
SEBZE VE MEYVELER İLE YETERLİ ARZ VE TALEP DERİNLİĞİ BULUNAN

DİĞER MALLARIN TİCARETİNİN DÜZENLENMESİ HAKKINDA KANUN

Kanun Numarası : 5957

Kabul Tarihi : 11/3/2010

Yayımlandığı Resmî Gazete : Tarih : 26/3/2010 Sayı : 27533

Yayımlandığı Düstur : Tertip : 5 Cilt : 49

Amaç ve kapsam

MADDE 1 – (1) Bu Kanunun amacı, sebze ve meyveler ile arz ve talep derinliğine

göre belirlenecek diğer malların ticaretinin kaliteli, standartlara ve gıda güvenilirliğine uygun

olarak serbest rekabet şartları içinde yapılmasını, malların etkin şekilde tedarikini, dağıtımını

ve satışını, üretici ve tüketicilerin hak ve menfaatlerinin korunmasını, meslek mensuplarının

faaliyetlerinin düzenlenmesini, toptancı halleri ile pazar yerlerinin çağdaş bir sisteme

kavuşturulmasını ve işletilmesini sağlamaktır.

(2) Bu Kanun, sebze ve meyveler ile arz ve talep derinliğine göre belirlenecek diğer

malların her ne şekilde olursa olsun alımı, satımı ve devri ile toptancı halleri ve pazar yerlerinin

kuruluş, işleyiş, yönetim ve denetimine ilişkin usul ve esasları, uygulanacak yaptırımları ve

bakanlıklar, belediyeler ile diğer idarelerin görev, yetki ve sorumluluklarını kapsar.

Tanımlar

MADDE 2 – (1) Bu Kanunun uygulanmasında;1

a) Bakanlık: Gümrük ve Ticaret Bakanlığını,

b) Belediye: 10/7/2004 tarihli ve 5216 sayılı Büyükşehir Belediyesi Kanunu ile

3/7/2005 tarihli ve 5393 sayılı Belediye Kanununa tabi belediyeleri,

c) Belediye toptancı hali: Belediyelerce kurulan toptancı hallerini,

ç) Hal hakem heyeti: Üreticiler ile meslek mensupları arasında veya meslek

mensuplarının kendi aralarında çıkan uyuşmazlıklara çözüm bulmak amacıyla il veya ilçe

merkezlerinde oluşturulan heyetleri,

d) Hal rüsumu: Malları satın alanlarca toptan satış bedeli üzerinden ödenen meblağı,

e) İlgili bakanlıklar: Çevre ve Şehircilik Bakanlığı ile Gıda, Tarım ve Hayvancılık

Bakanlığını,2

f) Komisyoncu: Malların toptan satışı amacıyla kendi adına ve başkası hesabına

komisyon esası üzerinden çalışan meslek mensuplarını,

g) Künye: Malların üretim yerini, cinsini, miktarını, hangi üretici ve işletmeye ait

olduğunu, varsa sertifika bilgilerini ve Bakanlık ile Gıda, Tarım ve Hayvancılık Bakanlığınca

uygun görülecek diğer hususları ihtiva eden barkodlu etiketi veya bu bilgileri içeren belgeyi,

1 28/3/2013 tarihli ve 6455 sayılı Kanunun 76 ncı maddesiyle, bu maddenin birinci fıkrasının (a)

bendinde yer alan “Sanayi” ibaresi “Gümrük” şeklinde; aynı fıkranın (e) ve (g) bentlerinde yer alan

“Tarım ve Köyişleri” ibareleri “Gıda, Tarım ve Hayvancılık” şeklinde değiştirilmiştir.
2 29/11/2018 tarihli ve 7153 sayılı Kanunun 28 inci maddesiyle bu bentte yer alan “İçişleri” ibaresi

“Çevre ve Şehircilik” şeklinde değiştirilmiştir.

ğ) Mal: Ticarete konu sebze ve meyveler ile arz ve talep derinliğine göre belirlenecek

et ve et ürünleri, süt ve süt ürünleri, su ve su ürünleri, bal ve yumurta gibi diğer gıda

maddeleri ile kesme çiçek ve süs bitkilerini,

h) Meslek kuruluşları: Türkiye Odalar ve Borsalar Birliği, Türkiye Esnaf ve

Sanatkârları Konfederasyonu ile Türkiye Ziraat Odaları Birliğini,

ı) Meslek mensubu: Malların ticaretiyle iştigal eden ilgili meslek odalarına kayıtlı kişileri,

i) Özel toptancı hali: Gerçek veya tüzel kişiler tarafından kurulan toptancı hallerini,

j) Pazar yerleri: Belediyelerce tespit edilecek yer ve günlerde kurulan üretici ve semt

pazarlarını,

k) Pazarcı: Mallar ile belediyece müsaade edilen diğer gıda ve ihtiyaç maddelerini

semt pazarlarında doğrudan tüketicilere perakende olarak satan meslek mensuplarını,

l) Perakendeci: Malları toptan temin ederek doğrudan tüketicilere perakende olarak

satan meslek mensuplarını,

m) Semt pazarı: Üreticiler ve pazarcılar tarafından satışa sunulan mallar ile belediyece

müsaade edilen diğer gıda ve ihtiyaç maddelerinin doğrudan tüketicilere perakende olarak

satıldığı açık veya kapalı pazar yerlerini,

n) Toptancı hali: Bu Kanunda yer alan asgarî koşulları taşıyan projeler çerçevesinde

belediyeler ile gerçek veya tüzel kişiler tarafından kurulan, malların ayrı ayrı yahut birlikte

toptan alım ve satımı ile kaydının yapıldığı yerleri,

o) Toptancı hal konseyi: Malların ticaretinin bu Kanuna uygun olarak yapılmasının

sağlanması hususunda görüş alışverişinde bulunmak ve alınacak önlemleri tespit etmek

amacıyla ilgili kurum ve kuruluşların temsilcilerinden oluşan konseyi,

ö) Toptan satış miktarı: Bakanlıkça belirlenen mal miktarlarını,

p) Tüccar: Malların toptan satışı amacıyla kendi adına ve hesabına çalışan meslek

mensuplarını,

r) Üretici: Malları üretenleri,

s) Üretici örgütü: Üreticilerce kurulan ve Bakanlıktan üretici örgütü belgesi almış olan

tüzel kişilikleri,

ş) Üretici pazarı: Üreticilerin kendi ürettikleri malları perakende olarak doğrudan

tüketicilere sattıkları açık veya kapalı pazar yerlerini,

ifade eder.

Toptancı hallerinin kurulması ve kapatılması

MADDE 3 – (1) Toptancı halleri; imar planlarında belirlenmiş alanlarda, halin

sınıfına, büyüklüğüne ve işlem hacmine göre yönetmelikle belirlenen müzayede, depolama,

tasnifleme ve ambalajlama tesisleri ile laboratuvar ve soğuk hava deposu gibi diğer asgarî

koşulları taşıyan projeler çerçevesinde gerçek veya tüzel kişiler ile belediye sınırları içinde

belediyeler, büyükşehir belediye sınırları içinde büyükşehir belediyeleri tarafından kurulur.

Gerçek veya tüzel kişiler tarafından toptancı hali kurulması ilgili belediyenin iznine tabidir.

(2) Halin kuruluşu, en geç bir ay içinde ilgili belediye tarafından Bakanlığa bildirilir.

(3) Toptancı hallerinin kuruluşunda ve başka bir alana taşınmasında; malların arz ve

talep derinliğinin bulunması, üretici ve tüketicinin korunması, toptancı hali sayısı ve bunların

birbirlerine yakınlığı, üretici yoğunluğu ve tüketici piyasasının büyüklüğü, toptancı hali

kurulacak yerin coğrafi konumu, mesken ve işyerlerine, gıda güvenilirliği bakımından risk

oluşturan tesis ve benzeri yerlere uzaklığı ve ulaşım imkânları ile toptancı halinin çevreye,

altyapıya ve trafiğe getireceği yükler dikkate alınır.

(4) Şehir içinde kalan, çevreye, altyapıya ve trafiğe yük getiren, ulaşım imkânları ve

alan büyüklüğü yetersiz olan ve uygun çalışma ortamı bulunmayan toptancı halleri başka bir

alana taşınabilir.

(5) İmar planlarında toptancı hal yeri olarak belirlenmiş alanlar başka bir amaçla

kullanılamaz ve bu alanların çevresi toptancı halinin faaliyetini engelleyecek veya insan

sağlığına zarar verecek şekilde iskâna açılamaz.

(6) İmar planında toptancı hal yeri olarak belirlenmiş alanlarda bulunan mülkiyeti

Hazineye ait taşınmazlar toptancı hali kurulmak üzere; belediyelere bedelsiz olarak, üretici

örgütlerine 2/7/1964 tarihli ve 492 sayılı Harçlar Kanununun 63 üncü maddesinde yer alan

harca esas değeri, diğer gerçek veya tüzel kişilere ise rayiç bedeli üzerinden doğrudan satış

yoluyla devredilir. Bu şekilde devredilen yerlerin, amacı dışında kullanılması, hukuken

geçerli bir mazeret olmaksızın belirlenen sürede tesisin inşaatına başlanılmamış olması,

inşaatı tamamlanmamış olması veya inşaatı tamamlanmasına rağmen faaliyete geçmemiş

olması hâllerinde geri alınacağına yönelik olarak tapu kütüğüne şerh konulur ve bu şartların

gerçekleşmesi durumunda taşınmazlar geri alınır.

