

SUNUŞ

Değerli üyemiz,

Meslek mensuplarımızın eğitimi, mesleğimizin doğru uygulanması için sürekli yapılması yerinde bir uygulama olduğuna inanıyoruz. Bu inançla bütün yıl boyunca eğitim çalışmalarımız sürdürülmüştür. 2009 yılında da eğitimlerimiz kesintisiz sürecektir.

2006/ Mart ayında yayınlanmaya başlayan “İSMMM YAŞAM” dergisi ve 19 Senedir sizlere rehber olan “MALİ ÇÖZÜM” dergimiz bundan böyle sizlere Web Sayfamızda Elektronik Ortamda ulaştırılmaya devam edilecektir.

Odamızın web sitesi (www.istanbulsmmmmodasi.org.tr) gün geçtikçe zenginleşerek yoğun kullanıcı kitlesine ulaşmaktadır. Mevzuatta yapılan değişiklikleri en ince ayrıntısına kadar günlük takip edilerek, sizlere aktarmaktayız.

Başta Vergi Kanunları ve Diğer Mevzuatların detayları güncel ve ücretsiz olarak başta meslek mensuplarımız olmak üzere tüm kamuoyunun yararına sunulmaktadır.

2000 Yılından beri sizlerin bilgisine sunulan “2009 Yılı Mali Rehber” Alfabetik şekilde düzenlenmiştir.

2009 Yılı Mali Rehberi’ni hazırlayarak siz meslek mensuplarımızın yararına sunan; Başkanlık Danışmanımız Sayın, SMMM Metin BAŞER’e ve Oda Mevzuat Danışmanımız Sayın, SMMM Refref Gülsün MALKOÇ’a sizler adına teşekkür ederim.

Saygılarımla,

**Yahya ARIKAN
Başkan
Ocak/2009**

AMORTİSMAN KONUSU

İşletmede bir yıldan daha fazla kullanılan ve yıpranmaya, aşınmaya veya kıymetten düşmeye maruz bulunan gayri menkullerle gayri menkul gibi değerlendirilen iktisadi kıymetlerin, alet, edavat, mefruşat, demirbaş ve sinema filmlerinin iktisadi kıymetleri değerlemeye ilişkin esaslara göre tespit edilen değerinin VUK hükümlerine göre yok edilmesi amortisman konusunu oluşturur.

İlgili mevzuat gereğince sözleşme süresinden sonra bedelsiz olarak Devlete veya Devletçe tensip olunan bir teşekküle veya belediyeye intikali öngörülen amortisman tabi iktisadi kıymetlerden (sözleşme süresinde yenilenmesi gerekenler hariç) sermayenin veya özel maliyet bedellerinin itfası hükümlerine göre amortisman tabi tutulanlar, genel hükümler uyarınca ayrıca amortisman tabi tutulmazlar. (VUK Mad. 313)

Faaliyetleri kısmen veya tamamen binek otomobillerinin kiralanması veya çeşitli şekillerde işletilmesi olanların bu amaçla kullandıkları binek otomobilleri hariç olmak üzere, işletmelere ait binek otomobillerinin aktife girdiği hesap dönemi için ay kesri tam sayılmak suretiyle kalan ay süresi kadar amortisman ayrılır. Amortisman ayrılmayan süreye isabet eden bakiye değer, itfa süresinin son yılında tamamen yok edilir. (VUK Mad. 320)

Amortisman Sınırı değeri (2009 Yılı için 670.-TL) aşmayan peştemallıklar ile işletmede kullanılan ve değeri (2009 Yılı için 670.-TL) aşmayan alet, edevat, mefruşat ve demirbaşlar amortisman tabi tutulmayarak doğrudan doğruya gider yazılabilir. İktisadi ve teknik bakımdan bütünlük arz edenlerde bu had topluca dikkate alınır. (VUK Mad. 313)

NOT : 01.01.2004 Tarihinden önce Aktife alınan Amortisman tabi iktisadi kıymetler, Enflasyon düzeltmesine tabi tutulmuştur.Bu iktisadi kıymetler için eski oranlarından amortisman ayrılmaya devam edilir. 01.01.2004 Tarihinden sonra alınan değerler ekteki listedeki oranlara göre itfa olunur. (VUK 333 sıra numaralı Genel Tebliğ)

AMORTİSMAN ORANLARI LİSTESİ REHBERİN SON BÖLÜMÜNDEDİR

AMORTİSMANA TABİ TUTULMAYARAK DOĞRUDAN GİDER YAZILABİLECEK SABİT KIYMET HADDİ

GENEL TEBLİĞİ	YÜRÜRLÜK	SINIR
388 Seri Nolu VUK GT	2009	670 TL
378 Seri Nolu VUK GT	2008	600 YTL
364 Seri Nolu VUK GT	2007	560 YTL
354 Seri Nolu VUK GT	2006	520 YTL
342 Seri Nolu VUK GT	2005	480 YTL
326 Seri Nolu VUK GT	2004	440.000.000 TL

ARIZİ KAZANÇLAR İSTİSNASI (GVK Md.82)

270 Seri Nolu GVK GT	2009 Yılı Gelirleri için	17.900 TL
266 Seri Nolu GVK GT	2008 Yılı Gelirleri için	16.000 YTL
259 Seri Nolu GVK GT	2007 Yılı Gelirleri için	15.000 YTL
19/12/2005-2005/9826 BKK	2006 Yılı Gelirleri için	14.000 YTL
20/12/2004-2004/8295 BKK	2005 Yılı gelirleri için	13.000 YTL
243 Seri Nolu GVK GT	2004 Yılı gelirleri için	12.000.000.000.-TL

ASGARI GEÇİM İNDİRİMİ (GVK Md.32)

Asgari geçim indirimi uygulaması, ücretlilerin vergi matrahları üzerinden vergi tarifesi kullanılarak hesaplanan gelir vergisinden, çalışanın medeni durumuna göre yılın başında uygulanan brüt asgari ücret esas alınarak hesaplanacak bir indirim tutarıdır.

Asgari geçim indirimi uygulamasının yasal dayanağını TBMM'de **28.03.2007** tarihinde kabul edilen ve **04.04.2007** tarihli Resmi Gazete'de yayımlanan **5615** sayılı **Gelir Vergisi Kanunu ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanunla Gelir Vergisi Kanunu'nun 32 nci maddesine** konulan hükümler oluşturmaktadır. Bu maddede verilen yetki kullanılarak Maliye Bakanlığı'nca **265 Numaralı Gelir Vergisi Genel Tebliği 04.12.2007 Tarih ve 26720 Sayılı** Resmi Gazetede Yayımlanmıştır.

Asgari geçim indirimi uygulaması sadece **gerçek usulde vergilendirilen (net ücret sözleşmesi ile çalışanlar dahil) gerçek kişilerin ücret gelirleri için** yapılabilir.

Ücretler dışındaki vergiye tabi gelirler, (ticari kazançlar, zirai kazançlar, serbest meslek kazançları, menkul sermaye iratları, gayrimenkul sermaye iratları, diğer kazanç ve iratlar) söz konusu uygulamaya tabi değildir.

Öte yandan, ücretleri diğer ücret kapsamında vergilendirilen hizmet erbabı, ücret dışında gelir vergisine tabi diğer gelir unsurlarını elde edenler ve dar mükellefiyet kapsamında ücret geliri elde edenler de asgari geçim indirimi uygulamasından yararlanamayacaklardır.

265 Numaralı Gelir Vergisi Genel Tebliğine göre, bir ücretlinin asgari geçim indirimi uygulaması kapsamında hak kazanacağı indirim tutarı **aylık bazda** hesaplanacak ve uygulanacaktır. Yani, ücretlinin medeni durumu, asgari ücretin, takvim yılı başındaki yıllık tutarı dikkate alınarak hesaplanan yıllık indirim tutarının 1/12'si, her ay ücret üzerinden hesaplanacak gelir vergisinden indirim konusu yapılacaktır.

ASGARİ GEÇİM İNDİRİMİ TUTARININ HESAPLANMASI

Uygulamanın esasını, ücretin elde edildiği yılın başında geçerli olan (01/01/2009 için 666.-TL) ve sanayi kesiminde çalışan (16) yaşından büyük işçiler için uygulanan asgari ücretin yıllık brüt tutarının ücretlinin medeni durumuna göre belirlenecek bir oranı üzerinden hesaplanacak matraha % 15 oranı kullanılarak hesaplanacak verginin, ücretlinin vergi matrahı üzerinden hesaplanan gelir vergisinden indirilmesi oluşturmaktadır.

Yasaya göre, ücretlinin medeni durumuna göre kullanılacak oranları, mükellefin kendisi için % 50, çalışmayan ve herhangi bir geliri olmayan eşi için % 10, çocukların her biri için ayrı ayrı olmak üzere; ilk iki çocuk için % 7,5 diğer çocuklar için % 5 olarak belirlemiştir.

Örneğin, evli, eşi çalışmayan ve eşinin herhangi bir geliri bulunmayan, **iki çocuklu** bir ücretlinin ücreti üzerinden hesaplanan gelir vergisinden indirilecek vergi tutarı hesaplanırken, matrah olarak, yıllık brüt **asgari ücretin % 75'i** dikkate alınacaktır. Bu şekilde hesaplanan tutara da **% 15 vergi** oranı uygulanarak, ücretlinin gelir vergisinden bir yıllık sürede indirilebilecek vergi tutarına ulaşılabilecektir.

Buna göre bir ücretlinin aylık dönemde hak kazanacağı indirim tutarı;

Asgari ücretin yıllık tutarı x asgari geçim indirimi oranı x % 15

12

formülü ile hesaplanacaktır. Bulunan tutar, medeni durumunda bir değişiklik olmadığı takdirde, ücretlinin Asgari Geçim indiriminden bir yıl boyunca sağlayacağı aylık net menfaat olacaktır.

