve (f) bendinde yapılan değişiklikler aşağıdaki gibidir;

Eski Hali	Yeni Hali
e) Kamu kurum ve kuruluşları tarafından uluslararası ihaleye çıkarılmış yurt içi veya yurt dışı münhasıran yük taşıma işlerini yüklenen tam mükellef firmaların bu faaliyetleri.	e) Kamu kurum ve kuruluşları tarafından uluslararası ihaleye çıkarılmış yurt içi veya yurt dışı münhasıran yük taşıma işlerini yüklenen tam mükellef firmaların bu faaliyetleri.
f) Uluslararası yük taşımacılığında döviz olarak kazanılan navlun bedellerinin yurda getirilmesi kaydıyla kara, deniz veya hava ulaştırma hizmet ve faaliyetleri.	f) Uluslararası yük ve yolcu taşımacılığında döviz olarak kazanılan navlun bedellerin yurda getirilmesi kaydıyla kara, deniz veya hava ulaştırma hizmet ve faaliyetleri.

Harçlar Kanununda yapılan değişiklikler aşağıdaki gibidir;

Harçlar Kanununun ek 1 inci maddesinin (2) numaralı fıkrasının (e) bendinde yer alan “münhasıran yük” ibaresi madde metninden çıkarılmış ve (f) bendinde yer alan “yük taşımacılığında döviz olarak kazanılan navlun bedellerinin” ibaresi “yük ve yolcu taşımacılığında döviz olarak kazanılan bedellerin” şeklinde değiştirilmiştir.

Harçlar Kanuna bağlı (8) sayılı tarifenin “XIII- Bağlama kütüğü ruhsatnamelerinden ve bunların vizelerinden alınacak harçlar:” başlıklı bölümünün başlığında ve birinci cümlesinde yer alan “ve bunların vizelerinden” ibareleri ile üçüncü cümlesinde yer alan “ve yapılacak vize” ibaresi metinden çıkarılmıştır.

2. 3065 SAYILI KATMA DEĞER VERGİSİ KANUNU İLE İLGİLİ DÜZENLEMELER

Katma Değer Vergisi Kanununun 13 üncü maddesinin birinci fıkrasının (d) bendi ile (17) nci maddesinin 4 üncü fıkrasının (p) bendi ve (r) bendinde değişiklikler olmuş olup 36 ve 37 numaralı geçici maddeler eklenmiştir.

- KDV Kanununun 13 üncü maddesinin 1 inci fıkrasının (d) bendindeki değişiklik ile, yatırım teşvik belgesi kapsamındaki yazılım ve gayri maddi hak satış ve kiralama da KDV'den istisna edilmiştir.

Bu istisna "tam istisna" niteliğinde olduğundan istisna kapsamındaki işlemler nedeniyle KDV hesaplanmayacağı gibi, bu işlemler nedeniyle yüklenen KDV'ler indirim konusu yapılabilecek, indirim mümkün olmaması haline ise iade edilebilecektir.

- Kanunun 17 nci maddesinin 4 üncü fıkrasının (p) ve (r) bendindeki değişiklikler ile belediyeler ve il özel idarelerinin mülkiyetindeki taşınmazların satışında KDV istisnası uygulanabilmesi için aranan 2 yıllık süre şartı kaldırılmıştır. Buna göre belediyeler ve il özel idarelerinin mülkiyetindeki taşınmazların satışı suretiyle gerçekleşen devir ve teslimler süre şartı aranmaksızın KDV'den müstesna olacaktır.

- KDV Kanununa Aşağıdaki Geçici Maddeler eklenmiştir;

GEÇİCİ MADDE 36- Bu maddenin yürürlüğe girdiği tarihten önce belediyeler ve il özel idareleri tarafından iktisadi işletme oluşturmaksızın yapılan taşınmaz teslimlerinde katma değer vergisi aranmaz, bu nedenle geçmişe dönük herhangi bir tarhiyat yapılmaz, daha önce yapılmış olan tarhiyatlardan varsa açılmış davalardan feragat edilmesi kaydıyla vazgeçilir, tahakkuk eden tutarlar terkin edilir, tahsil edilen tutarlar red ve iade edilmez.