(7) İmar planında toptancı hal yeri olarak belirlenmiş alanlarda özel mülkiyete ait

arazilerin bulunması halinde, bu araziler rızaen satın alma veya kamulaştırma yolu ile iktisap

edilir. Bu yerler için kamu yararı kararı ilgili belediye tarafından verilir. Kamulaştırma

işlemleri, belediyeler tarafından yürütülür. Özel toptancı halleri için yapılan kamulaştırma

işlemlerinde kamulaştırma bedeli işletmeci tarafından belediyeye ödenir.

(8) İmar planlarında ayrılmış hal yerleri toptancı hali kurulmak üzere belediyeler

tarafından yap-işlet, yap-işlet-devret ve üst hakkı tesisi modelleri ile gerçek veya tüzel kişilere

devredilebilir.

(9) Bu maddede öngörülen şartları taşımadığı Bakanlık veya belediyece tespit edilen

toptancı halleri belediyece kapatılır. Halin kapatılışı, en geç bir ay içinde ilgili belediye

tarafından Bakanlığa bildirilir.

(10) Toptancı hallerinin kurulmasına ve kapatılmasına ilişkin usul ve esaslar, ilgili

bakanlıkların uygun görüşleri ve meslek kuruluşlarının görüşleri alınarak Bakanlıkça

çıkarılacak yönetmelikle düzenlenir.

Toptancı haline bildirim, malların toptan ve perakende alım satımı

MADDE 4 – (1) Aşağıda belirtilen mallar bildirime tabidir:

a) Sınaî üretimde kullanılmak üzere satın alınan mallar.

b) İhraç edilmek üzere satın alınan mallar.

c) İlgili mevzuatı çerçevesinde ithal edilen mallar.

ç) 1/12/2004 tarihli ve 5262 sayılı Organik Tarım Kanunu kapsamında organik tarım

faaliyetleri esaslarına uygun olarak üretilen ham, yarı mamul veya mamul haldeki sertifikalı

ürünler.

d) Üretici örgütlerince toptancı hali dışında satılan mallar.

e) (Mülga: 28/3/2013-6455/67 md.)

f) İyi tarım uygulamaları kapsamında sertifikalandırılan ürünler.

g) Fatura veya müstahsil makbuzu ile üreticilerden satın alınan mallar.

(2) Toptancı haline bildirim, Bakanlıkça belirlenecek usul ve esaslar çerçevesinde

birinci fıkranın (a), (b), (ç), (d), (e), (f) ve (g) bentlerinde belirtilen malların üretildiği yerdeki

toptancı haline, (c) bendinde belirtilen malların ise malın girdiği gümrük kapısının bulunduğu

yerdeki toptancı haline yapılan beyan işlemidir.

(3) Toptancı hali bulunmayan yerlerde hale bildirim işlemleri Bakanlıkça tespit

edilecek belediye toptancı haline yapılır.

(4) Henüz satışa konu olmayan ve depolarda muhafaza edilmek üzere gönderilen ya da

buralarda muhafaza edilen mallar da üretildiği yerdeki toptancı haline bildirilir.

(5) Malların toptan alım ve satımı toptancı hallerinde yapılır. Ancak, bu maddenin

birinci fıkrasının (a), (b), (c), (ç), (d) ve (f) bentlerinde belirtilen toptan alım ve satımlar ile

perakende ya da toptancı halinde toptan olarak satmak veya münhasıran kendi tüketiminde

kullanmak üzere fatura veya müstahsil makbuzu ile üreticilerden yapılan toptan alımlar

toptancı haline bildirilmek kaydıyla toptancı hali dışında da yapılabilir. Elektronik ticaret

yoluyla yapılan satışlar da bu madde kapsamındadır.

(6) Malların perakende satışını yapanlar, bunların toptancı halinden satın alındığını

veya toptancı haline bildirildiğini belgelemek zorundadır.

(7) Herhangi bir toptancı halinden satın alındığı veya herhangi bir toptancı haline

bildirildiği belgelenen malların satışı engellenemez, bu mallar üzerinden mükerreren hal

rüsumu alınamaz ve bunlar toptancı haline girmeye zorlanamaz.

(8) Toptancı hallerinde veya üretici örgütlerine satılan zirai ürün bedelleri üzerinden

31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun 94 üncü maddesinin birinci

fıkrasının (11) numaralı bendi uyarınca yapılacak vergi tevkifat oranı, ticaret borsalarında

tescil ettirilerek satın alınan zirai ürün bedelleri üzerinden yapılan tevkifat oranı olarak

uygulanır.

(9) Bakanlıkça, piyasada yeterli arz ve talep derinliği bulunduğu belirlenen diğer

mallar hakkında da bu Kanun hükümleri uygulanır.

(10) Belediyeler, malların toptan ve perakende alım satımına ilişkin hükümlerin

uygulanmasını sağlamak amacıyla gerekli her türlü önlemi almakla yükümlüdür.

Üretici örgütleri, komisyoncular, alıcı ve satıcılar

MADDE 5 – (1) Üreticilerce kurulan tüzel kişilikler, Bakanlıktan üretici örgütü

belgesi almak kaydıyla üretici örgütü olarak kabul edilir.

(2) Üretici örgütleri, ortak veya üyeleri ile ortak veya üyeleri dışındaki üreticiler ile

diğer üretici örgütlerine ait malların toptan veya perakende olarak alım ve satımını yapabilirler.

(3) Komisyoncular, alıcı ve satıcı arasında aracılık etmek, onların haklarını gözetmek,

meslekî bilgi ve deneyimlerine dayanarak piyasanın durumu hakkında en doğru bilgileri

aktarmak ve piyasanın oluşumuna katkı sağlamakla görevlidir.

(4) Komisyoncular aracılık faaliyetleri sırasında kendi kusurlarından kaynaklanan veya

kötü niyete dayanan her türlü eylemlerinden sorumludur. Komisyoncuların sorumluluklarını

düzenleyen diğer mevzuat hükümleri saklıdır.

(5) Komisyoncuların satış bedeli üzerinden alacakları komisyon oranı, yüzde sekizi

aşmamak üzere taraflarca serbestçe tespit edilir. Bakanlık bu oranı yarıya kadar indirmeye

yetkilidir. Fiilen aracılık hizmeti verilmedikçe komisyon ücreti alınamaz.

(6) Komisyoncular teslim aldıkları malları cinslerine, doğal özelliklerine, standartlarına,

gıda güvenilirliğine ve kalitesine ilişkin şartlara göre özenle korumak ve gerekli bilgileri

vermek, kanunî kesintileri satış bedelinden düştükten sonra mal bedelini satış tarihinden itibaren

on beş iş günü içinde üreticiye veya üretici örgütüne ödemek zorundadır.(Ek cümle: 28/3/2013-

6455/68 md.) Vadeli satışlarda bu süre otuz iş günü olarak uygulanır.

(7) Teslim alınan malların satış bedeli ile satın alınan malların alış bedelinden kanuni

kesintiler dışında başka bir kesinti yapılamaz.

(8) Malların toptan satışı; üreticiler, üretici örgütleri, komisyoncular ve tüccarlar

tarafından yapılır.

(9) Hiçbir ayrım yapılmaksızın bütün gerçek veya tüzel kişiler, toptan satış

miktarından az olmamak kaydıyla toptancı hallerinden mal satın alabilir.

(10) Ticari uygulamalar göz önünde bulundurularak ilgili yönetmelikle belirlenen

durumlar dışında, sekizinci fıkrada sayılan kişiler toptancı halleri içinde kendi aralarında mal

alamaz, satamaz veya devredemez.3

(11) Perakende satış yapan üreticiler hariç toptan veya perakende satış yapan diğer

satıcılar; malları cinsine, doğal özelliklerine, kalite ve standartlarına göre sınıflandırmak, gıda

güvenilirliğine, teknik ve hijyenik şartlara uygun olarak ürünün özelliğine göre satışa sunmak

ve satışa sunulan malların izlenebilirliğine yönelik bilgileri içeren ve Bakanlık ile Gıda, Tarım

ve Hayvancılık Bakanlığınca belirlenecek teknik özelliklere sahip künyelerin kap veya

ambalajlarının üzerinde bulundurulmasını sağlamak zorundadır.34

3 28/3/ 2013 tarihli ve 6455 sayılı Kanunun 68 inci maddesiyle, bu maddenin onuncu fıkrasında yer

alan “Üreticiler ve üretici örgütleri hariç” ibaresi “Ticari uygulamalar göz önünde bulundurularak

ilgili yönetmelikle belirlenen durumlar dışında,” şeklinde, on birinci fıkrasında yer alan “üreticiler

ile” ibaresi “üreticiler hariç” şeklinde değiştirilmiştir.
4 28/3/2013 tarihli ve 6455 sayılı Kanunun 76 ncı maddesiyle, bu fıkrada yer alan “Tarım ve

Köyişleri” ibaresi “Gıda, Tarım ve Hayvancılık” şeklinde değiştirilmiştir.

(12) Mal bedelinin tam ve zamanında üreticiye ve üretici örgütüne ödenmesine ilişkin

ispat yükümlülüğü meslek mensuplarına aittir.

(13) Bakanlık, gerekli görülmesi hâlinde, tarafların haklarının korunması ve

yükümlülüklerinin tespit edilmesi, sözleşmelerin tarafların aleyhine dengesizliğe yol

açmayacak ve iyi niyet kurallarına uygun düşecek biçimde düzenlenmesinin sağlanması

amacıyla, üreticiler ile meslek mensupları arasında veya meslek mensuplarının kendi

aralarında yaptığı alım satım işlemlerini düzenleyen sözleşmelerde bulunması gerekli asgarî

şartları ve bilgileri belirlemeye yetkilidir.