01.01.2009–31.12.2009 DÖNEMİ İÇİN 666,00 TL BRÜT ASGARİ ÜCRET ÜZERİNDEN HESAPLAMA ÖRNEKLERİ EŞİ ÇALIŞMAYAN ÜCRETLİLER İÇİN

ÇALIŞANIN MEDENİ DURUMU	ÜCRETİNİN AYLIK ASGARİ GEÇİM İNDİRİMİ
BEKAR İÇİN 666.- TL % 50 = 333.- x % 15	49,95 TL
EVLİ EŞİ ÇALIŞMAYAN ÇOCUKSUZ 666.- TL % 60 (50+10) = 399,60 x % 15	59,94 TL
EVLİ EŞİ ÇALIŞMAYAN BİR ÇOCUKLU 666.- TL % 67,5 (50+10+7,5) = 449,55 x % 15	67,43 TL
EVLİ EŞİ ÇALIŞMAYAN İKİ ÇOCUKLU 666.-TL % 75 (50+10+7,5+7,5) = 499,50 x % 15	74,93 TL
EVLİ EŞİ ÇALIŞMAYAN ÜÇ ÇOCUKLU 666.-TL % 80 (50+10+7,5+7,5+5) = 532,80 x % 15	79,92 TL
EVLİ EŞİ ÇALIŞMAYAN DÖRT ÇOCUKLU 666.-TL % 85 (50+10+7,5+7,5+5+5) = 566,10 x % 15	84,92 TL

**01.01.2009–31.12.2009 DÖNEMİ İÇİN 666,00 TL BRÜT ASGARİ ÜCRET
ÜZERİNDEN HESAPLAMA ÖRNEKLERİ
EŞİ ÇALIŞAN ÜCRETLİLER İÇİN**

ÇALIŞANIN MEDENİ DURUMU	ÜCRETLİNİN AYLIK ASGARİ GEÇİM İNDİRİMİ
BEKAR İÇİN 666.- TL % 50 = 333.- x % 15	49,95 TL
EVLİ EŞİ ÇALIŞAN ÇOCUKSUZ 666.- TL % 50 = 333.- x % 15	49,95 TL
EVLİ EŞİ ÇALIŞAN BİR ÇOCUKLU 666.-TL % 57,5 (50+7,5) = 382,95 x % 15	57,44 TL
EVLİ EŞİ ÇALIŞAN İKİ ÇOCUKLU 666.-TL % 65 (50+7,5+7,5) = 432,90 x % 15	64,94 TL
EVLİ EŞİ ÇALIŞAN ÜÇ ÇOCUKLU 666.-TL % 70 (50+7,5+7,5+5) = 466,20 x % 15	69,93 TL
EVLİ EŞİ ÇALIŞAN DÖRT ÇOCUKLU 666.-TL % 75(50+7,5+7,5+5+5) = 499,50 x % 15	74,93 TL

ASGARİ ÜCRET

Karar No	R.G. Tarih-Sayı	Uygulama Süresi	16 Yaş ve üstü	16 Yaş altı
2008/1	30.12.2008-27096	01.07.2009-31.12.2009	693.- TL	589,50 TL
2008/1	30.12.2008-27096	01.01.2009-30.06.2009	666.- TL	567,00 TL
2007/1	29.12.2007-26741	01.07.2008-31.12.2008	638,70 YTL	540,60 YTL
2007/1	29.12.2007-26741	01.01.2008-30.06.2008	608,40 YTL	515,40 YTL
2006/1	28.12.2006-26390	01.07.2007-31.12.2007	585,00 YTL	491,40 YTL
2006/1	28.12.2006-26390	01.01.2007-30.06.2007	562,50 YTL	476,70 YTL
2005/1	23.12.2005-26032	01.01.2006-31.12.2006	531,00 YTL	450,00 YTL
2004/4	30.12.2004-25686	01.01.2005-31.12.2005	488,70 YTL	415,80 YTL
2004/1	26.06.2004-25504	01.07.2004-31.12.2004	444.150.000.-TL	378.000.000.-TL
2003/1	31.12.2003-2533	01.01.2004-30.12.2004	423.000.000.-TL	360.000.000.-TL
2002/1	31.12.2002-249	01.01.2003-31.12.2003	306.000.000- TL	256.500.000- TL
2002/2	26.06.2002	01.07.2002-31.12.2002	250.875.000- TL	213.210.000- TL
2002/1	26.12.2001	01.01.2001-30.06.2002	222.000.750- TL	188.700.750- TL
2001/2	26.07.2001-24474	01.08.2001-31.12.2001	167.940.000.- TL	142.749.000.- TL
2000/2	22.12.2000-24268	01.07.2001-31.12.2001	146.947.500.- TL	124.920.000.- TL
2000/1	22.12.2000-24268	01.01.2001-30.06.2001	139.950.000.- TL	118.957.500.- TL
1999/1	31.12.1999-23923	01.01.2000-30.06.2000	109.800.000.- TL	93.600.000.- TL
1998/1	31.12.1998-23570	01.07.1999-31.12.1999	93.600.000.- TL	79.560.000.- TL

ASGARİ YILLIK İZİN SÜRELERİ

HİZMET SÜRESİ	İZİN SÜRESİ
a) 1 yıldan 5 yıla kadar olanlara	Yılda 14 iş günü
b) 5 yıldan fazla ve 15 yıldan az olanlara	Yılda 20 iş günü
c) 15 yıl ve daha fazla olanlara	Yılda 26 iş günü
d) 18 ve daha küçük işçiler ile 50 ve daha yukarı yaştaakilere	Yılda en az 20 iş günü

NOT : Cumartesi günü izin süresine dahildir.İzin süresine rastlayan ulusal bayram, hafta tatili ve genel tatil günleri izin süresinden sayılmaz.

BAĞIŞ VE YARDIMLAR

A)-SINIRLI İNDİRİLECEK BAĞIŞ VE YARDIMLAR

a) İndirim konusu yapılacak bağış ve yardımlar beyan edilecek gelirin **%5'i** (Kalkınmada Öncelikli Yörelerde **% 10'u**) ile sınırlı olarak,

b) Genel ve Özel Bütçeli Kamu İdarelere, İl Özel İdarelerine, Belediyelere ve Köylere, Kamu Menfaatine Yararlı Derneklere, Bakanlar Kurulunca Vergi Muafiyeti Tanınan Vakıflara yapılan bağış ve yardımlar olmaktadır.

Okul koruma dernekleri yukarıda belirtilen kurum ve kuruluşlar arasında yer almadığından, bu derneklere yapılan bağış ve yardımların beyan edilecek gelirden indirilmesi mümkün değildir.

Ancak söz konusu derneklerin kamu menfaatine yararlı bir dernek olması halinde bu derneklere yapılan bağış ve yardımlar beyan edilen gelirin **%5'i** (Kalkınmada Öncelikli Yörelerde **% 10'u**) aşmaması koşuluyla indirim olarak dikkate alınabilecektir.

B)-SINIRSIZ İNDİRİLECEK BAĞIŞ VE YARDIMLAR

1. Okul, sağlık tesisi ve öğrenci yurdu(Kalkınmada öncelikli yörelerde 100 yatak,diğer yörelerde 50 yatak) çocuk yuvası,yetiştirme yurdu,huzurevi,bakım ve rehabilitasyon merkezi yapımı veya bu tesislerin faaliyetlerine devam edebilmeleri için yapılan bağış ve yardımların (harcamaların) herhangi bir sınırlamaya tabi olmaksızın tamamının indirim konusu yapılabilmesi için vergi matrahının tespitinde dikkate alınabilmesi, bu bağış ve yardımların aşağıda belirtilen kamu idare ve müesseselerine yapılması gerekmektedir:

- Genel bütçeye dahil daireler,
- Özel bütçeli kamu idareleri,
- İl özel idareleri,

- Belediyeler,

- Köyler.

Dolayısıyla, bu düzenleme sadece doğrudan kamu müesseselerine yapılacak bağış ve yardımlar açısından geçerlidir.

Düzenlemede yer alan “okul” ifadesinden, doğrudan eğitim-öğretim hizmetlerinin verildiği temel birimlerin anlaşılması gerekmekte olup, rehberlik ve araştırma merkezi, mesleki eğitim merkezi, iş eğitim merkezi, mesleki ve teknik eğitim merkezi ve akşam sanat okulları da bu kapsamda değerlendirilecektir.

2- Fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara bağışlanan gıda, temizlik, giyecek ve yakacak maddelerinin maliyet bedellerinin tamamı beyan edilecek gelirden indirilebilecektir.

3. Kültür ve sanat faaliyetlerine ilişkin olarak yapılan harcamaların tamamı indirilecektir.

Söz konusu bent hükmüne göre, genel ve özel bütçeli kamu idareleri, il özel idareleri, belediyeler, köyler, kamu yararına çalışan dernekler, Bakanlar Kurulunca vergi muafiyeti tanınan vakıflar ve bilimsel araştırma faaliyetinde bulunan kurum ve kuruluşlar tarafından yapılan ya da Kültür ve Turizm Bakanlığınca desteklenen veya desteklenmesi uygun görülen;

- Kültür ve sanat faaliyetlerine ilişkin ticari olmayan ulusal veya uluslararası organizasyonların gerçekleştirilmesine,

- Ülkemizin uygarlık birikiminin kültürü, sanatı, tarihi, edebiyatı, mimarisi ve somut olmayan kültürel mirası ile ilgili veya ülke tanıtımına yönelik çalışmalara,

- Yazma ve nadir eserlerin korunması ve elektronik ortama aktarılması ile bu eserlerin Kültür ve Turizm Bakanlığı koleksiyonuna kazandırılmasına,

- Kültür ve Tabiat Varlıklarını Koruma Kanunu kapsamındaki taşınmaz kültür varlıklarının bakımı, onarımı, yaşatılması işlerine,

- Kurtarma kazıları, bilimsel kazı çalışmaları ve yüzey araştırmalarına,

- Yurt dışındaki taşınmaz Türk kültür varlıklarının yerinde korunması veya ülkemize ait kültür varlıklarının Türkiye’ye getirilmesi çalışmalarına,

- Kültür envanterinin oluşturulması çalışmalarına,

- Somut olmayan kültürel miras, güzel sanatlar, sinema, çağdaş ve geleneksel el sanatları alanlarındaki üretim ve etkinlikler ile bu alanlarda araştırma, eğitim veya uygulama merkezleri, atölye, stüdyo ve film platosu kurulması, bakım ve onarımı, her türlü araç ve teçhizatın tedariki ile film yapımına,

- Kütüphane, müze, sanat galerisi ve kültür merkezi ile sinema, tiyatro, opera, bale ve konser gibi kültürel ve sanatsal etkinliklerin sergilendiği tesislerin yapımı, onarımı veya modernizasyon çalışmalarına,

4. Sponsorluk harcamaları

Gençlik ve Spor Genel Müdürlüğü'nün Teşkilat ve Görevleri Hakkında Kanun ile Türkiye Futbol Federasyonu Kuruluş ve Görevleri Hakkında Kanun kapsamında yapılan sponsorluk harcamalarının;

- Amatör spor dalları için **tamamı**,

- Profesyonel spor dalları için **%50'si** yıllık beyanname ile bildirilecek gelirlerden indirim konusu yapılabilecektir.

