

1

T
A
M
İM

Tamim Tarihi : 06.01.2016

Tamim No

:

2016/1

Tamim Konusu

:

Vergi Uygulamaları

Dağıtım

:

Bütün Şirketler

2016 yılında uygulanacak vergi had ve tutarları ile vergi cezalarının belirlenmesine ilişkin olarak

Resmi Gazete’de yayımlanan muhtelif Kanun, Kararname ve Tebliğlerde yer alan hükümler özetle

aşağıda açıklanmıştır.

Ayrıca, 2015 yılı IV. geçici vergi dönemi ve 2015 yılı kurumlar vergisi beyannamesinin

hazırlanmasında dikkate alınacak bilgiler de işbu Tamim ekinde yer almaktadır.

I. VERGİ USUL KANUNU

1. Yeniden Değerleme Oranı (R.G. – 10.11.2015)

Maliye Bakanlığı tarafından yayımlanan 457 sıra no.lu Vergi Usul Kanunu (VUK) Genel Tebliği ile

2015 yılı yeniden değerleme oranı % 5,58 olarak tespit ve ilan edilmiştir.

2. Tüketiciye Yapılan Satışlarda Fatura Düzenleme Sınırı (R.G.– 25.12.2015)

Tüccar, serbest meslek erbabı ve çiftçiler dışındaki kişilere yani tüketicilere satılan mal ve sunulan

hizmet bedelinin belli meblağı aşması halinde fatura düzenlenmesine ilişkin, daha önce 880 TL

olarak uygulanmakta olan had, 460 sıra no.lu VUK Genel Tebliği uyarınca 01.01.2016 tarihinden

itibaren 900 TL olarak uygulanacaktır.

Buna göre, 01.01.2016 tarihinden itibaren, tüketicilere satılan mal veya yapılan iş bedelinin 900

TL’yi aşması halinde fatura düzenlenmesi zorunludur. Ancak, bu meblağı aşmasa bile tüketicinin

istemesi halinde de yazarkasa fişi yerine fatura verilmesi gerekmektedir.

3. Doğrudan Gider Yazılabilecek Küçük Demirbaş Sınırı (R.G.– 25.12.2015)

Doğrudan gider kaydedilecek küçük demirbaşlar (ve peştemallıklar) için daha önce uygulanmakta

olan 880 TL’lik sınır, 460 sıra no.lu VUK Genel Tebliği uyarınca 01.01.2016 tarihinden itibaren

900 TL olarak uygulanacaktır.

2

4. Usulsüzlük Cezaları (R.G. – 25.12.2015)

I. ve II. derece usulsüzlükler için uygulanan maktu cezaların tamamı yeniden değerleme oranı olan

%5,58 kadar artırılmıştır. 01.01.2016 tarihinden itibaren geçerli olacak yeni hadler 460 sıra no.lu

VUK Genel Tebliği ekinde yer almaktadır.

5. Özel Usulsüzlük Cezaları (R.G. – 25.12.2015)

Özel usulsüzlük cezalarına ilişkin tüm hadler, 01.01.2016 tarihinden itibaren geçerli olmak üzere

%5,58 nispetinde artırılmış olup, 01.01.2016 tarihinden itibaren geçerli yeni hadler 460 sıra no.lu

VUK Genel Tebliğ eki tabloda yer almaktadır.

Buna göre örneğin, verilmesi ve alınması icap eden fatura, gider pusulası, müstahsil makbuzu ile

serbest meslek makbuzlarının verilmemesi, alınmaması veya düzenlenen bu belgelerde gerçek

meblağdan farklı meblağlara yer verilmesi halinde; bu belgeleri düzenlemek ve almak zorunda

olanların her birine, her bir belge için bu belgelere yazılması gereken meblağ veya meblağ farkının

%10’u nispetinde kesilecek özel usulsüzlük cezasında asgari ceza miktarı 210 TL, bir takvim yılı

içinde her bir belge nevine ilişkin olarak kesilecek toplam ceza üst limiti 110.000 TL olarak

belirlenmiştir.

2016 yılından başlayarak her bir belge için kesilecek asgari ceza tutarında 10 TL artırıma

gidilmiştir. Söz konusu ceza 2015 yılında 200 TL olarak uygulanıyordu. Her bir belge nevine ilişkin

kesilecek toplam ceza üst limiti ise 4.000 TL artırılmıştır. Söz konusu limit 2015 yılında 106.000

TL olarak belirlenmişti.

Ba-Bs formlarını zamanında vermeyen birinci sınıf tüccarlar için 2016 yılında uygulanacak olan

özel usulsüzlük cezası tutarında 2015 yılına nazaran 70 TL artırıma gidilmiş ve 1.300 TL olarak

uygulanan tutar 2016 yılı için 1.370 TL olarak değiştirilmiştir. Kanuni süresinde verilmiş olan

bildirimlerin kanuni sürenin sonunda başlayarak 10 gün içinde düzeltilmesi durumunda ceza

uygulanmayacak, bu süreyi izleyen 15 gün içerisinde düzeltilen bildirimlerde normal cezanın

%20’si oranında (birinci sınıf tüccarlar için 274 TL) özel usulsüzlük cezası kesilecektir. Takip eden

zamanlarda yapılacak olan düzeltmeler için ise genel ceza miktarı (1.370 TL) uygulanacaktır.

II. GELİR VERGİSİ KANUNU

 1. Yemek Bedeli İstisnası (R.G. – 25.12.2015)

İşyeri veya işyeri müştemilatı dışında kalan yerlerde personele verilen yemekle ilgili günlük (KDV

Hariç) 13,00 TL olan istisna tutarı, 01.01.2016 tarihinden itibaren (KDV Hariç) 13,70 TL olarak

değiştirilmiştir (290 seri no.lu Gelir Vergisi Genel Tebliği). Buna göre, 2016 yılında uygulanacak

vergiden müstesna yemek bedeli KDV dahil 14,80 TL olacaktır.

2. Engellilik İndirimi (R.G. – 25.12.2015)

Gelir Vergisi Kanunu’nun 31. maddesinde yer alan aylık engellilik indirimi tutarları 2015 yılında I.