(14) Üretici örgütlerinin asgarî ortak veya üye sayıları ile bunların niteliklerine,

taşıması gereken asgarî şartlara, ilgilendirilecekleri toptancı hallerine, yapacakları satışlara,

sorumluluklarına, üretici örgütü belgesinin verilmesine ve iptaline, meslek mensuplarında

aranılacak niteliklere, aracılık faaliyetlerine, haklarına, uymakla yükümlü oldukları kurallara

ve üretici örgütleri ile meslek mensuplarına dair diğer hususlara ilişkin usul ve esaslar ilgili

bakanlıkların uygun görüşleri ve meslek kuruluşlarının görüşleri alınarak Bakanlıkça

çıkarılacak yönetmelikle düzenlenir.

Serbest rekabet şartlarının korunması ve standardizasyon

MADDE 6 – (1) Fiyatların, malların arz ve talebine bağlı olarak serbest rekabet

şartlarına göre oluşması esastır.

(2) Meslek mensupları, serbest rekabeti engellemek amacıyla kendi aralarında veya

üreticilerle ticarî anlaşmalar yapamaz, uyumlu eylemde bulunamaz ve hâkim durumlarını

kötüye kullanamaz.

(3) Bakanlık ve belediyeler, serbest rekabetin ortadan kaldırılmasına, engellenmesine

ve bozulmasına yönelik eylemleri önlemek için gereken tedbirleri almakla görevli ve

yetkilidir. 7/12/1994 tarihli ve 4054 sayılı Rekabetin Korunması Hakkında Kanunun ilgili

hükümleri saklıdır.

(4) Üretici ve tüketicilerin hak ve menfaatlerinin korunması ve piyasada açıklığın

sağlanması amacıyla, toptancı hallerinde alım satıma konu olan malların cins, miktar ve

fiyatları ile Bakanlıkça uygun görülecek diğer hususlar, toptancı hallerince elektronik ortamda

kayıtları tutularak uygun görülen sistem ve araçlarla kamuoyuna duyurulur.

(5) Ticarete konu malların ayıklanması, sınıflandırılması, hazırlanması,

ambalajlanması, işaretlenmesi ve etiketlenmesine; taşıma ve muhafazasında kullanılan kap ve

nakil vasıtalarına; gıda güvenilirliğine ve kalitesine ilişkin standartlar Bakanlıkça uygun

görülmesi halinde ilgili mevzuatı çerçevesinde hazırlanıp mecburî uygulamaya konulur. (Ek

cümle: 28/3/2013-6455/69 md.) 11/6/2010 tarihli ve 5996 sayılı Veteriner Hizmetleri, Bitki

Sağlığı, Gıda ve Yem Kanunu hükümleri saklıdır.5

5 28/3/2013 tarihli ve 6455 sayılı Kanunun 69 uncu maddesiyle, bu fıkrada yer alan “standartlar”

ibaresinden sonra gelmek üzere “Bakanlıkça uygun görülmesi halinde” ibaresi eklenmiştir.

Pazar yerleri6

MADDE 7 – (1) Semt pazarları, imar planında belirlenmiş veya asıl tahsis amacını

engellememek kaydıyla ayrılmış diğer alanlarda tüketici piyasasının büyüklüğü, ulaşım

imkânları, semt pazarı sayısı ve bunların birbirlerine yakınlığı ile semt pazarının çevreye,

altyapıya ve trafiğe getireceği yükler ile can ve mal güvenliği riski göz önünde bulundurularak

kurulur.

(2) Semt pazarında bulunan toplam satış yeri sayısının en az yüzde yirmisi özel satış

yeri olarak üreticilere ayrılır. Ayrılan satış yerlerine üreticilerden yeteri kadar talep olmaması

veya boşalan satış yerlerinin doldurulamaması hâlinde diğer talep sahiplerine de tahsis (…)7

yapılabilir.

(3) Üretici pazarları, yörede yetiştirilen mal miktarı ve çeşidi, üretim sezonu ile üretici

ve tüketici talepleri dikkate alınarak semt pazarlarının kurulduğu günlerle aynı olmamak

şartıyla kurulur.

(4) Üreticiler, pazar yerlerinde kendi ürettikleri mallar dışında ve toptan satış miktarının

iki katından az olmamak üzere belediyelerce belirlenen miktarın üzerinde satış yapamaz.

(5) Belediyeler, modern pazar yerleri kurmak, işletmek ya da Bakanlığın belirleyeceği

usul ve esaslar dahilinde yüzde ellisinden fazlasına sahip oldukları iştiraklerince kurulmasını ve

işletilmesini sağlamak, pazar yerlerinde malların hijyenik şartlarda satışa sunulmasını sağlayıcı

uygun çalışma ortamını oluşturmak ve altyapı ile çevre düzenlemelerini yapmak, tüketicinin

korunmasına yönelik tedbirleri almak ve gerekli denetimleri yapmakla görevlidir.

(6) Pazar yerlerinin kurulması ve kapatılmasına, işleyiş, yönetim ve denetimine, üretici

ve pazarcılarda aranılacak niteliklere, bunların çalışmalarına, yapacakları satışlara, haklarına,

uymakla yükümlü bulundukları kurallara ve faaliyetlerinin yürütülmesine dair diğer hususlara

ilişkin usul ve esaslar ilgili bakanlıkların uygun görüşleri alınarak Bakanlıkça çıkarılacak

yönetmelikle düzenlenir.

Hal rüsumu8

MADDE 8 – (1) Toptancı halinde satılan mallardan yüzde bir, toptancı hali dışında

satılan mallardan yüzde iki oranında hal rüsumu tahsil edilir. Ancak, Cumhurbaşkanınca aksi

6 28/3/2013 tarihli ve 6455 sayılı Kanunun 70 inci maddesiyle, birinci fıkrasında yer alan “Semt

pazarları,” ibaresinden sonra gelmek üzere “imar planında belirlenmiş veya asıl tahsis amacını

engellememek kaydıyla ayrılmış diğer alanlarda” ibaresi; ikinci fıkrasında yer alan “tahsis” ibaresinden

sonra gelmek üzere “veya kiralama” ibaresi; beşinci fıkrasında yer alan “kurmak,” ibaresinden sonra

gelmek üzere “işletmek ya da Bakanlığın belirleyeceği usul ve esaslar dahilinde yüzde ellisinden fazlasına

sahip oldukları iştiraklerince kurulmasını ve işletilmesini sağlamak,” ibaresi eklenmiş ve birinci ve üçüncü

fıkralarında yer alan “belediyelerce” ibaresi madde metninden çıkarılmıştır.
7 23/5/2024 tarihli 7511 sayılı Kanunun 9 uncu maddesi ile bu fıkrada yer alan “veya kiralama”

ibaresi madde metninden çıkarılmıştır.
8 28/3/ 2013 tarihli ve 6455 sayılı Kanunun 71 inci maddesiyle, bu maddenin birinci fıkrasında yer alan

“Ancak,” ibaresinden sonra gelmek üzere “Bakanlar Kurulunca aksi kararlaştırılmadıkça,” ibaresi

eklenmiş, sekizinci fıkrasının (a) bendine “satılan” ibaresinden sonra gelmek üzere “ya da toptancı

halinde satılmak üzere bildirimde bulunulup toptancı hali dışında toptan satılan” ibaresi eklenmiştir.

kararlaştırılmadıkça, üretici örgütlerince toptancı halinde satılan mallar ile toptancı haline

bildirimde bulunmak şartıyla 4 üncü maddenin birinci fıkrasının (a), (b), (ç), (d), (e) ve (f)

bentlerinde belirtilen mallardan hal rüsumu alınmaz. Cumhurbaşkanı, hal rüsumu oranlarını,

değişen piyasa şartlarına göre, genel olarak veya mal bazında uygulanmak üzere yüzde

doksanına kadar azaltmaya veya artırmaya yetkilidir.9

(2) 4 üncü maddenin birinci fıkrasının (a) bendinde belirtilen malların sınai üretimde

kullanılmayan, (b) bendinde belirtilen malların ise ihraç edilmeyen kısmından birinci fıkraya

göre hal rüsumu alınır.

(3) Gıda güvenilirliği ve kalitesi analizleri, Gıda, Tarım ve Hayvancılık Bakanlığınca

yetkilen-dirilmiş kamu laboratuvarlarında veya özel laboratuvarlarda yapıldığı belgelenen

mallar üzerinden alınacak hal rüsumu, yarısı oranında alınır.10

(4) (Değişik: 28/3/2013-6455/71 md.) Hal rüsumunun tahakkuk, tahsil ve paylaşımına

ilişkin usul ve esaslar Bakanlıkça çıkarılan yönetmelikle belirlenir.

(5) (Mülga: 28/3/2013-6455/71 md.)

(6) Dördüncü fıkra uyarınca belediye toptancı halinin bağlı olduğu belediye hesabında

biriken tutarlar, ilgili belediyeye gelir olarak kaydedilir ve bu şekilde gelir olarak kaydedilen

tutarların en az yüzde onu toptancı halinin temizlik, güvenlik, aydınlatma, bakım ve onarım

ihtiyaçlarının karşılanması ve kapasitesinin arttırılması, ihtiyaç duyulan bilgi işlem sisteminin

kurulması ve lüzumlu diğer teknik donanımın sağlanması, soğuk hava deposu, laboratuvar,

tasnif ve ambalajlama ile diğer ortak tesislerin kurulması ve işletilmesi için harcanmak üzere,

izleyen yıl belediye bütçesine ödenek olarak konulur. Bu şekilde ayrılan ödenekler amacı

dışında kullanılamaz.

(7) Dördüncü fıkra uyarınca özel toptancı hali işletmecisi hesabında biriken tutarların

yarısı aylık olarak izleyen ayın beşinci gününe kadar ilgili belediyeye ödenir.