DİĞER KANUNLARA GÖRE TAMAMI İNDİRİLECEK BAĞIŞ VE YARDIMLAR

- a) Umumi hayata müessir afetler dolayısıyla alınacak tedbirlerle yapılacak yardımlara ilişkin 7269 sayılı Kanuna göre oluşturulan fona yapılan nakdi bağışların tümü ile milli yardım komiteleri veya mahalli yardım komitelerine makbuz karşılığı yapılan ayni/nakdi bağışlar
- b) Yüksek Öğretim Kanununa göre üniversitelere ve Yüksek Teknoloji Enstitüsüne makbuz karşılığı yapılan nakdi bağışlar ile vakıf üniversitelerine yapılan bağış ve yardımlar
- c) Sosyal Yardımlaşma ve Dayanışma Teşvik Kanununa göre yapılan bağış ve yardımların tamamı
- d) Türkiye Bilimsel ve Teknik Araştırma Kurumunun Kuruluşu Hakkındaki Kanuna göre yapılan nakdi bağışlar
- e) Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanununa göre yapılan nakdi bağışlar
- f) Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Kanununa göre yapılan ayni/nakdi bağışlar
- g) Türk Silahlı Kuvvetleri Güçlendirme Vakfı Kanununa göre yapılan ayni/nakdi bağışlar
- h) Milli Ağaçlandırma ve Erozyon Kontrolü Seferberlik Kanununa göre yapılan ayni/nakdi bağışlar
- i) İlköğretim ve Eğitim Kanununun 76 ncı maddesine göre ilköğretim kurumlarına yapılan nakdi bağışlar
- j) Bakanlar Kurulunca yardım kararı alınan doğal afetler dolayısıyla Başbakanlık aracılığıyla makbuz mukabili yapılan ayni veya nakdi bağışlar

BASİT USULDE VERGİLENDİRME

Basit Usule Tabi Olmanın Genel Şartlarından Olan İşyeri Kira Bedeline İlişkin Tutar

Gelir Vergisi Kanununun 47 nci maddesinin 2 numaralı bendinde yer alan yıllık kira bedeli toplamı, **2009** takvim yılında uygulanmak üzere Büyükşehir belediye sınırları içinde **4.300.-TL**, diğer yerlerde **3.000.-TL** olarak uygulanacaktır.

Basit Usule Tabi Olmanın Özel Şartlarını Belirleyen Hadler; (GVK Md.48)

- 1)-** Satın aldıkları malları olduğu gibi veya işledikten sonra satanların yıllık alımları tutarının **60.000.- TL** veya yıllık satışları tutarının **89.000 .-TL** aşmaması,
- 2.)-** 1 numaralı bentte yazılı olanların dışındaki işlerle uğraşanların bir yıl içinde elde ettikleri gayri safi iş hasılatının **30.000.- TL** aşmaması,
- 3)-**1 ve 2 numaralı bentlerde yazılı işlerin birlikte yapılması halinde, yıllık satış tutarı ile iş hasılatı toplamının **60.000.-TL** aşmaması olarak uygulanacaktır.

BEYANNAME İMZALATMA ZORUNLULUĞU

Aşağıda belirtilen tutarları aşan mükellefler, Vergi beyannamelerini (E-Beyannameleri) SM ve SMMM'lere imzalatmak zorundadır. (VUK 340-346 Genel Tebliğler)

Birinci Sınıf Tüccarlar (Bilanço Esasına göre defter tutan G.V. Mükellefleri ve Kurumlar Vergisi Mükellefleri) Tüm Vergi Beyannamelerini SM ve SMMM' lere imzalatmak zorundadır.	
2008 Takvim Yılı Serbest Meslek Hasılatları	99.478 TL
2. Sınıf Tüccarlar'ın Alım-Satım-İmalatta 2008 Yılı satış tutarları	142.113 TL
2. Sınıf Tüccarlar'ın Alım-Satım-İmalat dışındaki (Hizmet) 2008 Yılı hasılat tutarları	71.056 TL
Zirai Kazançlarda İşletme esasına göre defter tutunların 2008 Yılı hasılatı	142.113 TL

BİLDİRİM SÜRELERİ

BİLDİRİLMESİ GEREKEN OLAY	BİLDİRİM SÜRESİ
İŞE BAŞLAMA	GERÇEK KİŞİLERDE İŞE BAŞLAMA TARİHİNDEN İTİBAREN ON GÜN İÇİNDE KENDİLERİNCE VEYA 1136 SAYILI AVUKATLIK KANUNUNA GÖRE RUHSAT ALMIŞ AVUKATLAR VEYA 3568 SAYILI KANUNA GÖRE YETKİ ALMIŞ MESLEK MENSUPLARINCA , ŞİRKETLERİN KURULUŞ AŞAMASINDA İŞE BAŞLAMA BİLDİRİMLERİ İŞE BAŞLAMA TARİHİNDEN İTİBAREN ON GÜN İÇİNDE TİCARET SİCİL MEMURLUĞUNCA İLGİLİ VERGİ DAİRESİNE YAPILIR.
ADRES DEĞİŞİKLİĞİ	OLAYIN VUKUUNDAN İTİBAREN BİR AY İÇERİSİNDE
İŞ DEĞİŞİKLİĞİ	OLAYIN VUKUUNDAN İTİBAREN BİR AY İÇERİSİNDE
İŞLETME DEĞİŞİKLİĞİ	OLAYIN VUKUUNDAN İTİBAREN BİR AY İÇERİSİNDE
İŞİ BIRAKMA	OLAYIN VUKUUNDAN İTİBAREN BİR AY İÇERİSİNDE
NAKİL	OLAYIN VUKUUNDAN İTİBAREN BİR AY İÇERİSİNDE
ÖLÜM	OLAYIN VUKUUNDAN İTİBAREN BİR AY İÇERİSİNDE
TASFİYE VE İFLAS	OLAYIN VUKUUNDAN İTİBAREN BİR AY İÇERİSİNDE
ÖDEME KAYDEDİCİ CİHAZ SATIN ALMA	Ö.K.C. KULLANDIRMAYI GEREKTİREN BİR İŞLE UĞRAŞMAYA BAŞLANILAN TARİHTEN İTİBAREN 30 GÜN
ÖDEME KAYDEDİCİ CİHAZI BİLDİRME	SATIN ALINDIĞI TARİHTEN İTİBAREN 15 GÜN
KENDİ İSTEĞİ İLE Ö.K.C. ALIMINDA KULLANMAYA BAŞLAMA SÜRESİ	30 GÜN
İŞİ BIRAKMADA Ö.K.C. MÜHÜRLETME SÜRESİ	İŞİ BIRAKMA TARİHİNDEN İTİBAREN BİR AY
TEKRAR Ö.K.C..KULLANMA DA MÜHRÜ AÇTIRMA SÜRESİ	İŞE BAŞLAMA TARİHİNDEN İTİBAREN 30 GÜN

ÇEVRE TEMİZLİK VERGİSİ (ÇTV)

2009 Yılında uygulanacak ÇTV 23/12/2008 Tarih ve 27089 sayılı Resmi gazete , Belediye Gelirleri Kanunu 35 seri numaralı Genel Tebliği ile yayımlanmıştır.

1 - Konutlara Ait Çevre Temizlik Vergisi :

Konutlara ait Çevre Temizlik Vergisi; su tüketim miktarı esas alınmak suretiyle metreküp başına **Büyükşehir Belediyelerinde 20 Kuruş, diğer belediyelerde 16 Kuruş** olarak hesaplanacaktır. Hesaplanan ÇTV su faturası ile tahsil edilecektir.

2 -İşyerleri ve Diğer Şekilde Kullanılan Binalara Ait Çevre Temizlik Vergisi :

İşyerleri ve diğer şekilde kullanılan binalara ait Çevre Temizlik Vergisi, Büyükşehir Belediyeleri ve Büyükşehir Belediyeleri dışındaki Belediyelerde aşağıdaki tarifelere göre uygulanacaktır.

Büyükşehir Belediyelerinde İşyerlerine Uygulanacak Çevre Temizlik Vergisi

Bina Grupları	Bina Dereceleri ve Yıllık Vergi Tutarları (TL)				
	1. Derece	2. Derece	3. Derece	4. Derece	5. Derece
1. Grup	2.375	1.875	1.475	1.187	975
2. Grup	1.487	1.125	875	700	587
3. Grup	975	750	587	487	375
4. Grup	487	375	287	237	187
5. Grup	287	237	162	148	118
6. Grup	148	118	83	67	50
7. Grup	50	41	28	25	20

Büyükşehir Belediyeleri Dışındaki Belediyelerdeki İşyerlerine Uygulanacak Çevre Temizlik Vergisi

Bina Grupları	Bina Dereceleri ve Yıllık Vergi Tutarları (TL)				
	1. Derece	2. Derece	3. Derece	4. Derece	5. Derece
1. Grup	1.900	1.500	1.180	950	780
2. Grup	1.190	900	700	560	470
3. Grup	780	600	470	390	300
4. Grup	390	300	230	190	150
5. Grup	230	190	130	119	95
6. Grup	119	95	67	54	40
7. Grup	40	33	23	20	16