Derece engelliler için 880 TL, II. Derece engelliler için 440 TL, III. Derece engelliler için 200 TL

olarak belirlenmişti.

3

Söz konusu tutarlar, 01.01.2016 tarihinden itibaren geçerli olmak üzere I. Derece engelliler için 900

TL, II. Derece engelliler için 460 TL, III. Derece engelliler için 210 TL olarak yeniden

belirlenmiştir. (290 seri no.lu Gelir Vergisi Genel Tebliği)

3. Gelir Vergisi Tarifesi (R.G. – 25.12.2015)

2016 yılı gelirlerine (ücretler dahil) 01.01.2016 tarihinden itibaren uygulanacak Gelir Vergisi

Tarifesi ve 2016 takvim yılına ilişkin olup 2016 yılında beyan edilecek gelirlere (ücretler dahil)

uygulanacak Gelir Vergisi Tarifesi Ek:1’de yer almaktadır.

III. KATMA DEĞER VERGİSİ KANUNU

1. İndirimli Orana Tabi İşlemlerde İade İçin Sınır (R.G. – 25.12.2015):

Katma Değer Vergisi Kanunu’nun 29. maddesine göre, Bakanlar Kurulu tarafından vergi nispeti

indirilen teslim ve hizmetler ile ilgili olup teslim ve hizmetin gerçekleştiği vergilendirme

döneminde indirilemeyen ve tutarı Bakanlar Kurulunca tespit edilecek sınırı aşan vergi, mahsuben

iade edilecektir. Yılı içinde mahsuben iade edilemeyen vergi ise nakden iade edilecektir.

İndirimli orana tabi işlemlerden doğan KDV iade taleplerinde, bu işlemler nedeniyle yüklenilen ve

indirim yoluyla giderilemeyen KDV tutarının iade konusu yapılamayacak kısmı ile ilgili olarak

2015 yılında geçerli olan 19.500 TL tutarındaki sınır, “4 seri no.lu KDV Genel Uygulama

Tebliğinde Değişiklik Yapılmasına Dair Tebliğ”de açıklandığı üzere, 2006/10379 sayılı BKK

uyarınca, 2015 yılı yeniden değerleme oranında (%5,58) artırılarak 2016 yılı için 20.600 TL olarak

belirlenmiştir.

2. KDV Oranları İndirilen Mal ve Hizmetler (R.G.-01.01.2016):

Bazı hayvan yemlerinin 01.01.2016 tarihinden itibaren gerçekleştirilecek olan teslimlerinde

uygulanacak KDV oranı %8’den %1’e indirilmiştir. (2015/8353 sayılı Bakanlar Kurulu Kararı)

Buna göre, “küspe, tam yağlı soya, kepek, razmol, balık unu, et unu, kemik unu, kan unu, tapiyoka,

sorgum ve her türlü fenni karma yemler (kedi-köpek mamaları hariç), saman, yem şalgamı, hayvan

pancarı, kök yemler, kuru ot, yonca, fiğ, korunga, hasıl ve slajlık mısır, üçgül, yemlik lahana, yem

bezelyesi ve benzer hayvan yemleri”nin 01.01.2016 tarihi sonrasında gerçekleşen teslimlerinde

KDV oranı %1 olarak uygulanacaktır.

Benzer şekilde, Gıda Tarım ve Hayvancılık Bakanlığı tarafından tescil edilen gübreler ile

gübre üreticilerine bu ürünlerin içeriğinde bulunan hammaddelerin tesliminde geçerli KDV

oranı da (01.01.2016 tarihinden itibaren geçerli olmak üzere) %1 olarak belirlenmiştir. (2015/8353

sayılı Bakanlar Kurulu Kararı)

IV. MOTORLU TAŞITLAR VERGİSİ KANUNU (R.G. – 25.12.2015)

(I) sayılı tarifede yer alan otomobil, kaptıkaçtı, arazi taşıtı vb. taşıtlar için 2016 yılında uygulanacak

olan Motorlu Taşıtlar Vergisi (MTV) tutarları, 46 seri no.lu MTV Genel Tebliği ile aşağıdaki

şekilde belirlenmiştir:

4

Motor Silindir Hacmi (cm³)

Taşıtların Yaşları İle Ödenecek Yıllık Vergi Tutarı (TL)

1 - 3 yaş 4 - 6 yaş 7 - 11 yaş 12 - 15 yaş
16 ve

yukarı yaş

 1-Otomobil, kaptıkaçtı,

arazi taşıtları ve benzerleri

 1300 cm³ ve aşağısı 623 434 243 184 66

 1301 - 1600 cm³ e kadar 997 748 434 307 118

 1601 - 1800 cm³ e kadar 1.760 1.376 810 495 192

 1801 - 2000 cm³ e kadar 2.772 2.136 1.255 748 295

 2001 - 2500 cm³ e kadar 4.158 3.019 1.886 1.127 446

 2501 - 3000 cm³ e kadar 5.797 5.043 3.151 1.696 623

 3001 - 3500 cm³ e kadar 8.828 7.943 4.785 2.389 877

 3501 - 4000 cm³ e kadar 13.880 11.985 7.059 3.151 1.255

 4001 cm³ ve yukarısı 22.716 17.035 10.089 4.535 1.760

 2-Motosikletler

 100 - 250 cm³ e kadar 118 89 66 42 17

 251 - 650 cm³ e kadar 243 184 118 66 42

 651 - 1200 cm³ e kadar 623 371 184 118 66

 1201 cm³ ve yukarısı 1.508 997 623 495 243

2016 yılına ilişkin motorlu taşıt vergilerinin, 2015 yılında uygulanan tutarların ilgili yıl için geçerli

yeniden değerleme oranında (%5,58) artırılması sonucunda belirlendiği anlaşılmaktadır.

Yukarıda (I) sayılı tarifede yer alan otomobil, kaptıkaçtı, arazi taşıtları ve benzeri taşıtlar için

uygulanacak olan motorlu taşıtlar vergisi tutarlarının, Türkiye Sigorta ve Reasürans Şirketleri

Birliği tarafından her yıl Ocak ayı itibariyle cinsi, kodu, modeli, markası, tipi ve yaşı esas alınarak

yayınlanan ve uygulanması için yetkili sigorta acentelerine bildirilen "Motorlu Kara Taşıtları

Kasko Değer Listesi"nde yer alan kasko sigortası değerlerinin % 5’ini aşması halinde, “aynı yaş”

grubunda bulunan taşıtlara ait vergi tutarları, bir alt (yukarıdaki tabloda bir üst) kademedeki

taşıtlara isabet eden vergi tutarı olarak uygulanacaktır.