GEÇİCİ MADDE 37- İmalat sanayine yönelik yatırım teşvik belgesi kapsamında;

a) Asgari 50 milyon Türk lirası tutarında sabit yatırım öngörülen yatırımlara ilişkin inşaat işleri nedeniyle 2017 yılında yüklenilen ve 2017 yılının altı aylık dönemleri itibarıyla indirim yoluyla telafi edilemeyen katma değer vergisi altı aylık dönemleri izleyen bir yıl içerisinde,

b) 50 milyon Türk lirası tutarına kadar sabit yatırım öngörülen yatırımlara ilişkin inşaat işleri nedeniyle 2017 yılında yüklenilen ve 2017 yılı sonuna kadar indirim yoluyla telafi edilemeyen katma değer vergisi izleyen yıl içerisinde,

talep edilmesi halinde belge sahibi mükellefe iade olunacaktır.

- Kanunun 29 uncu maddesinin 2 numaralı fıkrasında yapılan düzenleme ile indirimli orana tabi işlemlerden kaynaklanan nakit iade talepleri, Maliye Bakanlığınca belirlenen sektörler, mal ve hizmet grupları ve dönemler itibarıyla yıl içinde de gerçekleştirilebilecektir.

3. 4490 SAYILI TÜRK ULUSLARARASI GEMİ SİCİLİ KANUNU İLE İLGİLİ DÜZENLEMELER

Türk Uluslararası Gemi Sicili Kanunu ile 491 sayılı Kanun Hükmünde Kararnamede Değişiklik Yapılmasına Dair Kanunun Mali Hükümler başlıklı 12 nci maddenin ikinci fıkrasında yapılan değişiklik ile Türk Uluslararası Gemi Siciline kayıtlı gemi ve yatlarla yönelik istisna uygulamaları yeniden düzenlenmiştir.

Eski Hali	Yeni Hali
Türk Uluslararası Gemi Siciline kaydedilecek gemilere ve yatlarla ilişkin alım, satım, ipotek, tescil, kredi ve navlun mukaveleleri damga vergisine, harçlara, banka ve sigorta muameleleri vergisine ve fonlara tabi tutulmazlar. Bu hüküm gemi ve yatların, devir nedeniyle Türk Uluslararası Gemi Sicilinden terkin edilerek bir başka sicile geçişi aşamasında da uygulanır.	Türk Uluslararası Gemi Siciline kaydedilecek gemilere ve yatlarla ilişkin alım, satım, ipotek, tescil, kredi, <u>gemi kira, zaman çarteri ve tüm navlun sözleşmeleri</u> damga vergisine ve harçlara, bu işlemler nedeniyle alınacak paralar banka ve sigorta muameleleri vergisine ve fonlara tabi tutulmazlar.
	Eklenecek Fıkra; Birinci ve ikinci fıkra hükümleri, gemi ve yatların, Türk Uluslararası Gemi Sicilinden terkin edilerek bir başka sicile kaydedilmek üzere veya sair suretlerle devri aşamasında da uygulanır. Ancak, bu Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendi uyarınca Türk Uluslararası Gemi Siciline kaydedilen gemilerin, bu sicilden terkin edilerek başka bir sicile kaydedilmek üzere veya sair suretlerle devri halinde, bunların en az altı ay süreyle Türk

Uluslararası Gemi Siciline kayıtlı olarak işletilmiş olması şartı aranır.”
--

Kanuna ayrıca aşağıdaki geçici madde eklenmiştir;

GEÇİCİ MADDE 3- Bu maddenin yürürlüğe girdiği tarihten önce, bu Kanun kapsamında tescile tabi deniz araçları arasında bulunan gemi ve yatların Türk Uluslararası Gemi Sicilinden terkin edilerek bir başka sicile kaydedilmek üzere veya sair suretlerle devrine ilişkin olarak bu Kanunun 12 nci maddesi kapsamında istisnalardan yararlananlar hakkında, yararlandıkları bu istisna dolayısıyla geçmişe dönük herhangi bir tarhiyat yapılmaz, daha önce yapılmış olan tarhiyatlardan varsa açılmış davalardan feragat edilmesi kaydıyla vazgeçilir, tahakkuk eden tutarlar terkin edilir, tahsil edilen tutarlar red ve iade edilmez.

4. 6736 SAYILI BAZI ALACAKLARIN YENİDEN YAPILANDIRILMASI İLE İLGİLİ DÜZENLEMELER

Kanunun 26 ncı maddesiyle, 6736 sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun'a eklenen geçici 2 nci madde ile 6736 sayılı Kanun kapsamında yapılandırma başvurusunda bulunduğu halde ödemesi gereken tutarları süresinde ödemeyenlere belli şartlarla yeni haklar tanınmıştır.