DAMGA VERGİSİ ORANLARI

Bazı Damga Vergisi Oranları ve Tutarları	Tutar/Oran
Ücretlerde (Avans olarak yapılan ödemeler dahil)	Binde 6,0
Resmi Dairelere Verilen Makbuz ve İbra Senetleri	Binde 7,5
Sözleşmeler, Taahhütnameler ve Temliknameler (Belli Parayı İhtiva Edenler)	Binde 7,5
Kira Sözleşmeleri	Binde 1,5
Kefalet, Teminat ve Rehin Senetleri (Belli Parayı İhtiva Edenler)	Binde 7,5
Tahkimname ve Sulhnameler	Binde 7,5
Fesihnameler	Binde 1,5
İhale Kararları	Binde 4,5
Akredittif ve Kredi Mektupları	Binde 4,5
Yıllık Gelir Vergisi Beyannamesi	25,40 TL
Kurumlar Vergisi Beyannamesi	33,90 TL
Muhtasar Beyanname	16,90 TL
Katma Değer Vergisi Beyannameleri	16,90 TL
Diğer Vergi Beyannameleri (damga vergisi beyannameleri hariç)	16,90 TL
Belediye ve İl Özel İdarelerine Verilen Beyannameler	12,50 TL
Sosyal Güvenlik Kurumlarına Verilen Sigorta Prim Bildirgeleri	12,50 TL
Gümrük İdarelerine Verilen Beyannameler	33,90 TL
Bilançolar	19,60 TL
Gelir Tabloları	9,60 TL
İşletme Hesabı Özeti / Serbest Meslek Özeti	9,60 TL

- 2009 yılında uygulanacak,yukarıdaki miktar ve nispetler 23.12.2008 tarih ve 27089 Sayılı Resmi Gazetede yayımlanan 51 seri numaralı Damga Vergisi Genel Tebliğ' den alınmıştır.
- (01.01.2009'dan itibaren her bir kağıt için hesaplanacak nispi vergi tutarı, (1) sayılı tabloda yer alan sınırlamalar saklı kalmak üzere 1.136.904,10 TL'yi aşamaz.
- Şirket Kuruluşlarında Damga Vergisi 5035 S.K.'nun 48/6-b maddesiyle kaldırılmıştır.
- Sermaye artırımlarında Damga Vergisi 4684 SK.'nun 22/C maddesiyle kaldırılmıştır.

DAVA AÇMA SÜRELERİ

Dava Konusu	Dava Açılacak Mahkeme	Dava Açma Süresi	Dayanağı
VERGİ/CEZA İHBARNAMESİNE	VERGİ MAHKEMESİNE	TEBLİĞDEN İTİBAREN 30 GÜN İÇİNDE	VERGİ USUL KANUNU 2577 SAYILI KANUN İŞLEM YÖNERGESİ
İTİRAZİ KAYITLA VERİLEN BEYANNAMEYE AİT TAHAKKUK FİŞİNE	VERGİ MAHKEMESİNE	TAHAKKUK TARİHİNDEN İTİBAREN 30 GÜN İÇİNDE	2577 SAYILI KANUN İŞLEM YÖNERGESİ
ÖDEME EMRİNE	VERGİ MAHKEMESİNE	TEBLİĞDEN İTİBAREN 7 GÜN İÇİNDE	6183 SAYILI KANUN 2577 SAYILI KANUN İŞLEM YÖNERGESİ
HACİZ VARAKASINA	VERGİ MAHKEMESİNE	HACİZ TARİHİNDEN İTİBAREN 7 GÜN İÇİNDE	6183 SAYILI KANUN 2577 SAYILI KANUN İŞLEM YÖNERGESİ
İHTİYATİ TAHAKKUKA	VERGİ MAHKEMESİNE	İHTİYATİ TAHAKKUKUN BİLDİRİM TARİHİNDEN İTİBAREN 7 GÜN İÇİNDE	6183 SAYILI KANUN 2577 SAYILI KANUN İŞLEM YÖNERGESİ
İHTİYATİ HACZE	VERGİ MAHKEMESİNE	HACİZ TARİHİNDEN İTİBAREN 7 GÜN İÇİNDE	6183 SAYILI KANUN 2577 SAYILI KANUN İŞLEM YÖNERGESİ
TEMYİZ DAVASI AÇMA	DANIŞTAY'A	KARARIN TEBLİĞİNDEN İTİBAREN 30 GÜN	

DEFTER TASDİK SÜRELERİ

ÖTEDEN BERİ İŞE DEVAM EDENLER	DEFTERİN KULLANILACAĞI YILDAN ÖNCE GELEN SON AYDA
YENİ İŞE BAŞLAYANLAR	İŞE BAŞLAMADAN ÖNCE
SINIF DEĞİŞTİREN VE YENİ MÜKELLEFİYETE GİRENLER	SINIF DEĞİŞTİRME VE YENİ MÜKELLEFİYETE GİRME TARİHİNDEN ÖNCE
TASDİKE TABİ DEFTERLERİN DOLMASI NEDENİYLE VEYA SAİR SEBEPLE YENİ DEFTER TASDİK ETTİRME	YENİ DEFTER KULLANMAYA MECBUR OLANLARIN BUNLARI KULLANMAYA BAŞLAMADAN ÖNCE
TASDİK YENİLEME	DEFTERİ ERTESİ YILDA KULLANMAK İSTEYENLER OCAK AYI, HESAP DÖNEMİ MALİYE BAKANLIĞINCA TESPİT EDİLENLER BU DÖNEMİN İLK AYI İÇERİSİNDE
VERGİ MUAFİYETİ KALKANLAR	MUAFLIKTAN ÇIKMA TARİHİNDEN BAŞLAYARAK ON GÜN İÇİNDE

*Defterler, işyerinin bulunduğu, işyeri olmayanlar ikametgahının bulunduğu yerdeki noterlere tasdik ettirilir. Şube işyerinin defterleri merkez iş yerinin bulunduğu yerdeki noterlere tasdik ettirilebilir. Ancak merkez işyerinin defterleri şube iş yerinin bulunduğu yerdeki noterlere tasdik ettirilemez.

* Defterler anonim ve limited şirketlerin kuruluş aşamasında şirket merkezinin bulunduğu yer ticaret sicili memuru veya noter tarafından tasdik edilir.

DEFTER TUTMA HADLERİ

Bilanço Usulüne göre Defter Tutmak zorunda olanlar: 01/01/2009'dan itibaren;

VUK Md. 177-1.Bend; Satın aldıkları malları olduğu gibi veya işledikten sonra satan mükelleflerin:

- Yıllık Alış tutarı **119.000.-TL** yi (**388 Sıra No.lu V.U.K Genel Tebliği**) aşanlar,
- Yıllık Satış tutarı **168.000.-TL** yi (**388 Sıra No.lu V.U.K Genel Tebliği**) aşanlar,

VUK Md. 177-2.Bend; Birinci bentte yazılı olanların dışındaki işlerle (hizmet işletmeleri) uğraşp da bir yıl içinde elde ettikleri gayri safi iş hasılatı **67.000.- TL**'yi (**388 Sıra No.lu VUK Genel Tebliği**) aşanlar;

VUK Md. 177-3.Bend; 1 ve 2 numaralı bentlerde yazılı işlerin birlikte yapılması halinde 2 numaralı bentte yazılı iş hasılatının beş katı ile yıllık satış tutarının toplamı **119.000.-TL**'yi (**388 Sıra No.lu VUK Genel Tebliği**) aşanlar;

Yıllar	Genel Tebliğ veya BKK No	1. Bend Alış	1.Bend Satış	2.Bend	3.Bend
2009	VUK 388 GT	119.000 TL	168.000 TL	67.000 TL	119.000 TL
2008	VUK 378 GT	107.000 YTL	150.000 YTL	60.000 YTL	107.000 YTL
2007	VUK 364 GT	100.000 YTL	140.000 YTL	56.000 YTL	100.000 YTL
2006	VUK 354 GT	96.000 YTL	130.000 YTL	52.000 YTL	96.000 YTL
2005	VUK 342 GT	88.000 YTL	120.000 YTL	48.000 YTL	88.000 YTL
2004	VUK 326 GT	80.000.000.000	109.000.000.000	44.000.000.000	80.000.000.000

DEĞER ARTIŞI KAZANÇLARI (GVK Mük.Md.80)

270 Seri nolu GVK GT	2009 Yılı Gelirleri için	7.600 TL
266 Seri nolu GVK GT	2008 Yılı Gelirleri için	6.800 YTL
259 Seri nolu GVK GT	2007 Yılı Gelirleri için	6.400 YTL
5281/27 Md.	2006 Yılı Gelirleri için	6.000 YTL
20/12/2004-2004/8295 BKK	2005 Yılı Gelirleri için	13.000 YTL
243 Seri nolu GVK GT	2004 Yılı Gelirleri için	12.000.000.000.-TL

1- İvazsız (bedelsiz) olarak iktisap edilenler ile tam mükellef kurumlara ait olan ve iki yıldan fazla süreyle elde tutulan hisse senetleri hariç, **menkul kıymetlerin ve diğer sermaye piyasası araçlarının elden çıkarılmasından sağlanan kazançlar,**

2- (GVK 70/1-5) Arama, işletme ve imtiyaz hakları ve ruhsatları, marka, ticaret unvanı ve imtiyaz **haklarının elden çıkarılmasından doğan kazançlar,**

3- Telif haklarının ve ihtira beratlarının müellifleri, mucitleri ve **bunların kanuni mirasçıları dışında kalan kişiler tarafından elden çıkarılmasından doğan kazançlar,**

4-**Ortaklık haklarının** veya hisselerinin **elden çıkarılmasından doğan kazançlar,**

5- Faaliyeti durdurulan **bir işletmenin** kısmen veya tamamen **elden çıkarılmasından sağlanan kazançlar,**

6- İktisap şekli ne olursa olsun (ivazsız olarak iktisap edilenler (miras) hariç) **gayrimenkullerin iktisap tarihinden itibaren beş yıl (01.01.2007 tarihinden önce iktisap edilenler için 4 yıl) içerisinde elden çıkarılmasından doğan kazançlar,**

Bir takvim yılında elde edilen değer artış kazancının **01.01.2009 tarihinden itibaren 7.600 TL'si** gelir vergisinden istisna olup aşan kısmı vergiye tabidir.

Menkul kıymet ve diğer sermaye piyasası araçlarının elden çıkartılmasından sağlanan kazançlarda ise 2006 yılı için 14.000 YTL, 2007 yılı için 15.000 YTL, 2008 yılı için 16.000 YTL **2009 yılı için 17.900 TL istisna** uygulanacak aşan kısım ise vergilendirilecektir.

İMKB de İşlem Görmeyen A.Ş Hisselerinin Elden Çıkarılması ile Doğan Kazançlar; bu hisseler 2 Yıldan fazla tutulup elden çıkarılıyorsa kazanç hiçbir vergiye tabi değildir.