Bu uygulama mükelleflerin müracaatı üzerine yapılacağından MTV ödemesi öncesinde kasko

değerlerinin kontrol edilmesinde fayda bulunmaktadır. Diğer taraftan mükelleflerin bu

uygulamadan yararlanabilmesi için, taşıtların kasko sigortası poliçesine sahip olmaları zorunlu

değildir.

MTV, iki taksit halinde Ocak 2016 ve Temmuz 2016 aylarında ilgili vergi dairesine, Ziraat Bankası

şubelerine veya motorlu taşıtlar vergisi tahsilâtına yetkili kılınmış diğer banka şubelerine makbuz

mukabili ödenebilecektir.

5

V. ÖZEL TÜKETİM VERGİSİ KANUNU (R.G. – 01.01.2016)

2015/8353 sayılı Bakanlar Kurulu Kararı (BKK) ile, Özel Tüketim Vergisi Kanunu’na ekli (III)

sayılı listenin (A) ve (B) cetvellerinde yer alan malların (alkollü içkiler ve gazlı içecekler ile tütün

ve tütün mamulleri) asgari maktu ve maktu vergi tutarları 01.01.2016 tarihinden itibaren

uygulanmak üzere aşağıdaki yeniden belirlenmiştir.

(III) SAYILI LİSTE

(A) CETVELİ

G.T.İ.P. NO Mal İsmi
Vergi

Oranı (%)

(Eski) Asgari

Maktu Vergi

Tutarı (TL)

(Yeni) Asgari

 Maktu Vergi

Tutarı (TL)

Asgari Maktu

Vergi Artış

Oranı

2202.10.00.00.13 Kolalı Gazozlar 25 - - -

2203.00 Malttan üretilen biralar 63 0,85 1,03 %21

22.04

Taze üzüm şarabı (kuvvetlendirilmiş şaraplar

dahil); üzüm şırası (20.09 pozisyonunda yer

alanlar hariç) (2204.10 köpüklü şaraplar ve

2204.30 diğerüzüm şıraları hariç)

0 4,59 5,57 %21

2204.10 Köpüklü şaraplar 0 31,02 37,63 %21

22.05

Vermut ve diğ er taze üzüm ş arapları (bitkiler

veya kokulu maddelerle aromalandırılmış)

(2205.10.10.00.00, 2205.10.90.00.12 hariç)

0 42,56 51,63 %21

2205.10.10.00.00
Alkol derecesi hacim itibariyle % 18 ve ya daha

az olanlar
0 33,8 41,00 %21

2206.00

Fermente edilmiş diğer içecekler (elma şarabı,

armut şarabı, bal şarabı gibi), tarifenin başka

yerinde belirtilmeyen veya yer almayan

fermente edilmiş içeceklerin karışımları ve

fermente edilmiş içeceklerle alkolsüz

içeceklerin karışımları

0 4,59 5,57 %21

2205.10.90.00.12
Alkol derecesi hacim itibariyle % 22'den fazla

olanlar
0 124,23 150,71 %21

2207.20

Alkol derecesi ne olursa olsun tağyir (denatüre)

edilmiş etil alkol ve damıtım yoluyla elde edilen

diğer alkollü içkiler (Alkolderecesine olursa

olsun tağyir (denatüre) edilmiş etil alkol hariç)

0 124,23 150,71 %21

22.08

Alkol derecesi hacim itibariyle % 80'den az

olan tağyir (denatüre) e dilme miş e til alkol;

damıtım yoluyla elde edilen alkollü içkiler,

likörler ve diğer alkollü içecekler [(2208.90.91;

2208.90.99) Alkol derecesi hacim itibariyle %

80'den az olan tağyir (denatüre) edilmemiş etil

alkol hariç, (2208.20; 2208.50; 2208.60; 2208.70

ve 2208.90 hariç)]

0 124,23 150,71 %21

2208.20
Üzüm şarabı veya üzüm cibresinin damıtılması

yolu ile elde edilen alkollü içkiler
0 124,23 150,71 %21

2208.50 Cin ve Geneva 0 110,48 134,03 %21

2208.60 Votka (2208.60.91.00.00, 2208.60.99.00.00 hariç) 0 110,48 134,03 %21

2208.60.91.00.00

Muhtevası 2 litreyi geçmeyen kaplarda olanlar

(Alkol derecesi hacim itibariyle % 45.4'den fazla

olanlar)

0 124,23 150,71 %21

2208.60.99.00.00

Muhtevası 2 litreyi geçen kaplarda olanlar

(Alkol derecesi hacim itibariyle % 45.4'den fazla

olanlar)

0 124,23 150,71 %21

2208.70 Likörler 0 124,23 150,71 %21

2208.90
Diğ erleri (2208.90.48.00.11, 2208.90.71.00.11

hariç)
0 124,23 150,71 %21

2208.90.48.00.11
Rakı (Muhtevası 2 litreyi geçmeyen kaplarda

olanlar)
0 107,72 130,68 %21

2208.90.71.00.11 Rakı (Muhtevası 2 litreyi geçen kaplarda olanlar) 0 107,72 130,68 %21

6

(B) CETVELİ

G.T.İ.P. NO Mal İsmi

Vergi

Oranı

(%)

Asgari

Maktu

Vergi

Tutarı

(TL)

(Eski)

Maktu

 Vergi

Tutarı

(TL)

(Yeni)

Maktu

Vergi

Tutarı

(TL)

Maktu

Vergi Artış

Oranı

2402.10.00.00.11 Tütün içeren purolar 40 0,2210 0,1866 0,2468 %32

2402.10.00.00.12 Uçları açık purolar 40 0,2210 0,1866 0,2468 %32

2402.10.00.00.19 Sigarillolar 40 0,2210 0,1866 0,2468 %32

2402.20 Tütün içeren sigaralar 65,25 0,2210 0,1866 0,2468 %32

 Diğ erleri (Tütün yerine geçen maddelerden yapılmış

purolar, uçları açık purolar, sigarillolar ve sigaralar)