(8) Bu Kanun hükümlerine aykırı olarak;

a) Toptancı haline bildirilmeden toptancı hali dışında toptan alınıp satılan ya da

toptancı halinde satılmak üzere bildirimde bulunulup toptancı hali dışında toptan satılan,

b) Sınaî üretimde kullanılmak veya ihraç edilmek üzere satın alınıp bu maddenin

ikinci fıkrasına aykırı olarak iç piyasada satışa sunulan,

c) Toptancı halinden satın alınmadan veya toptancı haline bildirilmeden perakende satılan,

ç) Miktarına, değerine, üretim şekline veya künyesinde belirtilen diğer hususlara

ilişkin gerçeğe aykırı beyanda bulunulan,

mallar için hal rüsumu, tespitin yapıldığı yerdeki toptancı halinde bir önceki gün o

mallar için oluşan birim fiyatların en yükseği esas alınarak belirlenen toptan satış bedelinin

yüzde yirmi beşi oranında cezalı olarak alınır. Hal rüsumunun cezalı olarak alınmasına

belediye encümenince karar verilir. Cezalı hal rüsumu tahsil edilen mallar için önceden

9 2/7/2018 tarihli ve 700 sayılı Kanun Hükmünde Kararnamenin 189 uncu maddesiyle bu fıkrada yer

alan ““Bakanlar Kurulunca” ibaresi “Cumhurbaşkanınca” şeklinde ve “Bakanlar Kurulu, Bakanlığın

teklifi üzerine” ibaresi “Cumhurbaşkanı,” şeklinde değiştirilmiştir.
10 28/3/2013 tarihli ve 6455 sayılı Kanunun 76 ncı maddesiyle, bu fıkrada yer alan “Tarım ve

Köyişleri” ibaresi “Gıda, Tarım ve Hayvancılık” şeklinde değiştirilmiştir.

ödenen hal rüsumu varsa cezalı tahsil edilecek hal rüsumundan mahsup edilir.

(9) Cezalı hal rüsumundan, malları taşıyan nakliyeciler ya da depolayanlar mal

sahibiyle birlikte müteselsilen sorumludur.

(10) Cezalı tahsil edilen hal rüsumları belediyece ayrı bir hesapta tutulur. Bu hesapta

toplanan tutarın yarısı her ayın sonunda tespit ve/veya yakalama eylemine bizzat ve fiilen

katılan kamu görevlilerine ikramiye olarak ödenir. Ancak, kamu görevlisine ödenen

ikramiyenin tutarı olay başına (2.000) ve yılda (90.000) gösterge rakamının memur aylık

katsayısı ile çarpımı sonucunda bulunacak tutarı geçemez. Hesapta kalan kısım ise belediyeye

gelir olarak kaydedilir.

Toptancı hallerinin yönetimi

MADDE 9 – (1) Belediye toptancı halleri, belediye teşkilatı bünyesinde norm kadro

ilke ve standartlarına uygun olarak kurulan toptancı hal yönetim birimi tarafından yönetilir.

Hal yönetim birimi, hal yöneticisi ile mevcut zabıta personeli arasından görevlendirilen hal

zabıtası ve diğer personelden oluşur.

(2) Belediyeler, hal yönetim birimine bağlı olarak münhasıran toptancı hali ve bu

çerçevedeki denetim hizmetlerinin yerine getirilmesinde istihdam edilmek üzere, halin

büyüklüğüne ve işlem hacmine göre yeterli sayı ve nitelikte toptancı hali zabıtası görevlendirmek

zorundadır.

(3) Belediyeler, kurdukları toptancı hallerinin işletilmesini belediye meclisince

belirlenecek süre, bedel ve koşullarda devredebilir. Devir işlemlerinin tabi olacağı hükümler,

devredilecek işletmelerde aranılacak şartlar ile devir işlemlerine ilişkin diğer usul ve esaslar

Bakanlık ve Çevre ve Şehircilik Bakanlığınca birlikte belirlenir. 11

(4) Özel toptancı halleri, işletmecileri tarafından yönetilir. Özel toptancı halinde, hal

yöneticisi ve diğer personel, işletmecisi tarafından istihdam olunur ve bu hallerde ilgili

belediyece mevcut zabıta personeli arasından yeterli sayıda hal zabıtası görevlendirilir.

(5) Toptancı hallerinde, hal zabıtasına yardımcı olmak üzere 10/6/2004 tarihli ve 5188

sayılı Özel Güvenlik Hizmetlerine Dair Kanun hükümlerine göre özel güvenlik hizmeti

sağlanabilir.

(6) Hal yöneticisinin; 14/7/1965 tarihli ve 657 sayılı Devlet Memurları Kanununun 48

inci maddesinin birinci fıkrasının (A) bendinin (4), (5), (6) ve (7) numaralı alt bentlerindeki

şartları taşıması ve illerde en az lisans, diğer yerleşim yerlerinde ise en az lise mezunu olması

zorunludur.

(7) Toptancı hallerinin işleyiş, yönetim ve denetimine, işlem görecek malların

belirlenmesine, alım satım işlemlerinin nasıl yapılacağına, bildirim ve hal rüsumu ödeme

yükümlülüğünün ne şekilde yerine getirileceğine, hizmet gereklerine göre oluşturulacak

birimlere ve bunların görev ve yetkilerine, hal yöneticisinin diğer niteliklerine, hal zabıtasının

sayısına ve bunlar ile özel güvenlik görevlilerinin çalışma yöntemine, hallerde tutulacak

11 29/11/2018 tarihli ve 7153 sayılı Kanunun 28 inci maddesiyle bu fıkrada yer alan “İçişleri” ibaresi

“Çevre ve Şehircilik” şeklinde değiştirilmiştir.

defter, belge ve kayıtlara ve bu konularla ilgili diğer hususlara ilişkin usul ve esaslar, ilgili

bakanlıklar ile Maliye Bakanlığının görüşleri alınarak Bakanlıkça çıkarılacak yönetmelikle

düzenlenir.

Hal hakem heyeti ve Toptancı Hal Konseyi

MADDE 10 – (1) Üreticiler ile meslek mensupları arasında veya meslek

mensuplarının kendi aralarında bu Kanunun uygulanmasıyla ilgili olarak ortaya çıkan

uyuşmazlıklara çözüm bulmak amacıyla il merkezlerinde bir hal hakem heyeti oluşturulur.

Bakanlıkça gerekli görülen ilçe merkezlerinde de hal hakem heyeti oluşturulabilir.

(2) Başkanlığı, sanayi ve ticaret il müdürü veya görevlendireceği bir personel

tarafından yürütülen hal hakem heyeti; tarım il müdürlüğü, belediye, baro, ziraat odası, ilgili

mühendis odası, ticaret ve sanayi odası ile esnaf ve sanatkarlar odaları birliği tarafından

görevlendirilecek birer üye ve en fazla üyeye sahip tüketici örgütü ile komisyoncu ve/veya

tüccarların oluşturduğu dernekçe seçilecek birer temsilcinin katılımı ve o yerin mülki idare

amirinin onayı ile oluşur. Ticaret ve sanayi odasının ayrı olarak kurulduğu yerlerde, ticaret ve

sanayi odasından birer üye görevlendirilir. Esnaf ve sanatkarlar odaları birliği tarafından

yapılacak görevlendirmeler ihtisas odalarının, ihtisas odası bulunmayan yerlerde ise karma

odaların üyeleri arasından yapılır. (Ek cümleler:11/7/2020-7249/25 md.) Birden fazla baro

kurulan illerde hal hakem heyetlerine üye görevlendirilmesi, baroların eşit ve dönüşümlü

temsili esas alınarak yapılır. Görevlendirmeye ilişkin usul ve esaslar Türkiye Barolar Birliği

tarafından hazırlanan yönetmelikte gösterilir.

(3) Bakanlık taşra teşkilatının bulunmadığı yerlerde, hal hakem heyetinin başkanlığı, o

yerin mülkî idare amiri veya görevlendireceği bir kamu görevlisi tarafından yürütülür.

Tüketici örgütü bulunmayan yerlerde tüketiciler, tüketim kooperatifleri tarafından temsil

edilir. Hal hakem heyetinin, o yerde ilgili kuruluşun bulunmamasından kaynaklanan noksan

üyelikleri, belediye encümenince resen doldurulur.

(4) Hal hakem heyetlerinde, heyetin çalışmalarına ve kararlarına esas olacak dosyaları

hazırlamak ve uyuşmazlığa ilişkin raporu sunmak üzere en az bir raportör görevlendirilir.

(5) Değeri elli bin Türk Lirasının altında bulunan uyuşmazlıklarda, hal hakem

heyetlerine başvuru zorunludur. Bu uyuşmazlıklarda heyetin vereceği kararlar ilam

hükmündedir. Bu kararlar 9/6/1932 tarihli ve 2004 sayılı İcra ve İflas Kanununun ilamların

yerine getirilmesi hakkındaki hükümlerine göre yerine getirilir. Taraflar, bu kararlara karşı on

beş gün içinde hal hakem heyetinin bulunduğu yerde ticarî davalara bakmakla görevli asliye

ticaret mahkemesine itiraz edebilir. İtiraz, hal hakem heyeti kararının icrasını durdurmaz.