2 yıldan önce satılması ve kazanç elde edilmesi halinde, 2009 yılı için 7.600 TL istisna uygulanacak, aşan kısım ise vergilendirilecektir.

Değer artışı kazancının hesaplanmasında aşağıdaki formül kullanılarak, değer artışına konulan Menkul Kıymet veya Gayrimenkulün alış beldelinin yükseltilmesi sağlanır. (GVK Mük.Md.81)

Alış Bedeli x Satıştan Önceki Aya İlişkin ÜFE

Arttırılmış Maliyet Bedeli = -----

Alış Tarihindeki ÜFE

ÖRNEK

G.Menkulün Alış Bedeli	70.000 TL
G.Menkulün Alış Tarihi :	2006/Haziran
G.Menkulün Satış Tarihi :	2008/Haziran

G.Menkulün Alış Tarihindeki ÜFE Endeksi (2006/Haziran)	:	136.58
G.Menkulün Satıştan önceki ay ÜFE Endeksi (2008/Mayıs)	:	163,93

$$\frac{70.000 \text{ TL} \times 163,93}{136.58} = 84.017 \text{ TL (G.Menkulün Artırılmış Maliyet bedeli)}$$

G.Menkulün Satış Bedeli :	105.000 TL
G.Menkulün Artırılmış Maliyet bedeli	<u>84.017 TL</u>
KAR	20.983 TL
İSTİSNA (GVK Mük.80.Md) (-) 2008 İÇİN	6.800.-TL
GELİR VERGİSİ MATRAHI	14.183.-TL

ÖNEMLİ NOT:

GVK ‘nun Mükerrer 81.maddesinin son fıkrasına göre; Mal ve hakların elden çıkarılmasında iktisap bedeli, elden çıkarılan mal ve hakların, elden çıkarıldığı ay hariç olmak üzere TÜİK’çe belirlenen Üretici Fiyat Endeksindeki artış oranında artırılarak tespit edilir **Şu kadar ki, bu endekslemenin yapılabilmesi için artış oranının % 10 veya üzerinde olması şarttır.**

Yukarıdaki Örnekte Artış oranı $(163,93 : 136.58) = \% 20$ dir.

Artış oranı % 10’ nun üzerinde olduğundan yapılan hesaplama, madde hükmüne uygundur.

Ancak; artış oranı % 10’nun altında kalması halinde yukarıdaki gibi maliyet artış hesaplaması yapılamaz. Alış ve satış arasındaki fark kar olarak belirlenir, ilgili yıl istisnası düşüldükten sonra Gelir Vergisi matrahına ulaşılır.

DEĞERLİ KAĞITLAR

2009 yılında uygulanacak,değerli kağıtlar miktarları 23.12.2008 tarih ve 27089 Sayılı Resmi Gazete’de yayımlanan 2008/1 seri numaralı Değerli Kağıtlar Vergisi Genel Tebliği ile aşağıdaki şekilde açıklanmıştır.

<u>Değerli Kağıdın Cinsi</u>	<u>Bedel (TL)</u>
1 - Noter kağıtları:	
a) Noter kağıdı	3,25
b) Beyanname	3,25
c) Protesto, vekaletname, re'sen senet	6,50
2 - (Kaldırıldı: 30/12/2004-5281/14. md.)	0
3 - Pasaportlar	90,00
4 - Yabancılar için ikamet tezkereleri	90,00
5 - (Kaldırıldı: 30/12/2004-5281/14. md)	0
6 - Nüfus cüzdanları	3,00
7 - Aile cüzdanları	30,00
8 - (Kaldırıldı: 30/12/2004-5281/14. md)	0
9 - Sürücü belgeleri	40,00
10 - Sürücü çalışma belgeleri (karneleri)	40,00
11 - Motorlu araç trafik belgesi	40,00
12 - Motorlu araç tescil belgesi	30,00
13 - İş makinesi tescil belgesi	30,00
14 - Banka çekleri (Her bir çek yaprağı)	2,00

EĞİTİM VE ÖĞRETİM İŞLETMELERİNDE KAZANÇ İSTİSNASI (GVK Md.20)

Okul öncesi eğitim, ilköğretim, özel eğitim ve orta öğretim özel okullarının işletilmesinden elde edilen kazançlar, ilgili Bakanlığın görüşü alınmak suretiyle Maliye Bakanlığının belirleyeceği usul ve esaslar çerçevesinde beş vergilendirme dönemi gelir vergisinden istisna edilmiştir. İstisna, okulların faaliyete geçtiği vergilendirme döneminden itibaren başlar.

Eğitim ve öğretim işletmelerine tanınan kazanç istisnası; okul öncesi eğitim, ilköğretim, orta öğretim ve özel eğitim okullarının işletilmesinden elde edilen kazançlar için geçerlidir. Bu istisnadan 01.01.2004 tarihinden itibaren faaliyete geçen eğitim ve öğretim kurumları yararlanabilecektir. Bu tarihten önce faaliyete geçen okulların işletilmesinden elde edilen kazançlara bu istisnayı uygulamak mümkün değildir.

Kişilerin bilgi düzeyini yükseltmek amacıyla kurulan dersaneler, sosyal-kültürel ve mesleki alanda yetenek, bilgi, beceri ve deneyimlerini geliştirmek, boş zamanlarını değerlendirmek ve öğrencileri istedikleri derslere yetiştirmek amacıyla faaliyet gösteren özel öğretim kurumları (Anadolu liselerine ve üniversiteye hazırlık kursları, bilgisayar kursları, dans-bale okulları vb.) ile öğrenci etüt eğitim merkezlerinin işletilmesinden elde edilen kazançlar da bu istisna kapsamı dışındadır.

İstisna faaliyete başlanılan vergilendirme döneminden itibaren 5 vergilendirme dönemi için geçerlidir. Örneğin; Eylül 2008 tarihinde faaliyete geçen bir ortaöğretim okulu için 2008-2012 vergilendirme dönemlerinde elde edilen kazançlara istisna uygulanacaktır. Kurum açma izin belgesinin daha önceki bir tarihi taşınması, istisna uygulamasının süresini değiştirmez. Yukarıdaki örnekte kurum için izin belgesi 2007 yılında verilmiş olsa dahi istisna 2008 yılından itibaren, yani faaliyete geçilen dönemden itibaren uygulanacaktır.

Eğitim tesislerinde yer alan büfe, kantin vb. işletilmesi veya kiraya verilmesinden elde edilen kazançlar da istisna kapsamı dışındadır. Fakat yemek, yatma ve taşıma bedelleri okul ücretine dahil ise bu faaliyet gelirleri de istisnadan faydalanabilecektir.

EK MALİ TABLOLARI DÜZENLEME ZORUNLULUĞU

2008 yılında Aktif toplamı veya net satışlar toplamı aşağıdaki tutarları aşan mükellefler ek mali tabloları düzenlemek zorundadırlar.

2008 Yılı Aktif Toplamı	8.903.708 TL
2008 Yılı Net Satışlar Toplamı	19.785.948 TL

EMLAK VERGİSİ

Mükelleflerin 2009 yılına ait bina, arsa ve arazi vergi değerleri; 2008 yılı vergi değerlerinin, 2008 yılına ilişkin tespit edilen % 12 yeniden değerlendirme oranının yarısı olan % 6 (altı) nispetinde artırılması suretiyle bulunacak tutarlar olacaktır. (54 Seri nolu Emlak Vergisi Genel Tebliğ)

ÖRNEK : Mükellef (A) nın sahibi bulunduğu ve 2001 yılında inşa edilen mesken binasının 2008 yılı vergi değeri 78.000,00 TL olup, bu binanın 2009 yılı vergi değeri aşağıdaki gibi hesaplanacaktır.

2008 yılı bina vergi değeri :	78.000,00 TL
2008 yılına ait yeniden değerlendirme oranının yarısı (% 12/2=) :	% 6
Binanın 2009 yılı vergi değeri [(78.000,00+(78.000,00 x % 6) =] :	82.680,00 TL

EMLAK VERGİSİ DEĞERİ YILLIK ARTIŞ ORANLARI	
Yıllar	Artış Oranı
2009	% 6
2008	% 3,6
2007	% 3,9
2006	Genel Beyan Dönemi
2005	% 5,6
2004	% 14,25

EMLAK VERGİSİ ORANLARI

	Normal Yörelerde	Büyükşehir Belediyesi
Binalarda	Binde 2	Binde 4
Meskenlerde	Binde 1	Binde 2
Arazilerde	Binde 1	Binde 2
Arsalarda	Binde 3	Binde 6

ENFLASYON ENDEKSLERİ

ÜRETİCİ FİYAT ENDEKSİ (Aylık ÜFE)

Aylar	2006 %	2007 %	2008 %
Ocak	1,96	-0,05	0,42
Şubat	0,26	0,95	2,56
Mart	0,25	0,97	3,17
Nisan	1,94	0,80	4,50
Mayıs	2,77	0,39	2,12
Haziran	4,02	-0,11	0,32
Temmuz	0,86	0,06	1,25
Ağustos	-0,75	0,85	-2,34
Eylül	-0,23	1,02	-0,90
Ekim	0,45	-0,13	0,57
Kasım	-0,29	0,89	-0,03
Aralık	-0,12	0,15	-3,54

ÜRETİCİ FİYAT ENDEKSİ (Yıllık ÜFE)

Aylar	2006 %	2007 %	2008 %
Ocak	5,11	9,37	6,44
Şubat	5,26	10,13	8,15
Mart	4,21	10,92	10,50
Nisan	4,96	9,68	14,56
Mayıs	7,66	7,14	16,53
Haziran	12,52	2,89	17,03
Temmuz	14,34	2,08	18,41
Ağustos	12,32	3,72	14,67
Eylül	11,19	5,02	12,49
Ekim	10,94	4,41	13,29
Kasım	11,67	5,65	12,25
Aralık	11,58	5,94	8,11