2402.90.00.00.00 -Tütün yerine geçen maddelerden yapılmış purolar, uçları
açık purolar ve sigarillolar

40 0,2210 0,1866 0,2468 %32

 -Tütün yerine geçen maddelerden yapılmış sigaralar 65,25 0,2210 0,1866 0,2468 %32

2403.10
İçilen tütün (Herhangi bir oranda tütün yerine geçen

maddeleri içersin içermesin) (2403.10.10.00.19 ve

2403.10.90.00.19 hariç)
65,25 0,2210 0,1866 0,2468 %32

2403.10.10.00.19
Diğerleri (Net muhtevası 500 gramı geçmeyen

ambalajlarda olanlar)
65,25 0,0577 0,1866 0,2468 %32

2403.10.90.00.19
Diğerleri (Net muhtevası 500 gramı geçen ambalajlarda

olanlar)
65,25 0,0577 0,1866 0,2468 %32

2403.99.10.00.00 Enfiye ve çiğnemeye mahsus tütün 65,25 0,2210 0,1866 0,2468 %32

ÖTV Kanunu’nun 12/3. maddesi hükmü, yukarıdaki şekilde yeniden belirlenen (A) cetvelindeki

asgari maktu vergi tutarları ile (B) cetvelindeki maktu vergi tutarları hakkında 2016 yılı Ocak-

Haziran dönemi için uygulanmayacaktır.

Buna göre, söz konusu tutarlar, 2016 yılı Ocak ve Temmuz ayında, Türkiye İstatistik Kurumu

tarafından ilan edilen üretici fiyat endeksinde son altı ayda meydana gelen değişim oranında

güncellenmeyecektir. Söz konusu güncelleme (2016 yılı son altı aylık enflasyonu oranında) Ocak

2017 itibariyle yapılacaktır.

VI. ÇEVRE TEMİZLİK VERGİSİ KANUNU (R.G. – 25.12.2015)

2016 yılı için konutlara ait Çevre Temizlik Vergisi, su tüketim miktarı esas alınmak suretiyle

metreküp başına büyükşehir belediyelerinde 27 Kuruş, diğer belediyelerde 21 Kuruş olarak

belirlenmiştir.

İşyerleri ve diğer şekilde kullanılan binalara ait Çevre Temizlik Vergisi aşağıdaki tarifelere göre

alınacaktır.

- Büyükşehir belediyelerinde uygulanacak çevre temizlik vergisi tarifesi:

Bina

Grupları

Bina Dereceleri ve Yıllık Vergi Tutarları (TL)

1. Derece

2. Derece 3. Derece 4. Derece 5. Derece

1. Grup 3.250 2.500 2.000 1.712 1.450

2. Grup 2.000 1.500 1.250 1.000 862

7

3. Grup 1.450 1.000 862 625 500

4. Grup 625 500 375 325 250

5. Grup 375 325 223 210 171

6. Grup 210 171 112 100 72

7. Grup 72 57 40 33 26

- Büyükşehir belediyeleri dışındaki belediyelerde uygulanacak çevre temizlik vergisi tarifesi:

Büyükşehir belediye sınırları içinde bulunanlar hariç olmak üzere, kalkınmada öncelikli yörelerdeki

belediyeler ile nüfusu 5.000’den az olan belediyelerde yukarıdaki tarife %50 indirimli olarak

uygulanacaktır.

Su tüketim miktarı esas alınmak suretiyle hesaplanan konutlara ait çevre temizlik vergisi, su

faturasında ayrıca gösterilmek suretiyle tahakkuk etmiş sayılır. Bu suretle tahakkuk eden vergi, su

tüketim bedeli ile birlikte belediyelerce tahsil edilir.

İş yeri ve diğer şekillerde kullanılan binalara ait çevre temizlik vergisi, belediyelerce binaların

tarifedeki derecelere intibak ettirilmesi üzerine her yılın Ocak ayında yıllık tutarı itibarıyla tahakkuk

etmiş sayılır. Tahakkuk eden vergi, bir defaya mahsus olmak üzere, belediyelerin ilan mahallerinde

bir ay süreyle topluca ilan edilir. İş yeri ve diğer şekilde kullanılan binalarla ilgili olarak tahakkuk

eden bu vergi, her yıl, emlak vergisinin taksit sürelerinde (Mayıs ve Kasım aylarında) ödenir.

VII. HARÇLAR KANUNU (R.G. – 25.12.2015)

01.01.2016 tarihinden itibaren geçerli olmak üzere, %5,58 nispetindeki yeniden değerleme oranında

artırılmış bulunan maktu harçlar ile maktu ve nispi harçların asgari ve azami miktarlarını belirleyen

hadleri içeren yeni tarifeler 75 seri no.lu Harçlar Kanunu Genel Tebliği ile yayımlanmıştır.

Tebliğde sadece maktu harç tutarlarında artırıma gidilmiş olup, nispi harçlar yönünden bir

değişiklik olmamıştır. Bu durumda, örneğin gayrimenkul alım satımında alıcı ve satıcı tarafından

ayrı ayrı ödenmekte olan %2 nispetindeki harç, 01.01.2016 tarihinden itibaren yine %2 olarak

ödenmeye devam edilecektir.