Ancak, talep edilmesi şartıyla hâkim, hal hakem heyeti kararının icrasını tedbir yoluyla

durdurabilir. Hal hakem heyeti kararlarına yapılan itiraz üzerine asliye ticaret mahkemesinin

vereceği karar kesindir.12

(6) Değeri elli bin Türk Lirası ve üstündeki uyuşmazlıklarda hal hakem heyetinin

vereceği kararlar, asliye ticaret mahkemesinde delil olarak ileri sürülebilir. Bu maddede yer

12 19/12/2024 tarihli ve 32757 sayılı Resmî Gazete’de yayımlanan Ticaret Bakanlığı’nın Tebliği ile bu

fıkralarda yer alan parasal sınır 1/1/2025 tarihinde yürürlüğe girmek üzere 887.009,71 Türk Lirası

olarak tespit edilmiştir.

alan parasal sınırlar her takvim yılı başından geçerli olmak üzere o yıl için 4/1/1961 tarihli ve

213 sayılı Vergi Usul Kanununun mükerrer 298 inci maddesi hükümleri uyarınca tespit ve

ilan edilen yeniden değerleme oranında arttırılır. Artırılan parasal sınırlar, her yıl aralık ayı

içinde Bakanlıkça Resmî Gazete’de ilan edilir.12

(7) 14 üncü madde dışındaki tüm uyuşmazlıklar, hal hakem heyetinin görev ve

yetkileri kapsamındadır. Toptancı hali yönetimi veya personelinin uygulamalarından veyahut

toptancı hallerinin ve pazar yerlerinin yönetim ve işleyişinden kaynaklanan uyuşmazlıklar da

bu kapsama dâhildir.

(8) Hal hakem heyeti, uyuşmazlığa ilişkin konularla sınırlı olmak kaydıyla, ilgili kişi veya

kuruluşlardan yazıyla bilgi ve belge isteyebilir. Bu istekler gecikmeksizin yerine getirilir.

(9) Hal hakem heyeti, en az altı üye ile toplanır ve katılanların yarısından bir fazlasının

oyu ile karar alır. Oyların eşitliği durumunda başkanın bulunduğu taraf çoğunluk sayılır.

Çekimser oy kullanılamaz.

(10) Hal hakem heyeti üyeleri, münhasıran kendileri, eşleri, ikinci derece dâhil kan

veya kayın hısımları ve evlatlıkları ile bunların ortak veya üyesi oldukları tüzel kişilerin ilgili

işlerinin görüşüldüğü toplantılara katılamaz.

(11) Hal hakem heyeti üyeleri ile raportörlere, katıldıkları her toplantı için (1.500)

gösterge rakamının memur aylık katsayısı ile çarpımı sonucunda bulunacak miktarı

geçmemek üzere Bakanlıkça belirlenen miktarlarda huzur hakkı ödenir. Ancak, huzur hakkı

ödenecek toplantı sayısı bir ayda ikiden fazla olamaz.

(12) Hal hakem heyeti üyeleri ile raportörlerinin, 657 sayılı Devlet Memurları

Kanununun 48 inci maddesinin birinci fıkrasının (A) bendinin (1), (4), (5), (6) ve (7) numaralı

alt bentlerindeki şartları taşıması zorunludur.

(13) Malların ticaretinin bu Kanunun amacına uygun olarak yapılmasının sağlanması

hususunda karşılıklı bilgi ve görüş alışverişinde bulunmak, sorunları incelemek ve önlemleri tespit

etmek, uygulamayla ilgili kurum ve kuruluşlar arasında işbirliğini sağlamak üzere Toptancı Hal

Konseyi oluşturulmuştur. (Mülga ikinci cümle: 2/7/2018-KHK-700/189 md.)

(14) Konsey, yılda en az bir defa toplanır. Toplantıda alınan kararlar tavsiye

niteliğinde olup öncelikle ele alınmak üzere ilgili mercilere iletilir. Konsey, gündemdeki

konularla ilgili olmak üzere, diğer kurum temsilcilerini veya uzman kişileri toplantılara

katılmak ve görüş bildirmek üzere davet edebilir. Konseyin sekreterya hizmetleri, Bakanlığın

ilgili birimi tarafından yerine getirilir.

(15) Hal hakem heyetinin kuruluşu, görev ve yetkileri, üyelerinin belirlenmesi ve

bunların diğer nitelikleri, görev süresi ile üyeliğin sona ermesi, kararları ve bu kararlara karşı

yapılacak itirazların şekil ve süresi, Konseyin oluşumu, üyelerinin sayı ve nitelikleri,

çalışmaları ile hal hakem heyeti ve Konseye ilişkin diğer hususlar Bakanlıkça çıkarılacak

yönetmelikle düzenlenir.

Toptancı hallerindeki işyerleri ile pazar yerlerindeki satış yerlerinin işletilmesi13

MADDE 11 – (1) Belediye toptancı hallerindeki işyerleri, kiralama veya satış yoluyla

işletilir. Ancak satılan işyeri sayısı, o haldeki toplam işyeri sayısının yüzde ellisini geçemez.

Bu maddenin altıncı fıkrasındaki eylemlerin tespiti halinde satış işlemlerinin iptal edilip

işyerlerinin geri alınacağına ilişkin olarak tapu kütüğüne şerh konulur ve bu şartların

gerçekleşmesi durumunda taşınmazlar geri alınır. İşyerlerinin kiralanması veya satılması

8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanunu hükümlerine göre yapılır. Kira süresi en

fazla on yıldır. Bakanlıkça belirlenen esaslara uygun olması kaydıyla, kira süresi sona

erenlerle ihaleye çıkılmaksızın yeniden kira sözleşmesi yapılabilir. Kira süresi sona erenler

açılacak kiralama ihalelerine tekrar katılabilir. Bir yıldan uzun süreli kira sözleşmelerinde

ikinci ve izleyen yıllar kira bedelleri, Üretici Fiyatları Endeksi oranında arttırılır.

(2) Gerçek veya tüzel kişiler tarafından kurulan toptancı hallerindeki işyerleri, kiralama

veya satış yoluyla işletilir ve bunlara ilişkin işlemler yetkili kişi veya organlarınca yürütülür.

(3) Pazar yerlerindeki satış yerleri tahsis yoluyla işletilir. Tahsis, satış yeri

bulunmayanlara öncelik verilmek suretiyle belediye encümeni tarafından yapılır ve belediye

meclisince her yıl belirlenecek tarifeye göre ücret tahsil edilir. (Mülga cümleler:23/5/2024-

7511/10 md.)

(4) Toptancı hallerinde bulunan toplam işyeri sayısının en az yüzde yirmisi üretici

örgütü yeri olarak ayrılır. Üretici örgütlerince, ayrılan işyerlerine yeteri kadar talep

bulunmaması veya boşalan işyerlerinin doldurulamaması hâlinde diğer talep sahiplerine

kiralama yapılabilir.

(5) (Değişik: 28/3/2013-6455/72 md.) Başka bir alana taşınma hâlinde, toptancı

hallerindeki işyerleri ile pazar yerlerindeki satış yerlerinin kullandırılmasında, mevcut hak

sahiplerine öncelik verilir.

(6) Belediye toptancı hallerinde faaliyet gösteren işletmelerden veya pazar

yerlerindeki satış yerlerini kullananlardan;14

a) Kira bedeli veya tahsis ücretini belediyenin yazılı uyarısına rağmen ödemeyenler ile

teminatını süresinde vermeyenlerin veya eksilen teminatını süresinde tamamlamayanların,

b) Pazar yerlerindeki satış yerinde, toptancı halinden satın alınmayan veya toptancı

haline bildirilmeyen malları bir takvim yılı içinde beş defa satanların,

c) Hukuken geçerli bir mazereti bulunmaksızın; toptancı halindeki işyerini aralıksız on

beş gün veya bir takvim yılında altmış gün kapatanlar ile pazar yerlerindeki satış yerini üst

üste üç kez veya bir takvim yılında sekiz kez kullanmayanların,

ç) Hal içinde 5 inci maddenin onuncu fıkrasına aykırı olarak kendi aralarında mal alan,

13 28/3/2013 tarihli ve 6455 sayılı Kanunun 72 inci maddesiyle, bu maddenin altıncı fıkrasının (i)

bendinde yer alan “Tahsis edilen satış yerlerini” ibaresi “Satış yerlerini Bakanlıkça belirlenen

sebepler dışında” şeklinde değiştirilmiş, (k) bendine “tahsis edildiği” ibaresinden sonra gelmek üzere

“veya kiralandığı” ibaresi eklenmiş ve yedinci fıkrasında yer alan “yerlerindeki tahsis sahipleri”

ibaresi “yerlerinde faaliyet gösterenler” şeklinde değiştirilmiştir.
14 28/3/2013 tarihli ve 6455 sayılı Kanunun 72 inci maddesiyle, bu maddenin altıncı fıkrasında yer

alan “tahsis sahiplerinden” ibaresi “satış yerlerini kullananlardan” şeklinde değiştirilmiştir.

satan veya devredenlerin,

d) Serbest rekabeti engellemek amacıyla kendi aralarında veya üreticilerle ticari anlaşmalar

yapanların, uyumlu eylemde bulunanların veya hakim durumlarını kötüye kullananların,

e) 13 üncü maddenin birinci fıkrasının (a) bendinde belirtilen eylemleri

gerçekleştirenlerin,

f) 13 üncü maddenin birinci fıkrasının (b), (h) ve (ı) bentlerinde belirtilen yasakları bir

takvim yılında üç kez ihlal edenlerin,

g) Bir takvim yılı içinde üretici alacağını, süresi içinde üç kez ödemeyenlerin,

ğ) Halde yaptığı satışlarda, bir takvim yılında iki kez fatura düzenlemeyenlerin veya

noksan fatura düzenleyenlerin,

h) Semt veya üretici pazarlarında, kendi ürettiği malların dışında veya belirlenen

miktarın üzerinde bir takvim yılında üç kez satış yapan üreticilerin,

ı) Kiraladıkları işyerlerini Bakanlıkça belirlenen sebepler dışında başkasına devredenlerin

ya da kiraladıkları veya satın aldıkları işyerlerini herhangi bir şekilde kullandıranların,

i) Satış yerlerini Bakanlıkça belirlenen sebepler dışında başkasına devredenlerin veya

herhangi bir şekilde kullandıranların,

j) Belediyenin yazılı uyarısına rağmen, kira sözleşmesine aykırılığı yirmi gün içinde

gidermeyenlerin,

k) Doğrudan veya dolaylı olarak aynı toptancı halinde birden fazla işyeri kiraladığı

veya satın aldığı ya da aynı pazar yerinde ikiden fazla satış yeri tahsis edildiği (…)15

anlaşılanların,

l) (Ek: 28/3/2013-6455/72 md.) İşyerinin kiralanması veya satılmasında ya da satış

yerinin (…)16 tahsisinde ilgili yönetmelikte belirlenen şartları taşımadıkları veya sonradan

kaybettikleri anlaşılanların,

kira sözleşmelerinin feshine ya da satış işlemlerinin veya tahsislerinin iptaline belediye

encümenince karar verilir.