ÜRETİCİ FİYAT ENDEKSİ (ÜFE) AYLIK GENEL İNDEKS SAYILARI

Değer artış kazançlarında ve Enflasyon düzeltmesinde kullanılacak değerler

AYLAR	2004 %	2005 %	2006 %	2007 %	2008 %
OCAK	107.17	118.64	124.70	136,39	145,18
ŞUBAT	107.40	118.77	125.02	137,68	148,90
MART	108.03	120.27	125.33	139,02	153,62
NİSAN	110.49	121.72	127.76	140,13	160,53
MAYIS	115.50	121.96	131.30	140.68	163,93
HAZİRAN	116.43	121.38	136.58	140.53	164,46
TEMMUZ	115.56	120.48	137.76	140,62	166,51
AĞUSTOS	116.69	121.73	136.73	141,82	162,62
EYLÜL	117.53	122.68	136.41	143,26	161,16
EKİM	120.43	123.52	137.03	143,07	162,08
KASIM	120.43	122.35	136.93	144,35	162,03
ARALIK	119.13	122.30	136,46	144,57	156,29

TÜKETİCİ FİYAT ENDEKSİ (Aylık TÜFE)

Aylar	2005 %	2006 %	2007	2008 %
Ocak	0,55	0,75	1,00	0,80
Şubat	0,02	0,22	0,43	1,29
Mart	0,26	0,27	0,92	0,96
Nisan	0,71	1,34	1,21	1,68
Mayıs	0,92	1,88	0,50	1,49
Haziran	0,10	0,34	-0,24	-0,36
Temmuz	-0,57	0,85	-0,73	0,58
Ağustos	0,85	-0,44	0,02	-0,24
Eylül	1,02	1,29	1,03	0,45
Ekim	1,79	1,27	1,81	2,60
Kasım	1,40	1,29	1,95	0,83
Aralık	0,42	0,23	0,22	-0,41

TÜKETİCİ FİYAT ENDEKSİ (Yıllık TÜFE)

Aylar	2005 %	2006 %	2007	2008 %
Ocak	9,23	7,93	9,93	8,17
Şubat	8,69	8,15	10,16	9,10
Mart	7,94	8,16	10,86	9,15
Nisan	8,18	8,83	10,72	9,66
Mayıs	8,70	9,86	9,23	10,74
Haziran	8,95	10,12	8,60	10,61
Temmuz	7,82	11,69	6,90	12,06
Ağustos	7,91	10,26	7,39	11,77
Eylül	7,99	10,55	7,12	11,13
Ekim	7,52	9,98	7,70	11,99
Kasım	7,61	9,86	8,40	10,76
Aralık	7,72	9,65	8,39	10,06

FATURA DÜZENLEME ALT SINIRI

Birinci ve ikinci sınıf tüccarlardan ve defter tutmak mecburiyetinde olan çiftçilerden satın aldıkları emtia veya onlara yaptırdıkları iş bedelinin aşağıdaki haddi geçmesi veya bedeli bu hadden az olsa dahi kişilerin istemeleri halinde emtiayı satanın veya iş yapanın fatura vermesi mecburidir. (VUK.232 Md.)

VUK GENEL TEBLİĞİ	UYGULANACAK YIL	MAKTU HAD
20.12.2008 (VUK GT 388)	2009	670 TL
26.12.2007 (VUK GT 378)	2008	600 YTL
20.12.2006 (VUK GT 364)	2007	560 YTL
17.12.2005 (VUK GT 354)	2006	520 YTL
28.11.2004 (VUK GT 342)	2005	480 YTL
12.12.2003 (VUK GT 326)	2004	440.000.000.-TL

GAYRİMENKUL SERMAYE İRADİ İSTİSNASI (KONUTLARDA) (GVK Md.21)

İstisna haddi üzerinden hasılat elde edilip beyan edilmemesi veya eksik beyan edilmesi halinde, bu istisnadan yararlanılamaz.

Ticari, zirai veya mesleki kazancını yıllık beyanname ile bildirmek mecburiyetinde olanlar ile gelirleri bunlar tarafından bildirilecek olanlar bu istisnadan faydalanamazlar. (GVK Mad. 21)

Mükellefler (hakları kiraya verenler hariç) diledikleri takdirde gerçek giderlere karşılık olmak üzere hasılatlarından %25'ini götürü olarak indirebilirler.

Götürü gider usulünü kabul edenler iki yıl geçmedikçe bu usulden dönemezler.

YILLAR	BKK/GENEL TEBLİĞ	İSTİSNA TUTARI
2009	270 SAYILI GVK GT	2.600 TL
2008	266 SAYILI GVK GT	2.400 YTL
2007	259 SAYILI GVK GT	2.300 YTL
2006	2005/9826 Sayılı BKK	2.200 YTL
2005	2004/8295 Sayılı BKK	2.000 YTL
2004	246 SAYILI GVK GT	1.800.000.000.-TL

GAYRİMENKUL SERMAYE İRADINDA VERGİ TEVKİFATI

Gayrimenkulleri işyeri olarak kiralayan kişi ve kuruluşlar (Kiracılar), kira ödemeleri üzerinden gelir vergisi kesintisi yapacaklardır. Yani işyerinin kiracıları, ödeyecekleri kira üzerinden vergi keseceklerdir.

Kimlerin vergi kesintisi yapmak zorunda olduğu Gelir Vergisi Kanununun 94 üncü maddesinde sayılmıştır. Buna göre işleriyle ilgili olarak yapmış oldukları ödemelerden vergi kesintisi (tevkifat) yapmak zorunda olanlar şunlardır:

- Kamu idare ve müesseseleri,
- İktisadî kamu müesseseleri,
- Sair kurumlar,
- Ticaret şirketleri,
- İş ortaklıkları,
- Dernekler, vakıflar, dernek ve vakıfların iktisadî işletmeleri,
- Kooperatifler,
- Yatırım fonu yönetenler,
- Gerçek gelirlerini beyan etmeye mecbur olan ticaret ve serbest meslek erbabı,
- Zirai kazançlarını bilanço veya zirai işletme hesabı esasına göre tespit eden çiftçiler.

Kiracı olan bu kişi ve kuruluşlar, yaptıkları kira ödemelerinin **brüt tutarı** üzerinden **%20** oranında gelir vergisi kesintisi yapmak zorundadırlar.

Bu vergi kesintisi, gelecek aylara veya yıllara ait olmak üzere peşin ödenen kira bedeli üzerinden de yapılacaktır. Örneğin: 3 aylık veya 2 yıllık işyeri kirası peşin tahsil edildiğinde, bu durumda peşin tahsil edilen kiranın tamamı vergi kesintisine tabi tutulacaktır.

Ancak, gayrimenkulü kiralayan kiracı mükellef basit usulde vergiye tabi ise; kira ödemesi üzerinden herhangi bir vergi kesintisi yapılmaz. Bu durumda gayrimenkulden elde edilen kira geliri yıllık beyanname ile beyan edilir.

Kiraya verilen gayrimenkulün hem mesken ve hem de işyeri olarak kullanılması halinde ise; kiralanan yerin tamamı veya bir kısmı işyeri olarak kullanıldığı sürece, kira bedelinin tamamı vergi kesintisine tabi olacaktır.

2008 takvim yılında elde edilen işyeri kira gelirlerinin brüt tutarının **19.800 TL**'yi aşması halinde, yıllık beyanname verilecektir. Ancak, bu durumda daha önce kesinti yoluyla ödenen vergiler beyanname üzerinden mahsup edilecektir

GAYRİMENKUL KİRALARINI BANKADAN ÖDEME MECBURİYETİ

Maliye Bakanlığı tarafından, Resmi Gazete’de yayımlanan 268 seri numaralı “**Gelir Vergisi Genel Tebliği**” ile kira tahsilat ve ödemelerinin Banka ve PTT idarelerince düzenlenen belgelerle tevsiki (İspatlama) zorunlu hale getirilmiştir.

Kiracıların, mal sahiplerine 01/Kasım/2008 tarihinden itibaren yapacakları kira ödemeleri için kiralanan mülkün konumu itibariyle;

A) KONUT KİRA ÖDEMELERİ :

1 Kasım 2008 Tarihinden itibaren İkametgah (Konut) olarak kullanılan Gayrimenkuller için Kiracıların aylık 500 TL'nin ve üzerindeki kira ödemeleri Banka veya Postaneye yatırılacaktır. Bu zorunluluğa uymayanları kira bedeli üzerinden ayrı ayrı % 5 oranında özel usulsüzlük cezası kesilecektir. Kesilecek özel usulsüzlük cezasının alt limit uygulaması yapılacaktır.

B) İŞYERİ KİRA ÖDEMELERİ :

İşyeri sahiplerinin kiraya vermiş oldukları, İşyeri, Dükkan, Büro, Fabrika, Atölye vb yerlerin kira tutarları kaç TL olursa olsun (500.- TL'nin altında olsa da) kiracılar ödemelerini Banka veya PTT vasıtası ile mal sahiplerine göndermek zorundadır.

268 sayılı Gelir Vergisi Genel Tebliğine göre; İşyeri kira ödemelerinde alt limit belirlenmemiştir. 1/ KASIM/ 2008 Tarihinden itibaren 100.- TL kira ödense de elden ve nakit yapılamayacaktır. Ödemeler Banka veya PTT vasıtası ile yapılacaktır.

C) DİĞER DÜZENLEMELER

Her bir konut için aylık tutarı 500.-TL' nin altındaki konut kira geliri ile Mahkeme ve İcra yoluyla yapılan konut ve işyeri kira gelirine ilişkin tahsilatlar tevsik zorunluluğu kapsamında bulunmuyor. Söz konusu ödeme ve tahsilatlar, yukarıda belirtilen kurumlar (Mahkeme,İcra) tarafından düzenlenen dekont veya hesap bildirim cetvelleri ile tevsik edilebilecektir.

Buna göre, söz konusu kurumlar aracı kılınmak suretiyle, para yatırma veya havale, çek veya kredi kartı gibi araçlar kullanılmak suretiyle yapılan tahsilat ve ödemeler karşılığında dekont veya hesap bildirim cetvelleri düzenlendiğinden bu belgeler tevsik edici belge kabul edilecektir. Ayrıca bankaların internet şubeleri üzerinden yapılan ödeme ve tahsilatlar da aynı kapsamda değerlendirilecektir.

Tebliğ ile getirilen zorunluluğa uyulmaması durumunda Vergi Usul Kanunu'nun mükerrer 355. maddesi uyarınca her bir işlem için ayrı ayrı olmak üzere özel usulsüzlük cezası kesilecektir.