Bina

Grupları

Bina Dereceleri ve Yıllık Vergi Tutarları (TL)

1. Derece

2. Derece

3. Derece 4. Derece 5. Derece

1. Grup 2.600 2.000 1.600 1.370 1.160

2. Grup 1.600 1.200 1.000 800 690

3. Grup 1.160 800 690 500 400

4. Grup 500 400 300 260 200

5. Grup 300 260 179 168 137

6. Grup 168 137 90 80 58

7. Grup 58 46 32 27 21

8

Finansal kuruluşlar tarafından 31.01.2016 tarihine kadar ödenecek “Finansal Faaliyet Harçları” ise

aşağıdaki gibidir:

1.Banka kuruluş ve faaliyet izin belgeleri:
2016 Yılı Harç

Tutarı (TL)

2015 Yılı Harç

Tutarı (TL)

Artış Oranı

(%)

a) Türkiye’de kurulan bankalar ile yabancı

bankalarca Türkiye’de açılan Merkez

Şubelere ilişkin izin belgeleri (her yıl için)

344.183,90 325.993,50 5,58

b) Serbest bölgelerde faaliyet göstermek

üzere kurulan bankalar ve açılan yabancı

banka şubelerine ilişkin belgeler (her banka,

her şube ve her yıl için)

344.183,90 325.993,50 5,58

c) Bütün bankaların, serbest bölgelerdekiler

de dahil olmak üzere açılan şubeleri

(yabancı bankalarca serbest bölgelerde

açılan şubeler hariç) için düzenlenen

belgeler (6487 sayılı Kanunun 11 inci

maddesi ile değiştirilen parantez içi hüküm.

Yürürlük; 11/6/2013) (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;

Nüfusu 5.000’e kadar olan belediyelerde 20.650,80 19.559,40 5,58

Nüfusu 5.000 ila 25.000 arasında olan

belediyelerde
61.952,90 58.678,70 5,58

Nüfusu 25.000’den fazla olan belediyeler

ile serbest bölge sınırları içinde
82.604,10 78.238,40 5,58

2- (5951 sayılı Kanunun 3 üncü maddesi ile

yürürlükten kaldırılmıştır.

Yürürlük:5/2/2010)

3- Sermaye piyasasında aracılık yapan

kurumlara verilen yetki belgeleri (Her belge

için ayrı olmak üzere) (Her yıl için)

51.000,70 48.305,30 5,58

4- Yatırım ortaklığı kurma ve faaliyet izin

belgeleri
51.000,70 48.305,30 5,58

5- Finansal kiralama şirketleri kuruluş izin

belgeleri:

a) Finansal kiralama şirketleri kuruluş izin

belgeleri (Her yıl için)
51.000,70 48.305,30 5,58

b) Finansal kiralama şirketlerinin, serbest

bölgelerdekiler de dahil olmak üzere

açacakları şubeler için düzenlenen belgeler

(Her şube için)

25.500,10 24.152,40 5,58

6- Faktoring şirketleri kuruluş izin

belgeleri:

9

a) Faktoring şirketleri kuruluş izin belgeleri

(Her yıl için)
51.000,70 48.305,30 5,58

b) Faktoring şirketlerinin, serbest

bölgelerdekiler de dahil olmak üzere

açacakları şubeler için düzenlenen belgeler

(Her şube için)

25.500,10 24.152,40 5,58

7- Yetkili müesseseler (Döviz büfeleri)

kuruluş izin belgeleri:

(5615 sayılı Kanunun 16 ncı maddesi ile

değiştirilen hüküm.Yürürlük:1/1/2008)

a)Yetkili müesseseler (Döviz büfeleri)

kuruluş izin belgeleri (Her yıl için)
23.788,00 22.530,80 5,58

b) Yetkili müesseselerin (Döviz büfeleri)

açacakları şubeler için düzenlenen belgeler
11.893,70 11.265,20 5,58

8- (5035 sayılı Kanunun 39 uncu maddesi

ile değişen bent. Yürürlük:1/1/2004)

a)Sigorta şirketleri kuruluş izin belgeleri

(Her yıl için)
127.503,70 120.765,10 5,58

b) Emeklilik şirketleri kuruluş izin belgeleri

(Her yıl için)
89.745,00 85.001,90 5,58

(6322 sayılı Kanunun 20 nci maddesi ile

eklenen hüküm. Yürürlük:15/6/2012) (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)
51.000,70 48.305,30 5,58

(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)

25.500,10 24.152,40 5,58

VIII. DAMGA VERGİSİ KANUNU (R.G. – 25.12.2015)

01.01.2016 tarihinden itibaren geçerli olmak üzere, %5,58 nispetindeki yeniden değerleme oranında

artırılmış bulunan maktu damga vergilerini içeren yeni tarifeler 59 seri no.lu Damga Vergisi

Kanunu Genel Tebliği ile yayımlanmıştır.

Tebliğde sadece maktu damga vergisi tutarlarında artırıma gidilmiş olup, nispi vergiler

yönünden bir değişiklik öngörülmemiştir.

10

Bu durumda, örneğin;

 ücret bordrolarında binde 7,59,

 kira sözleşmelerinde binde 1,89,

 belli parayı ihtiva eden diğer sözleşmelerde binde 9,48 olarak

olarak uygulanmakta olan damga vergisi nispetleri, 01.01.2016 tarihinden itibaren yine aynı

nispetlerde uygulanmaya devam edilecektir.

Belli para ihtiva etmeyen sözleşmeler ise damga vergisine tabi bulunmamaktadır.

Diğer yandan, söz konusu Tebliğde her bir kâğıttan alınacak damga vergisine ilişkin üst sınır

01.01.2016 tarihinden itibaren uygulanmak üzere 1.797.117,30 TL olarak belirlenmiştir.

IX. DEĞERLİ KAĞITLAR KANUNU (R.G. – 25.12.2015)

50 seri no.lu Muhasebat Genel Müdürlüğü Genel Tebliğ ile 01.01.2016 tarihinden itibaren geçerli

olmak üzere değerli kâğıt bedelleri yeniden tespit edilmiş olup, belirlenen tutarlar ilgili Tebliğde yer

almaktadır.

X. VERASET VE İNTİKAL VERGİSİ KANUNU (R.G. – 25.12.2015)

Veraset yoluyla veya ivazsız intikallerde 2016 yılında tatbik edilecek istisna sınırları ile vergi

tarifesi, 47 seri no.lu Veraset ve İntikal Vergisi Kanunu Genel Tebliği ile ilan edilmiştir.

Buna göre yeni istisna hadleri aşağıdaki şekilde tatbik edilecektir;

 Evlatlıklar dahil, füruğ ve eşten her birine isabet eden miras hisselerinde 170.086 TL (füruğ

bulunmaması halinde eşe isabet eden miras hissesinde 340.381 TL),

 İvazsız suretle meydana gelen intikallerde 3.918 TL,

 Para ve mal üzerine düzenlenen yarışma ve çekilişlerde kazanılan ikramiyelerde 3.918 TL

olarak dikkate alınacaktır.