(7) Kira sözleşmesinin feshine ya da satış işleminin veya tahsisin iptaline ilişkin

kararın kendilerine tebliğinden itibaren, belediye toptancı halinde faaliyet gösterenler

işyerlerini otuz gün içinde, pazar yerlerinde faaliyet gösterenler ise satış yerlerini yedi gün

içinde tahliye etmeye mecburdur. Bu süre sonunda tahliye edilmeyen yerler, belediye zabıtası

tarafından tahliye ettirilir.

(8) Kira sözleşmesi feshedilenler ile satış işlemi veya tahsisi iptal edilenler ve bunların

imzaya yetkili ortak veya üyesi oldukları tüzel kişiliklere, fesih veya iptale ilişkin belediye

encümeni kararını takip eden bir yıl içinde doğrudan veya dolaylı olarak yeniden kiralama,

satış veya tahsis yapılamaz.

15 23/5/2024 tarihli 7511 sayılı Kanunun 10 uncu maddesi ile bu bentte yer alan “veya kiralandığı”

ibaresi madde metninden çıkarılmıştır.
16 23/5/2024 tarihli 7511 sayılı Kanunun 10 uncu maddesi ile bu bentte yer alan “kiralanması veya”

ibaresi madde metninden çıkarılmıştır.

(9) Özel toptancı halinde faaliyet gösterenlerin kira sözleşmeleri ve satış işlemleri,

altıncı fıkranın (b), (h) ve (i) bentleri hariç anılan fıkrada belirtilen hallerde fesih veya iptal

edilir. Kira sözleşmesi feshedilenler ile satış işlemi iptal edilenler ve bunların imzaya yetkili

ortak veya üyesi oldukları tüzel kişiliklere fesih veya iptale ilişkin yetkili kişi veya organlarca

verilen kararı takip eden bir yıl içinde doğrudan veya dolaylı olarak yeniden kiralama veya

satış yapılamaz.

Teminat

MADDE 12 – (1) Ticarî güvenin sağlanması ve tarafların haklarının korunması

amacıyla, toptancı hallerinde faaliyet gösterenlerden, belediye meclisince belirlenen miktarda

nakit, banka teminat mektubu, Hazine bonosu, Devlet tahvili, hisse senedi, gayrimenkul rehni,

sigorta teminatı ve nakde çevrilebilir diğer kıymetler teminat olarak alınır.

(2) Teslim alınan malların cinslerine, doğal özelliklerine, standartlarına ve hijyenik

şartlara göre özenle korunmaması veya toptancı halinden satın alınan malların bozuk ya da

sıhhî olmaması nedeniyle meydana gelen zararlar ile süresi içinde üreticiye ödenmeyen mal

bedelleri, ilgililerin talebi üzerine hal hakem heyeti veya mahkeme kararıyla verilen

teminattan kesilerek ödenir. Teminattan karşılanamayan kısım genel hükümlere göre tahsil

olunur.

(3) Teminatlar amacı dışında kullanılamaz, üzerine ihtiyati tedbir konulamaz ve

haczedilemez.

(4) Yerine getirilmesi gereken bir yükümlülüğün bulunmadığı tespit edildikten sonra

teminatlar ilgililere iade edilir.

(5) Bu madde kapsamında alınacak asgari teminatlara, bunların muhafazası, nakde

çevrilmesi ve tamamlattırılmasına, zarar görene ödenmesine, toplam teminat tutarı içinde

gayrimenkul rehni oranına, teminatın iadesine ve teminatlarla ilgili diğer hususlara ilişkin usul

ve esaslar Bakanlıkça belirlenir.

Yasaklar

MADDE 13 – (1) Malların toptan veya perakende ticaretinde;

a) Piyasada darlık yaratmak, fiyatların yükselmesine sebebiyet vermek veya fiyatların

düşmesine engel olmak için malların belirli ellerde toplanması, satışından kaçınılması, stoklanması,

yok edilmesi, bu amaçla propaganda yapılması veya benzeri davranışlarda bulunulması,

b) Malların, gıda güvenilirliğine, kalite ve standardına, teknik ve hijyenik şartlara

aykırı olarak satışa sunulması,

c) Malın kalitesine, standardına veya gıda güvenilirliğine ilişkin belgelerde ya da

künyesinde bilerek değişiklik yapılması, bunların tahrif veya taklit edilmesi ya da bunlarda

üçüncü şahısları yanıltıcı ifadelere yer verilmesi,

ç) Bu Kanun hükümlerine aykırı olarak üretici, üretici örgütleri veya tüccarların

komisyonculuk faaliyetinde bulunması,

d) Malın miktarının, satış değerinin, komisyon oranı veya ücretinin ya da kanunî

kesintilerin üreticiye gerçeğe uygun olmayarak intikal ettirilmesi,

e) Halde, toptan satış miktarının altında mal satılması,

f) Halde oluşan mal atıklarının ayıklanarak hal içinde ya da dışında toptan veya

perakende satılması,

g) İşyeri veya satış yerinde izin alınmaksızın değişiklik yapılması veya bu yerlere

ilaveler yapılması,

ğ) İşyeri veya satış yeri bulunmaksızın toptancı halinde veya pazar yerinde toptan ya

da perakende satış yapılması,

h) Aynı kap veya ambalaj içine değişik kalitede ve/veya üzerinde yazılı olan

miktardan az mal konulması,

ı) Ölçü ve tartı aletlerinin hileli bir şekilde kullanılması ya da hileli olarak karışık veya

standartlara aykırı mal satılması,

i) Toptancı halinde ya da pazar yerindeki işyeri veya satış yeri dışında ya da

buralardaki geçiş yollarında mal teşhir edilmesi, satılması, mal veya boş kap bulundurulması,

j) Toptancı halinde veya pazar yerinde, çevreyi rahatsız edecek şekilde satış yapılması,

alıcı veya tüketiciye karşı sözlü veya fiilî kötü muamelede bulunulması,

k) Toptancı halinde veya pazar yerinde, atık malzemelerin belirlenen şekilde veya

alanlarda toplanmaması ya da satış yeri veya işyerinin temiz tutulmaması,

l) Malların etiketlenmesine, pazar yerine mal getirilmesine, bu yerlerde araç

bulundurulmasına, satış yeri numarasını gösterir levhaya, üretici ve pazarcılarca kullanılacak

kimlik kartlarına ve bunlarca giyilecek kıyafetlere ilişkin olarak bu Kanun uyarınca çıkarılan

yönetmeliklerdeki usul ve esaslara aykırı hareket edilmesi,17

yasaktır.

Cezalar

MADDE 14 – (1) Diğer kanunlara göre daha ağır bir ceza gerektirmediği takdirde;

a) 13 üncü maddenin birinci fıkrasının (e) ve (l) bendine aykırı hareket edenler

hakkında yüz Türk Lirası,

b) 13 üncü maddenin birinci fıkrasının (ğ), (i), (j) ve (k) bentlerine aykırı hareket

edenler hakkında beş yüz Türk Lirası,

c) 5 inci maddenin beşinci, altıncı, yedinci ve onuncu fıkralarına, 13 üncü maddenin

birinci fıkrasının (ç), (g), (h) ve (ı) bentlerine aykırı hareket edenler hakkında iki bin Türk Lirası,

ç) Toptancı halinden satın alınmayan veya toptancı haline bildirilmeyen malları

taşıyanlara veya bunları depolayanlara, 5 inci maddenin on üçüncü fıkrası uyarınca

Bakanlıkça belirlenen asgarî şartları ve bilgileri sözleşmelerde bulundurmayanlara iki bin

Türk Lirası,

17 28/3/2013 tarihli ve 6455 sayılı Kanunun 73 üncü maddesiyle, bu bentte yer alan “tahsis

sahiplerince” ibaresi “üretici ve pazarcılarca” şeklinde değiştirilmiştir.

d) 13 üncü maddenin birinci fıkrasının (d) ve (f) bentlerine aykırı hareket edenler

hakkında üç bin Türk Lirası,

e) 5 inci maddenin on birinci fıkrası ile 13 üncü maddenin birinci fıkrasının (c)

bendine aykırı hareket edenler hakkında beş bin Türk Lirası,

f) 6 ncı maddenin ikinci fıkrasına ve 13 üncü maddenin birinci fıkrasının (a) bendine

aykırı hareket edenler ile gerçeğe aykırı analiz raporu düzenleyenler veya bu raporun

düzenlenmesini sağlayanlar hakkında on bin Türk Lirası,

g) 15 inci maddenin ikinci fıkrası ile 17 nci maddenin üçüncü fıkrasına aykırı hareket

edenlere ve 17 nci maddenin ikinci fıkrasına göre Bakanlık denetim elemanlarınca istenecek

bilgi, belge ve defterler ile bunların örneklerini vermeyenlere veya bunları noksan ya da

gerçeğe aykırı olarak verenlere, yazılı veya sözlü bilgi taleplerini karşılamayanlara iki bin

Türk Lirası,

ğ) 13 üncü maddenin birinci fıkrasının (b) bendi hükmüne aykırı hareket edenler

hakkında iki bin Türk Lirası,

idarî para cezası uygulanır.