- 6736 sayılı Kanun kapsamında yapılandırma başvurusunda bulunduğu halde bu maddenin yürürlüğe girdiği tarih itibarıyla ödenmesi gereken tutarları süresinde ödemeyerek Kanun hükümlerini ihlal edenler, ihlale neden olan tutarları, ödemeleri gerektiği tarihten bu maddenin yürürlüğe girdiği tarihe kadar (bu tarih dâhil) geçen süre için Kanununun 10 uncu maddesinin altıncı fıkrasında belirlenen geç ödeme zammı ile birlikte 2017 yılı Mayıs ayı sonuna kadar ödemeleri şartıyla Kanun hükümlerinden yararlandırılır.
- Kanun kapsamında 2017 yılının Ocak ayından itibaren ödenmesi gereken taksitlerin ödeme süreleri, 11 inci maddenin onuncu ve onbirinci fıkralarına göre ödenecek taksitler hariç olmak üzere, taksit ödeme sürelerinin bitim tarihinden itibaren dörder ay uzatılmıştır.
- Kanununun 10 uncu maddesinin ondokuzuncu fıkrası kapsamında başvuruda bulunarak mücbir sebep hâlini sonlandıran ancak, mücbir sebep ilanı nedeniyle verilmeyen beyanname ve bildirimleri fıkra da öngörülen sürede vermeyen mükellefler tarafından söz konusu beyanname ve bildirimlerin 30/4/2017 tarihine kadar (bu tarih dâhil) verilmek ve tahakkuk eden vergilerin ilk taksiti birinci fıkra da, diğer taksitleri ise ikinci fıkra da belirtilen süre ve şekilde ödenmek şartıyla anılan fıkra hükümlerinden yararlanılır.
- Kanun kapsamında peşin veya taksitli ödeme seçenekleri tercih edilerek yapılandırılan alacakların tamamının, birinci fıkra da belirtilen süre ve şekilde ödenmesi şartıyla Kanununun 10 uncu maddesinin üçüncü fıkrasının (b) bendi hükmüne göre indirim yapılır ve katsayı uygulanmaz.
- Kanun kapsamında peşin ödeme seçeneğini tercih eden ancak yapılandırılan tutarları süresinde ödemeyerek Kanundan yararlanma hakkını kaybedenlerce, 30/4/2017 tarihine kadar (bu tarih dâhil) ilgili idareye yazılı olarak başvuruda bulunularak taksitli ödeme seçeneğinin tercih edilmesi ve ilgili katsayı uygulanmak suretiyle yapılandırılan tutarın, bu maddenin yürürlüğe

girdiği tarihe kadar ödenmesi gereken taksitlerin birinci fıkrada, diğer taksitlerin ise ikinci fıkrada belirtilen süre ve şekilde ödenmesi şartıyla Kanun hükümlerinden yararlanır.

- Kanunun 3 üncü maddesinin dokuzuncu fıkrası ile 9 uncu maddesinin üçüncü fıkrasında vadesinde ödenmesi öngörülen alacakların anılan fıkra hükümlerine göre ödenmemesi nedeniyle bu maddenin yürürlüğe girdiği tarih itibarıyla Kanun hükümlerini ihlal etmiş olan borçluların ihlale neden olan tutarları, birinci fıkrada belirtilen sürede ödemeleri ya da bu süre içerisinde veya bu maddenin yürürlüğe girdiği tarihten önce yaptıkları başvurulara dayanılarak 6183 sayılı Kanunun 48 inci maddesine göre çok zor durumda olduklarının tespit edilmesi halinde bu borçlular da Kanun hükümlerinden yararlandırılır.
- Kanunun 4 üncü maddesinin dokuzuncu fıkrası hükümlerinden yararlanmak üzere başvuruda bulunduğu halde bu maddenin yürürlüğe girdiği tarih itibarıyla Kanun hükümlerini ihlal eden borçluların ihlale neden olan tutarları bu maddede belirtilen süre ve şekilde, ödeme süresi gelmemiş taksitleri ise Kanunda öngörülen şekilde tamamen ödemeleri halinde ilgili mevzuat uyarınca kesilmesi gereken vergi cezaları ve para cezalarının kesilmesinden ve tahakkuk edip etmediğine bakılmaksızın bu alacaklardan ve bunlara ilişkin fer'i alacakların tahsilinden vazgeçilir.
- Bu madde hükümlerinden yararlanan borçlulardan, bu maddenin yürürlüğe girdiği tarihten önce bu Kanun kapsamında yapılandırılan alacaklara karşılık cebren ya da rızaen tahsil edilen tutarlar, bu Kanuna göre ödenmesi gereken taksitlerin en eski vadeli olanından başlamak üzere ve tahsil edildikleri tarihler dikkate alınarak bu madde hükmüne göre mahsup edilir. Bu şekilde yapılan mahsup sonrasında bu Kanun hükümlerine göre ödenmesi gereken tutarlardan fazla ödendiği tespit edilen tutarlar ilgili mevzuat hükümlerine göre red ve iade edilir.
- Bu maddenin yürürlüğe girdiği tarihten önce, peşin ödeme seçeneğini tercih eden ancak yapılandırılan tutarın tamamını Kanunun 10 uncu maddesinin üçüncü fıkrasının (b) bendi hükmüne göre indirim uygulanmaksızın ödeyenler, 31/12/2017 tarihine kadar (bu tarih dahil) yazılı olarak talep etmeleri durumunda, anılan bent hükmünden yararlanır ve fazla ödenen tutarlar ilgili mevzuat hükümlerine göre red ve iade edilir.