GEÇİKME FAİZİ- GEÇİKME ZAMMI VE PİŞMANLIK ZAMMI ORANLARI

Gecikme Zammı: Mükelleflerin rızai beyanları ile beyan etmiş oldukları vergileri normal vade tarihlerinde ödemeyip, daha sonraki tarihlerde yapacakları ödemeler için geciktirilen süreye hesaplanan tutardır.

Gecikme Faizi: İkmalen, Resen ve İdarece yapılan tarhiyatlarda vergilerin normal vade tarihleri ile tarhiyatın kesinleştiği tarihe kadar geciktirilen süreye hesaplanan tutardır.

Gecikme zammı, Gecikme faizi zammı günlük olarak hesaplanır.

Pişmanlık zammı aylık olarak hesaplanır.

YÜRÜRLÜK	ORAN	BKK/GENEL TEBLİĞ
28.04.2006'dan İtibaren	% 2,5	Tahsilat G.T 438
04.03.2005'den İtibaren	%3	Tahsilat G.T. 434
12.11.2003'den İtibaren	%4	Tahsilat G.T. 429
31.01.2002'den İtibaren	%7	BKK 2002/3550
29.03.2001'den İtibaren	%10	BKK 2001/2175
02.12.2000'den İtibaren	%5	BKK 2000/1555
21.01.2000'den İtibaren	%6	BKK 2000/07
09.07.1998'den İtibaren	%12	BKK 98/1133
01.12.1996'dan İtibaren	%15	BKK 96/7798
31.05.1995'den İtibaren	%10	BKK 95/7138
08.03.1994'den İtibaren	%12	BKK 94/5335
30.12.1993'den İtibaren	%9	3946 s. Kanun

GEÇİCİ İLMÜHABER (A.Ş'LERDE HİSSİ SENEDİ YERİNE GEÇER)

Türkiye’de faaliyet gösteren Anonim Şirketlerin yaklaşık yüzde 95’i ‘aile şirketi’ olduğu için TTK hükümlerine göre Hisse senedi bastırmadan muhasebe kayıtlarını tutmaktadırlar. Oysa Gelir Vergisi Kanununa göre A.Ş Hisselerinin satılmasından doğan “**Değer Artışı Kazancı**” Vergiye tabidir.

Anonim şirketlerde **Geçici ilmühaber**; ister hamiline ister nama yazılı olsun, hisse senedinin yerini tutmak üzere, bir ara devre için çıkartılan geçici senetler anlamına gelir.

Geçici ilmühaber, gelecekteki hisse senedinin yerini tuttuğu için pay sahipliği haklarını da içeriyor. Ancak geçici olarak çıkarılmalarına rağmen, taşıdıkları pay sahipliği hakları geçici nitelikte değil, kalıcı niteliktedir.

Geçici ilmühaberler; hisse senetleri ile değiştirileceği ve onların yerine geçeceği için, biçim ve kapsam yönlerinden, tıpkı hisse senetleri gibi düzenlenmek zorunda. Hisse senetlerinin ne şekilde düzenleneceği ise, Türk Ticaret Kanununun 413. maddesinde belirlenmiştir. İlmühaberlerin, hisse senetleri ile değiştirilmesi nedeniyle alınan hisse senetlerinin edinme yani "**iktisap tarihi olarak**", ilmühaberlerin elde edildiği tarih göz önüne alınır.

Geçici ilmühaber çıkarmak için, herhangi bir kurumdan izin almaya gerek yok. Hisse senedine benzeyen bu ilmühaberler, herhangi bir matbaada bastırılabilceği gibi, bilgisayarda hazırlanıp çoğaltılması da mümkündür.

Geçici İlmühaberlerin elden çıkartılması durumunda, bundan doğan kazançların vergilendirilmesinde, Gelir Vergisi Kanunu’nun, hisse senetlerinin elden çıkarılmasından doğan kazançların vergilendirilmesine ilişkin hükümlerin uygulanmaktadır. Buna göre; 2006’dan önce edinilen ilmühaberlerin, ‘bir yıl içerisinde’; **1 Ocak 2006’dan itibaren** edinilen ilmühaberlerin ise edinme tarihinden itibaren ‘**iki yıl içerisinde**’ elden çıkarılması halinde, elde edilen kazanç, **değer artış kazancı** olarak gelir vergisine tabi olacaktır.

Bu süreler geçtikten sonra (İki yıldan sonra) elden çıkarılması halinde elde edilen kazanç ise tutarı ne olursa olsun hiçbir şekilde vergiye tabi tutulmayacaktır.

Maliye Bakanlığı'nın **232 Seri No.lu Gelir Vergisi Genel Tebliği (23.03.2000 Tarih ve 23998 sayılı Resmi Gazete)** ile yaptığı açıklamaya göre; geçici ilmühaberlerin elden çıkarılmasından doğan kazançların vergilendirilmesinde; **Gelir Vergisi Kanunu'nun, hisse senetlerinin elden çıkarılmasından doğan kazançların vergilendirilmesine ilişkin hükümlerinin uygulanacağı belirtilmiştir.**

GEÇİCİ İLMÜHABER

.....SANAYİ VE TİCARET ANONİM ŞİRKETİ
.....İSTANBUL

Ticaret Sicil Numarası :

Düzenleme Tarihi	Seri No	Sıra No
/ /		

ŞİRKETİN :

Şirketin Toplam Nominal Sermayesi	
Toplam Pay Adedi	
Bir Hissenin Nominal Değeri	

ORTAĞIN :

Adı Soyadı	
Vergi Kimlik Numarası	
İkametgah Adresi	
Nominal Sermayesi	
Hisse Adedi	

İşbu geçici hisse senedi ilmühaberi, yukarıda bedeli ve toplam tutarı belirtilen hisse senetleri yerine kaim olmak üzere verilmiş olup, basıldığında asıl hisse senetleri ile değiştirilecektir.

Bu ilmühaberin muhteviyatında değişiklik gerektiğinde, yenisi düzenlenerek verilecektir.

İşbu nama yazılı belgenin başkalarına devri, şirketimizin devir ile ilgili olarak belge üzerinde yazılı izni ve devrin pay defterine kaydedilmesi şartı ile geçerlidir.

Yönetim Kurulu Başkanı
Adı Soyadı

Şirketin Kaşesi
İmza

Yönetim Kurulu Başkan Yrd.

Adı Soyadı
Şirketin Kaşesi
İmza

Hissedar Ortağın

Adı Soyadı
İmza

GEÇİCİ VERGİ

Gerçek usulde gelir vergisine tabi ticari kazanç sahipleri ile serbest meslek erbabı, cari vergilendirme döneminin gelir vergisine mahsup edilmek üzere, üçer aylık dönemler halinde tespit edilecek kazançları üzerinden 103 üncü maddede yer alan tarifenin ilk gelir dilimine uygulanan oranda (% 15) geçici vergi öderler. Kurumlar vergisi mükellefleri ise % 20 oranında geçici vergi öderler.

Geçici Verginin Mükellefleri

- * Ticari Kazanç Sahipleri
- * Serbest Meslek Kazanç Sahipleri
- * Kurumlar Vergisi Mükellefleri

Geçici Vergi Kapsamına Girmeyen Kazançlar

- Basit Usulde tespit edilen ticari kazançlar,
- Yıllara Yaygın İnşaat ve Onarım İşlerinden Elde Edilen Kazançlar, (GVK.Md.42)
- Noterlik görevini ifa ile mükellef olanlar.

Geçici Vergi Dönemleri

-Hesap Dönemi Takvim Yılı Olanlar İçin

DÖNEMLER	BEYAN ZAMANI	ÖDEME ZAMANI
Ocak-Şubat-Mart	14 Mayıs	17 Mayıs
Nisan-Mayıs-Haziran	14 Ağustos	17 Ağustos
Temmuz-Ağustos-Eylül	14 Kasım	17 Kasım
Ekim-Kasım-Aralık	14 Şubat	17 Şubat

- Özel Hesap Dönemi Tayin Edilenler İçin, özel hesap döneminin başlangıç tarihinden itibaren üçer aylık dönemler olarak hesaplanır.
- İşe Başlama, İş Bırakma veya Hesap Döneminin Değişmesi
- İşe başlanılan tarihin içinde bulunduğu dönemin sonuna kadar olan süre,
- İşin bırakıldığı tarihe kadar olan süre,
- Yeni hesap döneminin başladığı tarihe kadar olan süre, ayrı vergilendirme dönemi sayılır.

Geçici Vergiye Esas Kazancın Tespiti

- Ticari kazanç ve serbest meslek kazancının tespitine ilişkin hükümler geçerlidir.
- Dönemsellik esasına uyulması gerekir.
- Vergi Usul Kanununun değerlemeye ilişkin hükümleri geçici vergi döneminin kapandığı tarih itibarıyla uygulanır.
- Yabancı paralar ve yabancı para cinsinden olan borç ve alacaklar Türkiye Cumhuriyeti Merkez Bankasınca geçici vergi döneminin kapandığı tarih itibarıyla ilan edilen döviz alış kurları ile değerlendirilir.
- Vadesi gelmemiş senede bağlı alacak ve borçlar değerlendirme günü kıymetine göre değerlendirilebilir.

- Bir dönem reeskont yapılması ikinci dönem de yapılmasını gerektirmez. Ancak alacak senetleri reeskont yapılmışsa borç senetleri de yapılmak zorundadır.
- Yıllık olarak seçilen maliyet tespit yönteminin geçici vergi uygulamasında da aynı olması gerekir.
- Yıllık olarak hesaplanan amortisman tutarının ilgili döneme isabet eden kısmı dikkate alınır. Yıllık olarak seçilen usul geçici vergi döneminde de geçerlidir.
- İndirim, istisna ve zararlar dikkate alınacaktır.

Geçici Verginin Eksik Beyan Edilmesi

Geçmiş dönemlere ait geçici verginin % 10'u aşan tutarda eksik beyan edilmesi halinde tespit edilen bu kısım için re'sen veya ikmalen geçici vergi tarh edilir. Bu durumda tarh edilecek ek vergi için vergi ziyai cezası ve gecikme faizi uygulanır. Geçici vergi beyannamesi vermeyen mükellefler için % 10'luk yanılma payı uygulanmayacaktır.