(2) 13 üncü maddenin birinci fıkrasının (b), (h), (ı), (i), (j) ve (k) bentlerine aykırı

hareketten dolayı bu maddede öngörülen idarî para cezaları pazar yerlerindeki satış yerlerini

kullananlar için onda biri oranında uygulanır.18

(3) Bu maddede öngörülen idarî para cezalarının verilmesini gerektiren fiillerin bir

takvim yılı içinde tekrarı hâlinde, idarî para cezaları her tekrar için iki katı olarak uygulanır.

Bu maddenin birinci fıkrasının (g) bendinde öngörülen idari para cezalarını Bakanlık, (ğ)

bendinde öngörülen idari para cezalarını Gıda, Tarım ve Hayvancılık Bakanlığı, diğer idari

para cezalarını ise doğrudan veya Bakanlığın talebi üzerine belediyeler uygulamaya yetkilidir.

İdari para cezası uygulama yetkisi Bakanlıkta ilgili genel müdürlük, belediyelerde ise

belediye encümenince kullanılır.19

(4) Bu maddede öngörülen idarî para cezalarının uygulanması, bu Kanunda öngörülen

diğer müeyyidelerin uygulanmasına engel teşkil etmez.

(5) 13 üncü maddenin birinci fıkrasının (i), (j), (k) ve (l) bentlerine bir takvim yılı

içinde iki kez aykırı hareket edenler belediye encümeni kararıyla bir aya kadar faaliyetten

men edilir.

(6) Bu Kanun hükümlerine aykırı hareket eden veya bu Kanunda belirtilen görevlerini

Bakanlığın yazılı uyarısına rağmen yerine getirmeyen toptancı hallerine, Bakanlık tarafından

elli bin Türk Lirası idarî para cezası verilir ve eylemin bir takvim yılı içinde tekrarı

durumunda, toptancı halin faaliyetleri aykırılık giderilene kadar Bakanlık tarafından

durdurulur. Bakanlık bu yetkisini mahallin mülkî idare amirine devredebilir.

(7) Bu Kanunun uygulanmasında hal işletmecileri ile bunlarca istihdam olunan

18 28/3/2013 tarihli ve 6455 sayılı Kanunun 73 üncü maddesiyle, bu fıkrada yer alan “tahsis

sahipleri” ibaresi “satış yerlerini kullananlar” şeklinde değiştirilmiştir.
19 28/3/2013 tarihli ve 6455 sayılı Kanunun 76 ncı maddesiyle, bu fıkrada yer alan “Tarım ve

Köyişleri” ibaresi “Gıda, Tarım ve Hayvancılık” şeklinde değiştirilmiştir.

personel, kendi kusurlarından ileri gelen zararlardan sorumludur. Bunlar, suç teşkil eden fiil

ve hareketlerinden ve toptancı haline ait para ve mallar ile her türlü evrak, tutanak, rapor,

defter ve diğer belgeler üzerinde işledikleri suçlardan dolayı, kamu görevlisi gibi

cezalandırılır.

Bakanlığın görev ve yetkileri

MADDE 15 – (1) Bakanlık;

a) Hal kayıt sistemini kurmaya, işletmeye, bu sistemin kuruluş ve işletilmesine ilişkin

usul ve esasları belirlemeye ve gerekli görülmesi hâlinde bu sistemin diğer kurumlar nezdinde

tutulan kayıt sistemleriyle bağlanmasına yönelik çalışmalar yapmaya,

b) İstatistiksel bilgileri değerlendirmeye ve yayımlamaya,

c) Sektörün gelişmesine ve elektronik ticaretin yaygınlaşmasına yönelik çalışmalar

yapmaya,

ç) Mevzuatın uygulanması ve uygulamada birliğin sağlanması amacıyla eğitim

programları hazırlamaya ve uygulamaya, toplantı ve kongreler düzenlemeye,

d) Üretici ve tüketicinin korunması ve sağlıklı bir rekabet ortamının oluşturulması için

gerekli önlemleri almaya, bu çerçevede ihraç ve ithal edilen mallara ilişkin olarak ilgili

kuruluşlarla işbirliği içinde hareket etmeye,

e) Bu Kanunun uygulanmasıyla ilgili olarak her türlü idari tedbiri almaya, talimat

vermeye, denetimi yapmaya, tebliğ ve yönetmelikler çıkarmaya,

f) Arz ve talep derinliği bulunan diğer malları, Gıda, Tarım ve Hayvancılık

Bakanlığının uygun görüşünü alarak belirlemeye,20

g) Bu Kanun kapsamında öngörülen diğer iş ve işlemleri yerine getirmeye,

görevli ve yetkilidir.

(2) Belediyeler ile gerçek veya tüzel kişiler, Bakanlıkça alınan önlemlere ve verilen

talimatlara uymak zorundadır.

(3) Birinci fıkranın (a), (b), (c) ve (ç) bentlerinde belirtilen hususlara ilişkin giderler ile

hal hakem heyetleri ve Toptancı Hal Konseyinin kuruluşuna ve çalışmalarına, hal hakem

heyetleri üyelerine ve raportörlere yapılacak huzur hakkı ödemelerine ilişkin giderler

Bakanlık bütçesine konulacak ödenekten karşılanır.

Malların analizi, kaydı, izlenmesi ve duyurulması21

MADDE 16 – (1) Toptancı halleri, halde işlem gören malların gıda güvenilirliği

20 28/3/2013 tarihli ve 6455 sayılı Kanunun 76 ncı maddesiyle, bu bentte yer alan “Tarım ve

Köyişleri” ibaresi “Gıda, Tarım ve Hayvancılık” şeklinde değiştirilmiştir.
21 28/3/2013 tarihli ve 6455 sayılı Kanunun 74 üncü maddesiyle, bu maddenin birinci fıkrasında yer

alan “yükümlüdür” ibaresi “yükümlü kılınabilir” şeklinde, ikinci fıkrasında yer alan “27/5/2004

tarihli ve 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde

Kararnamenin Değiştirilerek Kabulü Hakkında Kanun” ibaresi “11/6/2010 tarihli ve 5996 sayılı

Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu” şeklinde değiştirilmiştir.

analizini, Gıda, Tarım ve Hayvancılık Bakanlığınca belirlenecek usul ve esaslara göre Gıda,

Tarım ve Hayvancılık Bakanlığınca yetkilendirilmiş kamu laboratuvarlarında veya özel

laboratuvarlarda yaptırmakla görevli ve yükümlü kılınabilir.22

(2) Analiz sonucunda gıda güvenilirliği ve kalitesi şartlarına uymadığı tespit edilen

mallar, 11/6/2010 tarihli ve 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem

Kanunu hükümlerine göre işlem tesis edilmek üzere ilgili mercilere bildirilir.

(3) Toptancı halleri, halde veya hale bildirilerek işlem gören malların cinsine,

miktarına, fiyatına, alıcı ve satıcısına ilişkin bilgiler ile Bakanlıkça gerekli görülecek diğer

hususları elektronik ortamda tutmak, bunlardan 6 ncı maddenin dördüncü fıkrasında

belirtilenleri kamuoyuna duyurmak, hal kayıt sistemi için gerekli olan verileri sağlamak ve

bunları sisteme aktarmak, hale giren ve çıkan malları kontrol altına almak ve denetlemekle

görevli ve yükümlüdür. Bu görev ve yükümlülüklerin yerine getirilmesi için ihtiyaç duyulan

bilgi işlem sisteminin kurulmasından ve lüzumlu diğer teknik donanımın sağlanmasından özel

toptancı hali işletmecileri ile belediyeler sorumludur.

(4) Üçüncü fıkra uyarınca elektronik ortamda tutulan bilgilerin izlenmesi ve

duyurulması, meslek mensuplarının kayıt altına alınması, bunlara yönelik veri tabanının

oluşturulması ve toptancı halleri arasında ortak bilgi paylaşımının ve iletişimin sağlanması

amacıyla, Bakanlık bünyesinde elektronik ortamda merkezi hal kayıt sistemi kurulur. Gerekli

görülmesi halinde bu sistem, diğer kurumlar nezdinde tutulan kayıt sistemleriyle çevrimiçi

olarak birbirine bağlanır.

Denetim

MADDE 17 – (1) Bakanlık, denetim elemanları aracılığıyla toptancı halleri, pazar

yerleri, hal hakem heyetleri, üretici örgütleri, meslek mensupları ile diğer gerçek veya tüzel

kişiler nezdinde bu Kanunun uygulanmasıyla ilgili olarak her türlü araştırma, inceleme ve

denetim yapmaya yetkilidir.

(2) Bakanlıkça görevlendirilen denetim elemanları, bu Kanun kapsamına giren

hususlarda ilgili kamu kurum ve kuruluşları dâhil birinci fıkrada belirtilen kişilerden her türlü

bilgi, belge ve defterleri istemeye, bunları incelemeye ve örneklerini almaya, işlem ve

hesapları denetlemeye, ilgililerden yazılı ve sözlü bilgi almaya ve gerek duyulduğunda kolluk

kuvvetleri ile belediye zabıtasından yardım talebinde bulunmaya yetkili olup; ilgililer

istenilen bilgi, belge ve defterler ile bunların örneklerini noksansız ve gerçeğe uygun olarak

vermek, yazılı ve sözlü bilgi taleplerini karşılamak ve her türlü yardım ve kolaylığı

göstermekle yükümlüdür.

(3) Birinci fıkrada belirtilenler, denetim sonucunda Bakanlıkça verilecek talimatlara

uymak zorundadır.