01.01.2016 tarihinden itibaren veraset yolu ile veya ivazsız surette meydana gelen intikallerde

veraset ve intikal vergisi aşağıdaki tarifeye göre hesaplanacaktır.

Matrah
Veraset Yoluyla

İntikallerde (%)

İvazsız

İntikallerde (%)

İlk 210.000 TL için 1 10

Sonra gelen 500.000 TL için 3 15

Sonra gelen 1.110.000 TL için 5 20

Sonra gelen 2.000.000 TL için 7 25

Matrahın 3.820.000 TL’yi aşan bölümü için 10 30

11

Bir şahsa ana, baba, eş ve çocuklarından (evlatlıktan evlat edinenlere yapılan ivazsız intikaller

hariç) ivazsız mal intikali halinde vergi, ivazsız intikallere ilişkin tarifede yer alan oranların

%50’si uygulanacaktır.

XI. ASGARİ ÜCRET (R.G. – 31.12.2015)

Asgari Ücret Tespit Komisyonu’nun 30.12.2015 tarihli, 2015/1 sayılı Kararına göre, bir çalışanın

günlük normal çalışma karşılığı asgari ücreti 01.01.2016-31.12.2016 tarihleri arasında 54,90 TL

olarak tespit edilmiştir.

Söz konusu Karar ile tespit edilen ve 01.01.2016 tarihinden itibaren yıllık uygulanacak olan brüt

asgari ücret tutarına ve işverene maliyeti aşağıdaki gibidir:

SGK İŞVEREN

PAYI (%20,5)

SGK İŞVEREN

PAYI (%15,5)*

Brüt Ücret 1.647,00 1.647,00

SGK İşçi Payı 230,58 230,58

İşsizlik İşçi Payı 16,47 16,47

Aylık Gelir Vergisi 209,99 209,99

Damga Vergisi 12,50 12,50

Kümülatif VERGİ MATRAHI 1.399,95 1.399,95

Net 1.177,46 1.177,46

ASGARİ GEÇİM İNDİRİMİ 123,53 123,53

TOPLAM ELE GEÇEN 1.300,99 1.300,99

SGK İŞVEREN 337,64 255,28

İŞSİZLİK İŞVEREN 32,94 32,94

TOPLAM MALİYET 2.017,58 1.935,23

(*) Sigorta primi işveren payının hesabında 5 puanlık indirim dikkate alınmıştır.

Diğer tarafta, Çalışma ve Sosyal Güvenlik Bakanlığı’nın resmi internet sitesinde (www.sgk.gov.tr)

konuya ilişkin olarak yayımladığı Bilgi Notu’nda;

 274 TL’lik işveren ek maliyetinin (1.935,23 TL üzerinden) %40’ı olan 110 TL’sinin Hazine

tarafından karşılanacağı,

 İşyerinde 2015 itibariyle 1.300 TL ücret düzeyinin altında çalışan tüm işçiler ile asgari ücret

düzeyinden yeni işe alınacak işçilerin yüzde 10’unun bu destekten yararlanacağı,

 2016 yılındaki yeni açılacak işyerlerinde asgari ücretli çalışacaklar için de bu düzenlemenin

geçerli olduğu

açıklanmıştır.

Buna göre 2016 yılı asgari ücret toplamı (1.647,00*12=) 19.764,00 TL olacaktır.

http://www.sgk.gov.tr/

12

XII. İŞSİZLİK SİGORTASI PRİMİ

4447 sayılı İşsizlik Sigortası Kanunu’nun 5234 Sayılı Kanun’un 19. maddesi ile değiştirilen 49.

maddesinde belirlenen prim nispetleri aşağıda yer almaktadır:

 Oranlar (%)

İşçi Payı 1

İşveren Payı 2

Devlet payı 1

XIII. DİĞER HUSUSLAR

 1. Reeskont Oranları ve Döviz Kurları

TC Merkez Bankası tarafından 14.12.2014 tarihli Resmi Gazetede yayımlanan Tebliğ ile avans

işlemlerinde uygulanmakta olan faiz oranı yıllık %10,50 olup 2016 yılı için herhangi bir değişiklik

olmamıştır.

Buna göre, Vergi Usul Kanunu’nun 281. ve 285. maddeleri kapsamında 14 Aralık 2014 tarihinden

itibaren gerçekleştirilecek olan reeskont işlemlerinde, senette faiz nispetinin açıklanmadığı

durumlarda %10,50 oranının kullanılması gerekecektir.

Döviz üzerinden düzenlenmiş olan senetlerin reeskontunda uygulanacak olan LIBOR ve EURIBOR

oranları ile döviz kurlarına ait bilgiler ise Ek:2’de yer almaktadır.

Euro dışındaki dövizli senetlerin reeskontunda, dövizli tutar çapraz kur ile Amerikan Dolarına

çevrilecek ve LİBOR oranı ile iskonto edilecektir. Euro senetleri ise EURIBOR oranı ile reeskonta

tabi tutulacaktır.

2. Menkul Kıymetlerin Değerlemesi

Bilindiği üzere, portföyünün en az %51’i hisse senedinden oluşan menkul kıymet yatırım fonları ile

hisse senetleri, “alış bedeli” ile değerlenecektir. Bunların dışında kalan menkul kıymetler borsa

rayici ile, borsa rayici belli olmayanlar (borsada son gün işlem görmeyenler dahil) gün esasına göre

değerlenecektir. Anılan değerleme hükümleri kesin alışı yapılan kâğıtlara uygulanacaktır.

31.12.2015 tarihi itibariyle borsada işlem gören devlet tahvilleri, hazine bonoları, özel sektör tahvil

ve bonoları ile kamu ve özel sektör kira sertifikalarının değerleri Ek:2’de yer almaktadır.

Repo işlemlerinde ise gün esasına göre faiz hesaplanacaktır. Gerek borsa rayicine gerekse gün

esasına göre hesaplanan gelir karşılıkları ticari ve mali karın hesabında gelir olarak dikkate

alınacaktır.