5. 5510 SAYILI SOSYAL SİGORTALAR VE GENEL SAĞLIK SİGORTASI KANUNU İLE İLGİLİ DÜZENLEMELER

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'na eklenen, geçici 71 inci madde ile 2016 yılında uygulaması başlatılan asgari ücret desteğinin 2017 yılında da devam etmesi sağlanmıştır.

Buna göre;

- 2016 yılının aynı ayına ilişkin SGK'ye verilen aylık prim ve hizmet belgelerinde prime esas günlük kazancı Bakanlar Kurulunca belirlenen tutar ve altında bildirilen sigortalıların toplam prim ödeme gün sayısını geçmemek üzere, 2017 yılında cari aya ilişkin verilen aylık prim ve hizmet belgelerinde veya muhtasar ve prim hizmet beyannamelerinde bildirilen sigortalılara ilişkin toplam prim ödeme gün sayısının,

- 2017 yılı içinde ilk defa bu Kanun kapsamına alınan işyerlerinden bildirilen sigortalılara ilişkin toplam prim ödeme gün sayısının,

2017 yılı Ocak ila Aralık ayları/dönemleri için Bakanlar Kurulunca tespit edilen günlük tutar ile çarpımı sonucu bulunacak tutar, bu işverenlerin Kuruma ödeyecekleri sigorta primlerinden mahsup edilecek ve bu tutar Hazinece karşılanacaktır.

6. 5520 SAYILI KURUMLAR VERGİSİ KANUNU İLE İLGİLİ DÜZENLEMELER

Kanunun 32 nci maddesine aşağıdaki (5) numaralı fıkra ve Geçici Madde 9 eklenmiş olup, küçük ve orta ölçekli işletmelerin (KOBİ) birleşmeleri halinde belli şartlarla indirimli kurumlar vergisi uygulamasına imkan sağlanmıştır.

(5) 19 uncu maddenin birinci fıkrası kapsamında birleşen sanayi sicil belgesini haiz ve fiilen üretim faaliyetiyle iştigal eden küçük ve orta büyüklükteki işletmelerin, birleşme tarihinde sona eren hesap döneminde münhasıran üretim faaliyetinden elde ettiği kazançları ile bu kapsamda birleşilen kurumun birleşme işleminin gerçekleştiği hesap dönemi dahil olmak üzere üç hesap döneminde münhasıran üretim faaliyetinden elde ettiği kazançlarına uygulanmak üzere kurumlar vergisi oranını %75'e kadar indirimli uygulamaya, bu indirim oranını, sektörler, iş kolları, üretim alanları, bölgeler, hesap dönemleri itibarıyla ya da orta ve yüksek teknoloji ürün üreten veya imalatçı ihracatçı kurumlar için ayrı ayrı veya birlikte farklılaştırmaya Bakanlar Kurulu; bu fıkranın uygulanmasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.