(4) Gıda, Tarım ve Hayvancılık Bakanlığı, bu Kanun kapsamında malların kalitesine,

22 28/3/2013 tarihli ve 6455 sayılı Kanunun 76 ncı maddesiyle, bu fıkrada yer alan “Tarım ve

Köyişleri” ibareleri “Gıda, Tarım ve Hayvancılık” şeklinde değiştirilmiştir.

standardına ve gıda güvenilirliğine ilişkin gerekli denetimleri yapmakla görevli ve yetkilidir.

Sağlık Bakanlığının, genel sağlığın korunması ve hijyen ile ilgili olarak diğer mevzuattan

kaynaklanan görev ve yetkileri saklıdır.23

(5) Belediyeler, yetki alanlarıyla sınırlı olmak kaydıyla bu Kanun ve ilgili yönetmelik

hükümleri ile Bakanlık düzenlemeleri çerçevesinde gerekli denetim ve uygulamaları

yapmakla görevli ve yetkilidir. Denetim yapmakla görevli, yetkili belediye personelinin talebi

üzerine, kolluk kuvvetlerince gerekli yardım sağlanır.

(6) İl ve ilçe merkezlerinin giriş ve çıkışları ile şehirlerarası yollarda kontrol ve

denetim noktası kurulması ve işletilmesine ilişkin usul ve esaslar Bakanlık ve İçişleri

Bakanlığınca birlikte belirlenir.

Yürürlükten kaldırılan ve uygulanmayacak hükümler

MADDE 18 – (1) 1/12/2004 tarihli ve 5262 sayılı Organik Tarım Kanununun 7 nci

maddesinin dördüncü fıkrası, 22/3/1971 tarihli ve 1380 sayılı Su Ürünleri Kanununun 26 ncı

maddesi, 12/9/1960 tarihli ve 80 sayılı 1580 Sayılı Belediye Kanununun 15 inci Maddesinin

58 inci Bendine Tevfikan Belediyelerce Kurulan Toptancı Hal’lerinin Sureti İdaresi Hakkında

Kanun ile 24/6/1995 tarihli ve 552 sayılı Yaş Sebze ve Meyve Ticaretinin Düzenlenmesi ve

Toptancı Halleri Hakkında Kanun Hükmünde Kararname yürürlükten kaldırılmıştır.

(2) 24/4/1969 tarihli ve 1163 sayılı Kooperatifler Kanununun, 18/4/1972 tarihli ve

1581 sayılı Tarım Kredi Kooperatifleri ve Birlikleri Kanununun, 1/6/2000 tarihli ve 4572

sayılı Tarım Satış Kooperatif ve Birlikleri Hakkında Kanunun, 29/6/2004 tarihli ve 5200

sayılı Tarımsal Üretici Birlikleri Kanununun ve 1380 sayılı Su Ürünleri Kanununun bu

Kanuna aykırı hükümleri uygulanmaz.

Geçiş hükümleri

GEÇİCİ MADDE 1 – (1) Bu Kanunun yürürlüğe girdiği tarihten önce kurulmuş olan

toptancı hallerinden;

a) Bu Kanunun yürürlüğe girdiği tarihten itibaren bir yıl içinde 16 ncı maddenin

üçüncü fıkrasında belirtilen görev ve yükümlülüklerini yerine getirmek için ihtiyaç duyulan

bilgi işlem sistemini kurmayan ve lüzumlu diğer teknik donanımı sağlamayanlara,

b) Bu Kanunun yürürlüğe girdiği tarihten itibaren üç yıl içinde 3 üncü maddenin

birinci fıkrasında belirtilen halin sınıfına, büyüklüğüne ve işlem hacmine göre yönetmelikle

belirlenen müzayede, depolama, tasnifleme ve ambalajlama tesisleri ile laboratuvar ve soğuk

hava deposu gibi diğer asgarî koşulları oluşturmayanlara,

Bakanlık tarafından yüz bin Türk Lirası idarî para cezası verilir. Bakanlık bu yetkisini

mahallin mülkî idare amirine devredebilir.

(2) Birinci fıkra uyarınca idarî para cezası verilen toptancı hallerinden, idarî para cezasının

verilmesine ilişkin kararı takip eden bir yıl içinde birinci fıkranın (a) veya (b) bentlerindeki

23 28/3/2013 tarihli ve 6455 sayılı Kanunun 76 ncı maddesiyle, bu fıkrada yer alan “Tarım ve

Köyişleri” ibaresi “Gıda, Tarım ve Hayvancılık” şeklinde değiştirilmiştir.

hükümlerin gereğini yerine getirmeyenlerin faaliyetleri, aykırılık giderilene kadar Bakanlık

tarafından durdurulur. Bakanlık bu yetkisini mahallin mülkî idare amirine devredebilir.

(3) Belediyeler, toptancı halleri ile ilgili faaliyette bulunmak üzere kendi aralarında

26/5/2005 tarihli ve 5355 sayılı Mahallî İdare Birlikleri Kanunu hükümlerine göre birlik

kurabilir.

(4) Toptancı hallerinde tahsisli işyerleri, mevcut tahsis sahiplerine Kanunun yürürlüğe

girdiği tarihten itibaren hiçbir işleme gerek kalmaksızın on sekiz yıl süreyle kiralanmış

sayılır.24

(5) Bu Kanunun yürürlüğe girdiği tarihten itibaren, toptancı hallerde boşalan işyerleri

11 inci maddenin dördüncü fıkrasında belirtilen orana ulaşılana kadar üretici örgütlerine

öncelik verilmek suretiyle kiralanır veya satılır.

(6) Bu Kanunun yürürlüğe girdiği tarihten itibaren, semt pazarlarında boşalan satış

yerleri 7 nci maddenin ikinci fıkrasında belirtilen orana ulaşılana kadar üreticilere öncelik

verilmek suretiyle tahsis edilir (…)25.26

(7) Bu Kanunda öngörülen yönetmelikler ile diğer düzenlemeler, bu Kanunun 19 uncu

maddesinin (c) bendinde belirtilen yürürlük tarihinden itibaren altı ay içinde yürürlüğe konulur.

Anılan düzenlemeler yürürlüğe girinceye kadar 552 sayılı Yaş Sebze ve Meyve Ticaretinin

Düzenlenmesi ve Toptancı Halleri Hakkında Kanun Hükmünde Kararnameye dayanılarak

çıkarılan yönetmeliklerin bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam edilir.

(8) Bu Kanunun 4 üncü maddesinin dokuzuncu fıkrasına göre Bakanlıkça belirleme

yapılıncaya kadar, 1380 sayılı Su Ürünleri Kanununun 26 ncı maddesine istinaden çıkarılan

ikincil mevzuatın uygulanmasına devam edilir.

GEÇİCİ MADDE 2- (Ek:23/5/2024-7511/12 md.)

(1) 3/5/2024 tarihinden önce kapalı pazar yerlerinde tesis edilen sınırlı ayni haklar ve

kiracılık hakları bu hakların kullanımı için öngörülen sürenin sonuna kadar geçerlidir.

Yürürlük

MADDE 19 – (1) Bu Kanunun;

a) 15 inci maddesi yayımı tarihinde,

b) 6 ncı maddesinin beşinci fıkrası yayımı tarihinden itibaren üç yıl sonra,

c) Diğer maddeleri 1/1/2012 tarihinde,27

yürürlüğe girer.

24 26/1/2023 tarihli ve 7435 sayılı Kanunun 12 nci maddesiyle bu fıkrada yer alan “on iki” ibaresi

“on sekiz” şeklinde değiştirilmiştir.
25 23/5/2024 tarihli 7511 sayılı Kanunun 11 inci maddesi ile bu fıkrada yer alan “veya kiralanır”

ibaresi madde metninden çıkarılmıştır.
26 28/3/2013 tarihli ve 6455 sayılı Kanunun 75 inci maddesiyle, bu fıkrada yer alan “tahsis edilir”

ibaresinden sonra gelmek üzere “veya kiralanır” ibaresi eklenmiştir.
27 29/3/2011 tarihli ve 6215 sayılı Kanunun 17 nci maddesiyle, bu bentte yer alan “yayımı tarihinden

itibaren bir yıl sonra” ibaresi “1/1/2012 tarihinde” olarak değiştirilmiş ve metne işlenmiştir.

Yürütme

MADDE 20 – (1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

5957 SAYILI KANUNA EK VE DEĞİŞİKLİK GETİREN MEVZUATIN VEYA

ANAYASA MAHKEMESİ KARARLARININ YÜRÜRLÜĞE GİRİŞ

TARİHLERİNİ GÖSTERİR TABLO

Değiştiren Kanunun/

KHK’nin veya İptal Eden

Anayasa Mahkemesi

Kararının Numarası

5957 Sayılı Kanunun Değişen

veya İptal Edilen Maddeleri
Yürürlüğe Giriş Tarihi

6215 19
26/3/2011 tarihinden geçerli

olmak üzere 12/4/2011

6455

2, 4, 5, 6, 7, 8 inci maddenin

dördüncü ve beşinci fıkraları

haricindeki değişiklikler, 10, 11,

13, 14, 15, 16, 17,

Geçici Madde 1

11/4/2013

8 inci maddenin dördüncü ve

beşinci fıkraları
1/7/2013

KHK/700 8, 10

24/6/2018 tarihinde birlikte

yapılan Türkiye Büyük Millet

Meclisi ve Cumhurbaşkanlığı

seçimleri sonucunda

Cumhurbaşkanının andiçerek

göreve başladığı tarihte

(9/7/2018)

7153 2, 9 10/12/2018

Tebliğ 10 1/1/2019

Tebliğ 10 1/1/2020

7249 10 15/7/2020

Tebliğ 10 1/1/2023

7435 Geçici Madde 1 1/2/2023

Tebliğ 10 1/1/2024

7511
7, 11, Geçici Madde1, Geçici

Madde 2
29/5/2024