Menkul kıymet gelir karşılıklarına isabet eden ve ilgili dönem beyannamesinin verilmesi gereken

sürenin sonuna kadar tevkif edilmiş olan Kurumlar (Stopaj) Vergisi; tevsik edilmek kaydıyla IV.

Döneme ait Hesaplanan Geçici Vergiden ve Kurumlar Vergisi Beyannamesinde hesaplanan

Kurumlar Vergisinden mahsup edilecektir.

13

3. Geçici Vergi Uygulamaları

5520 sayılı Kurumlar Vergisi Kanunu’nun 32. maddesinin 2. fıkrasına göre kurumlar vergisi

mükellefleri Gelir Vergisi Kanunu’nun mükerrer 120. maddesinde belirtilen esaslara göre cari

dönem kurumlar vergisine mahsup edilmek üzere % 20 kurumlar vergisi oranında geçici vergi

ödemektedirler.

Gelir Vergisi Kanunu’nun mükerrer 120. maddesinde göre geçici vergi üçer aylık dönemler halinde

hesaplanmakta ve bir döneme ait geçici vergi beyannamesi izleyen ikinci ayın ondördüncü günü

akşamına kadar bağlı bulunulan vergi dairesine beyan edilmekte, beyan edilen geçici vergi tutarı da

aynı ayın onyedinci günü akşamına kadar ödenmektedir.

Ancak beyanname verme ve ödeme sürelerinin son gününün resmi tatile rastlaması halinde tatili

takip eden ilk işgünü beyanname verme ve ödeme sürelerinin son günü olmaktadır.

Buna göre, 2015 yılı IV. dönem geçici vergi beyannamesi (14 Şubat resmi tatil gününe denk

geldiğinden) 15 Şubat 2016 tarihine kadar verilebilecek ve tahakkuk eden vergi 17 Şubat 2016

tarihinde ödenebilecektir.

Yukarıda yer alan süreler dikkate alınarak beyan edilecek ve ödenecek 2015 yılı IV. dönem geçici

vergi matrahının ve 2015 yılı kurumlar vergisi matrahının hesabı sırasında dikkate alınacak faydalı

bilgiler Ek:2’de yer almaktadır.

Saygılarımızla,

14

Ek: 1

2016 yılı gelirlerine (ücretler dahil) 01.01.2016 tarihinden itibaren uygulanacak Gelir Vergisi

Tarifesi:

12.600 TL'ye kadar 15%

30.000 TL'nin 12.600 TL'si için 1.890 TL, fazlası 20%

69.000 TL'nin 30.000 TL'si için 5.370 TL (ücret gelirlerinde

110.000 TL’nin 30.000 TL’si için 5.370 TL), fazlası
27%

69.000 TL'den fazlasının 69.000 TL'si için 15.900 TL (ücret

gelirlerinde 110.000 TL’den fazlasının 110.000 TL’si için

26.970 TL), fazlası

35%

2015 takvim yılına ilişkin olup 2016 yılında beyan edilecek gelirlere (ücretler dahil) uygulanacak

Gelir Vergisi Tarifesi:

12.000 TL'ye kadar 15%

29.000 TL'nin 12.000 TL'si için 1.800 TL, fazlası 20%

66.000 TL'nin 29.000 TL'si için 5.200 TL (ücret gelirlerinde

106.000 TL’nin 29.000 TL’si için 5.200 TL), fazlası
27%

66.000 TL'den fazlasının 66.000 TL'si için 15.190 TL (ücret

gelirlerinde 106.000 TL’den fazlasının 106.000 TL’si için

25.990 TL), fazlası

35%

15

Ek:2

2015 IV. GEÇİCİ VERGİ DÖNEMİNDE VE YILSONUNDA KULLANILACAK BİLGİLER

Döviz Kurları:

 Döviz Alış Döviz Satış Efektif Alış Efektif Satış

ABD

Doları
2.9076 2.9128 2.9056 2.9172

Euro 3.1776 3.1833 3.1754 3.1881

Çapraz

Kur

1 Euro 1.0929 ABD DOLARI

Borsa Rayiçleri:

1. Kamu menkul kıymetleri

a. Devlet tahvili

Menkul kıymet Valör tarihi Borsa rayici

TRT270116T18 31.12.2015 103,722

TRT240216T10 31.12.2015 103,736

TRT130416T11 31.12.2015 97,364

TRT040516T11 31.12.2015 145,355

TRT080616T16 31.12.2015 95,821

TRT130716T18 31.12.2015 102,604

TRT170816T13 31.12.2015 94,100

TRT161116T19 31.12.2015 98,942

TRT141216T10 31.12.2015 90,719

TRT040117T14 31.12.2015 101,725

TRT080317T18 31.12.2015 100,992

TRT140617T17 31.12.2015 99,192

TRT251017T18 31.12.2015 101,298

TRT240118T19 31.12.2015 102,608

TRT140218T10 31.12.2015 94,316

TRT200618T18 31.12.2015 95,301

TRT141118T19 31.12.2015 96,468

TRT200219T11 31.12.2015 121,368

TRT270319T13 31.12.2015 101,745

TRT100719T18 31.12.2015 97,596

TRT150120T16 31.12.2015 104,750

TRT050220T17 31.12.2015 92,460

TRT110320T18 31.12.2015 99,986

TRT010420T19 31.12.2015 162,584

TRT080720T19 31.12.2015 99,985

TRT060121T16 31.12.2015 151,404

TRT190521T17 31.12.2015 98,972

TRT210721T11 31.12.2015 144,923

16

TRT120122T17 31.12.2015 99,030

TRT230222T13 31.12.2015 137,193

TRT200422T14 31.12.2015 98,255

TRT140922T17 31.12.2015 92,340

TRT261022T10 31.12.2015 124,953

TRT080323T10 31.12.2015 84,593

TRT030523T13 31.12.2015 109,119

TRT270923T11 31.12.2015 92,848

TRT200324T13 31.12.2015 101,962

TRT080524T17 31.12.2015 111,814

TRT240724T15 31.12.2015 95,605

TRT180924T11 31.12.2015 105,481

TRT120325T12 31.12.2015 87,881

TRT160425T17 31.12.2015 100,343

 b. Kira sertifikaları

Menkul kıymet Valör tarihi Borsa rayici

TRD280916T17 31.12.2015 103,431

TRD150217T18 31.12.2015 103,061

TRD160817T11 31.12.2015 105,887

2. Özel sektör menkul kıymetleri

 a. Finansman bonosu

Menkul kıymet Valör tarihi Borsa rayici

TRFULFK21617 31.12.2015 97,985

TRFCGDF31619 31.12.2015 101,446

TRFOYMD41612 31.12.2015 97,179

TRFYKFK61617 31.12.2015 95,229

TRFCGDF81614 31.12.2015 102,553

 b. Özel sektör tahvili

Menkul kıymet Valör tarihi Borsa rayici

TRSKORT31610 31.12.2015 100,118

TRSGLMD41618 31.12.2015 100,945

TRSAYNS51619 31.12.2015 102,339

TRSMDPK61619 31.12.2015 100,617

TRSFINA61618 31.12.2015 101,249

TRSISGY71614 31.12.2015 102,855

TRSRNSH71616 31.12.2015 102,439

TRSEKOF71613 31.12.2015 102,731

TRSINAN81610 31.12.2015 102,661

TRSINAN91619 31.12.2015 101,090

TRSZORNE1611 31.12.2015 103,133

17

TRSAYNSK1619 31.12.2015 102,071

TRSBOYPK1610 31.12.2015 102,362

TRSNTHLA1618 31.12.2015 101,073

TRSCRSIA1615 31.12.2015 101,175

TRSAYENA1617 31.12.2015 101,185

TRSGZDFA1611 31.12.2015 100,165

TRSAKFH11710 31.12.2015 103,969

TRSCLKE11711 31.12.2015 102,279

TRSNTHL21711 31.12.2015 101,054

TRSZORN21711 31.12.2015 101,420

TRSZFKL21718 31.12.2015 101,374

TRSUSAK31714 31.12.2015 101,010

TRSPKPB41717 31.12.2015 103,393

TRSEMAY41711 31.12.2015 103,277

TRSGLMD51716 31.12.2015 102,304

TRSPALM51713 31.12.2015 102,569

TRSTIMG51718 31.12.2015 101,952

TRSDGOZ81719 31.12.2015 102,205

TRSKOTN81713 31.12.2015 101,898

TRSPLDG81716 31.12.2015 101,551

TRSKRSNE1713 31.12.2015 103,139

TRSLBTVK1711 31.12.2015 102,518

TRSAKSNK1714 31.12.2015 101,968

TRSMLPCA1717 31.12.2015 101,376

TRSAKFHA1719 31.12.2015 100,770

TRSLBTVA1713 31.12.2015 100,955

TRSYDATA1711 31.12.2015 100,917

TRSICICA1713 31.12.2015 100,594

TRSANLZA1716 31.12.2015 100,751

TRSBMKS11810 31.12.2015 102,395

TRSRSGY21818 31.12.2015 102,278

 c. Banka bonosu

Menkul kıymet Valör tarihi Borsa rayici

TRQNURL11614 31.12.2015 99,769

TRQTCZB11621 31.12.2015 99,769

TRQAKYB11619 31.12.2015 99,120

TRQVKFB11622 31.12.2015 99,153

TRQSKBK21619 31.12.2015 99,002

TRQGRAN21623 31.12.2015 98,721

TRQTCZB21612 31.12.2015 98,395

TRQAKBK21617 31.12.2015 98,341

TRQINGB31611 31.12.2015 98,022

18

Libor/Euribor Faiz Oranları:

Vade Libor (%) Euribor (%)

1 Aylık 0,42950 -0,205

2 Aylık 0,51490 -0,165

3 Aylık 0,61270 -0,131

6 Aylık 0,84615 -0,040

9 Aylık -- 0,004

12 Aylık 1,17800 0,060

Türk Lirası Reeskont Oranı: % 10,50

Yeniden Değerleme Oranı: % 5,58

Üretici Fiyatları Genel Endeksi Artış Oranı*: % 5,71

*Geçmişte TEFE ve ÜFE olarak adlandırılan endekslerin yerine, Ocak 2014 tarihinden itibaren

Yurt İçi Üretici Fiyat Endeksi Kullanılmaktadır.

Kıdem Tazminatı Tavanı:

01.01.2015–30.06.2015:
3.541,37 TL

01.07.2015–31.12.2015:
3.541,37 TL

01.01.2016–31.12.2016:

4.092,53 TL

SGK Taban Aylık:

01.01.2015–30.06.2015:
1.201,50 TL

01.07.2015–31.12.2015:
1.273,50 TL

01.01.2016–31.12.2016:

1.647,00 TL

SGK Tavan Aylık:

01.01.2015–30.06.2015:
7.809,90 TL

01.07.2015–31.12.2015:
8.277,90 TL

01.01.2016–31.12.2016:

10.705,50 TL

19

Asgari Ücret Tüm Çalışanlar

01.01.2015-30.06.2015

1.201,50 TL

01.07.2015-31.12.2015 1.273,50 TL

01.01.2016-31.12.2016

1.647,00 TL

2015

2016

Küçük Demirbaş Sınırı 880,00 TL 900,00 TL

Çalışanlara yemek yardımı ile ilgili

istisna tutarı (KDV Hariç)
13,00 TL 13,70 TL

Banka ve finans kurumları aracılığı ile

ödeme ve tahsilatların tevsik zorunluluğu
: 7.000,00 TL

Yukarıda yer verilen açıklamalara ilişkin detaylı bilgi almak ve diğer sorularınız için info@centrumauditing.com

adresinden veya (0216 504 20 66) numaralı telefondan irtibat sağlamanızı öneririz. Centrum Denetim, merkezi “Akasya

Acıbadem Plaza A Kule Kat:28 34660 Acıbadem-Üsküdar/İstanbul” adresinde bulunan, Yeminli Mali Müşavir Burçin

Gözlüklü adına tescilli bir markadır. Yeminli Mali Müşavir Burçin Gözlüklü İstanbul YMM Odası’na bağlı olarak

faaliyet göstermektedir. Ayrıntılı bilgi için www.centrumdenetim.com internet adresini ziyaret edebilirsiniz.

mailto:info@centrumauditing.com
http://www.centrumdenetim.com/