Bu düzenleme ile, sanayi sicil belgesine sahip olup fiilen üretim faaliyetiyle uğraşan iki veya daha fazla KOBİ'nin 5520 sayılı Kurumlar Vergisi Kanununun 19 uncu maddesine uygun olarak birleşmeleri halinde, birleşmenin gerçekleştiği dönem dahil olmak üzere üç dönemde kurumlar vergisi oranını %75'e kadar indirimli uygulamaya Bakanlar Kurulu yetkili kılınmıştır. Bakanlar Kurulu, bu indirim oranını, sektörler, iş kolları, üretim alanları, bölgeler, hesap dönemleri itibarıyla ya da orta ve yüksek teknoloji ürün üreten veya imalatçı ihracatçı kurumlar için ayrı ayrı veya birlikte farklılaştırmaya yetki verilmiştir. İndirim özellikle üretim faaliyetlerinden elde edilen kazançlara uygulanacaktır.

Geçici madde 9 ile, mükelleflerin 2017 takvim yılında gerçekleştirdikleri imalat sanayiine yönelik yatırım teşvik belgesi kapsamındaki yatırım harcamaları için, bu Kanunun 32/A maddesinin ikinci fıkrasının (b) bendindeki yatırıma kaktı oranı ve indirimli kurumlar vergisi oranı aşağıdaki şekilde yeniden belirlenmiştir.

	Eski Hali	Yeni Hali
Her bir il grubu, stratejik yatırımlar veya (a) bendinde belirtilen yerler(5) için yatırıma katkı oranı	%55	%70
Yatırım tutarı 50 milyon Türk Lirasını aşan büyük ölçekli yatırımlarda	%65	%80
Kurumlar vergisi oranı	%90	%100

(c) bendinde %50 şeklinde yer alan, yatırıma katkı tutarının diğer kazançlara uygulanabilecek kısmına ilişkin oran ise %100 şeklindedir.

7. 5834 SAYILI KARŞILIKSIZ ÇEK VE PROTESTOLU SENETLER İLE KREDİ VE KREDİ KARTLARI BORÇLARINA İLİŞKİN KAYITLARIN DİKKATE ALINMAMASI HAKKINDA KANUN İLE İLGİLİ DÜZENLEMELER

Kanuna aşağıdaki geçici madde eklenmiştir;

GEÇİCİ MADDE 1- (1) Anapara ve/veya taksit ödeme tarihi bu maddenin yürürlüğe girdiği tarihten önce olup da; kullandığı nakdî ve gayri nakdî kredilerinin anapara, faiz ve/veya ferilerine ilişkin ödemelerini aksatan gerçek ve tüzel kişilerin, ticari faaliyette bulunan ve bulunmayan gerçek kişilerin ve kredi müşterilerinin karşılıksız çıkan çek, protesto edilmiş senet, kredi kartı ve diğer kredi borçlarına ilişkin 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanununun ek 1 inci maddesi hükmü uyarınca kurulan Türkiye Bankalar Birliği Risk Merkezi nezdinde tutulan kayıtları, söz konusu borçların ödenmesi geciken kısmının bu maddenin yürürlüğe girdiği tarihten itibaren altı ay içinde tamamının ödenmesi veya yeniden yapılandırılması halinde, bu kişilerle yapılan finansal işlemlerde kredi kuruluşları ve finansal kuruluşlar tarafından dikkate alınmayabilir.

(2) Kredi kuruluşları ve finansal kuruluşların birinci fıkra hükmü uyarınca mevcut kredileri yeniden yapılandırması veya yeni kredi kullandırması, bu kuruluşlara hukuki ve cezai sorumluluk doğurmaz.

8. 6111 SAYILI BAZI ALACAKLARIN YENİDEN YAPILANDIRILMASI İLE SOSYAL SİGORTALAR GENEL SAĞLIK SİGORTASI KANUNU VE DİĞER BAZI KANUN VE KANUN HÜKMÜNDE KARARNAMELERDE DEĞİŞİKLİK YAPILMASI HAKKINDA KANUN İLE İLGİLİ DÜZENLEMELER

13/2/2011 tarihli ve 6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanunun geçici 12 nci maddesinin birinci fıkrasının birinci cümlesinde yer alan “1/1/2017” ibaresi “1/1/2019” şeklinde değiştirilmiştir.

6770 sayılı kanunun 10, 18, 19, 30, 34 ve 35 inci maddeleri 01.01.2017 tarihinden itibaren geçerli olmak üzere, diğer maddeleri yayımı tarihinde yürürlüğe girmiştir.

Söz konusu Karar’ın orijinal metnine aşağıdaki bağlantı yardımıyla ulaşılabilecektir.

[6770 Türkiye Cumhuriyeti Emekli Sandığı Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun](#)

Saygılarımızla,