% 10'luk yanılma payının, beyan edilmesi gereken (beyan edilmiş olan değil) geçici vergi matrahı üzerinden hesaplanması gerekmektedir. Ayrıca, verilen geçici vergi beyannamesinde matrah beyan etmeyen mükellefler için de beyan edilmesi gereken vergi matrahının % 10'u kadar bir yanılma payı söz konusu olacaktır.

GEÇİCİ VERGİ ORANLARI

YILLAR	KURUMLAR VERGİSİ	GELİR VERGİSİ
2009	%20	%15
2008	%20	%15
2007	%20	%15
2006	%20	%15
2005	%30	%20
2004	%33	%20

GELİR VERGİSİ BEYANNAMESİ VERİLMEYEN HALLER
(2008 Yılı Gelirleri İçin)

GELİRİN TÜRÜ	İLGİLİ MADDE	BEYAN DURUMU
Kurumlardan elde edilen kar payları(Karın sermayeye ilavesi suretiyle elde edilenler hariç)	Md. 75/1, 2, 3, Md.22, Md.86	Kar payının ½ düşüldükten sonra toplam 2008 Gelirleri 19.800.TLyi aşılırsa tamamı beyan edilecektir.
Kıyı bankacılığında (off-shore bankacılık) elde edilen faiz gelirleri	Md.75/7,Md.86/1-d	2008 için 960 TL yi aşarsa, tamamı beyan edilecektir.
2008 takvim yılında elde edilen menkul sermaye iratlarından, 1/1/2006 tarihinden önce ihraç edilmiş olan ve Gelir Vergisi Kanununun 75 inci maddesinin ikinci fıkrasının (5) numaralı bendinde sayılan her nevi tahvil ve Hazine bonusu faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince çıkarılan menkul kıymetlerden sağlanan gelirler indirim oranı uygulanmak suretiyle beyan edilecektir.	Md.75/5	Faiz gelirin e indirim oranı (2008 % 64,9) uygulandıktan sonra kalan tutar 19.800 TLyi aşılırsa tamamı beyan edilecektir.
Adi komandit şirketlerin, komanditer ortağının elde ettiğ i kar payı	Md.75/2	Tutarı ne olursa olsun beyan edilecektir.
Hisse senetleri ve tahvillerin vadesi gelmemiş kuponlarının satışından elde edilen bedeller	Md.75/8	Tutarı ne olursa olsun beyan edilecektir.
İştirak hisselerinin sahibi adına henüz tahakkuk etmemiş kar paylarının devir ve temlik i karşılığında alınan para ve ayınlar	Md.75/9	Tutarı ne olursa olsun beyan edilecektir.
Her çeş it senetlerin iskonto edilmesi karşılığında alınan iskonto bedelleri	Md.75/10	Tutarı ne olursa olsun beyan edilecektir.
Kurumlar Vergisi Kanunu uyarınca yıllık veya özel beyanname veren dar mükellef kurumların, indirim ve kazancından hesaplanan kurumlar vergisi ve fon payı düşüldükten sonra kalan kısım	Md.75/4	Hiçbir şekilde beyana tabi değ il
Kesintiye tabi tutulmuş mevduat faizleri	Md.75/7	Hiçbir şekilde beyana tabi değ il

Faizsiz olarak kredi verenlere ödenen kar payları ile kar ve zarar ortaklığı belgesi karşılığı ödenen kar payları ve özel finans kurumlarınca kar ve zarara katılma hesabı karşılığında ödenen kar payları	Md.75/12	Hiçbir şekilde beyana tabi değil
Repo gelirleri	Md.75/14	Hiçbir şekilde beyana tabi değil
Menkul kıymet yatırım fonlarının katılma belgelerine ödenen kar payı	Md.75/1	Hiçbir şekilde beyana tabi değil
Tüzel kişiliği haiz emekli sandıkları, yardım sandıkları ile emeklilik ve sigorta şirketleri tarafından ayrılanlara yapılan ödemeler	Md.75/15	Hiçbir şekilde beyana tabi değil
Ücret Geliri	Md.86/1-a	Tek işverenden elde edilmesi koşuluyla hiçbir şekilde beyana tabi değil
Telif kazancı	Md.18	Hiçbir şekilde beyana tabi değil
Serbest bölgelerde elde edilen kazanç	3218 sayılı Kanun Md.6	Hiçbir şekilde beyana tabi değil
Gayri Menkullerin iktisap tarihinden itibaren 5 yıl içinde (01/01/2007 öncesi satın alınanlar için süre 4 yıl) satılanlar	Mük.Md. 80	ÜFE oranında yükseltilmiş maliyet ile kıyaslanacak, kazancın 2008 için 6.800.TL'yi aşması durumunda beyan edilecek

GELİR VERGİSİ STOPAJ ORANLARI (GVK Md.94 ve GEÇİCİ Md. 67)

MADDE	AÇIKLAMA	ORAN
GVK 94/2	Yaptıkları serbest meslek isleri dolayısıyla bu isleri icra edenlere yapılan ödemelerden (noterlere serbest meslek faaliyetlerinden dolayı yapılan ödemeler hariç)	
a.	GVK 18. Madde kapsamına giren serbest meslek isleri(Telif) dolayısıyla yapılan ödemelerden	%17
b.	Diğerlerinden (Gelir ve Kurumlar Vergisi Mükelleflerince, Serbest Meslek erbaplarına yapılan ödemelerden	%20
3	GVK.42. Madde kapsamına giren isler dolayısıyla bu isleri dolayısıyla bu isleri yapanlara (Kurumlar dahil) ödenen istihkak bedellerinden	%3
4	Dar mükellefiyete tabi olanlara, telif ve patent haklarının satışı dolayısıyla yapılan ödemelerden	%20
5.a.	Kira ödemeleri, GVK 70. Maddede yazılı mal ve hakların kiralanması karşılığı yapılan ödemelerden	%20

b.	Vakıflar ve derneklere ait gayri menkullerin kiralanması karşılığında bunlara yapılan kira ödemelerinden	%20
c.	Kooperatiflere ait gayrimenkullerin kiralanması karşılığında bunlara yapılan kira ödemelerinden	%20
6.b. i.	Tam mükellef kurumlar tarafından, tam mükellef gerçek kişilere, gelir ve kurumlar vergisi mükellefi olmayanlara ve bu vergilerden muaf olanlara dağıtılan, GVK.75. Maddenin 2. fıkrasının 1, 2 ve 3 numaralı bentlerinde yazılı kar paylarından (karın sermayeye eklenmesi kar dağıtımı sayılmaz)	%15
ii	Tam mükellef kurumlar tarafından, dar mükellef gerçek kişilere, dar mükellef kurumlara (Türkiye'de bir iş yeri veya daimi temsilci aracılığıyla kar payı elde edenler hariç) ve gelir ve kurumlar vergisinden muaf olan dar mükelleflere dağıtılan, GVK 75.maddenin ikinci fıkrasının 1,2 ve 3 numaralı bentlerinde yazılı kar paylarından (karın sermayeye eklenmesi kar dağıtımı sayılmaz)	%15
iii	GVK 75. maddesinin ikinci fıkrasının 4 numaralı bendinde yazılı menkul sermaye iratlarının ana merkeze aktarılan tutarı üzerinden	%10
c.	Vakıflar ve derneklerin (kanunla kurulan dernek ve vakıflar ile sendikalar, meslek odaları ve bunların üst kuruluşları, borsalar ve siyasi partiler hariç), iktisadi işletmelerden elde edilenler dışında kalan ve tevkifata tabi tutulmamış olan her türlü gelirlerinden (dernek ve vakıflara kuruluşları sırasında tahsis edilen sermaye, üyelerine emeklilik aylık ve ikramiyesi vermek üzere çalışan vakıfların aidat gelirleri hariç, sıfır oranda tevkifata tutulmuş gelirleri ile bağış ve yardımlar dahil)	%0
i.	Bakanlar Kurulu'nca vergi muafiyeti tanınan vakıflar ve kamu menfaatlerine yararlı sayılan dernekler için	%0
ii.	Diğer vakıf ve dernekler için	%0
	MEVDUAT FAİZİ ÖDEMELERİNDEN (TL, DÖVİZ, REPO) (GVK Geçici mad.67)	%15
10 .a	Baş bayiler hariç olmak üzere Milli Piyango İdaresince çıkarılan biletleri satanlar ile diğer kişilerce çıkarılan bu nitelikteki biletleri satanlara yapılan komisyon, prim ve benzeri ödemelerden	%20
b.	4077 Sayılı Tüketicinin Korunması Hakkında Kanuna göre gerçek ve tüzel kişilerin mallarını iş akdi ile bağlı olmaksızın bunlar adına kapı kapı dolaşmak suretiyle tüketiciye satanlara bu faaliyetleriyle ilgili olarak yapılan komisyon, prim ve benzeri ödemelerden	%20
11	Çiftçilerden alınan zirai mahsullerden ve hizmetler için yapılan ödemelerden;	
a.	Hayvan ve bunların mahsulleri ile kara ve su avcılığı mahsulleri için,	
i	Ticaret borsalarında tescil ettirilerek satın alınanlar için	%1

ii	(i) alt bendi dışında kalanlar için	%2
b	Diğer zirai mahsuller için,	
i	Ticaret borsalarında tescil ettirilerek satın alınanlar için	%2
ii	(i) alt bendi dışında kalanlar için	%4
c	Zirai faaliyet kapsamında ifa edilen hizmetler için	
i	Orman idaresine veya orman idaresine karşı taahhütte bulunan kurumlara yapılan ormanların ağaçlandırılması, bakımı, kesimi, ürünlerin toplanması, taşınması ve benzeri hizmetler için	%2
ii	Diğer hizmetler için	%4
d	Çiftçilere yapılan doğrudan gelir desteği ve alternatif ürün ödemeleri için	%0
12	PTT acenteliği yapanlara, bu faaliyetleri nedeniyle ödenen komisyon bedeli üzerinden	%20
13	GVK 9. Maddede yer alan Esnaf muafılığından yararlananlardan alınan mal ve hizmet karşılığında yapılan ödemelerden;	
a.	Havlü, çarşaf, çorap, halı, kilim, dokuma mamulleri, örgü, dantel, her nevi turistik eşya, hasır, sepet, süpürge, paspas, fırça, yapma çiçek ve benzeri emtia bedelleri veya bu emtianın imalinde ödenen hizmet bedelleri üzerinden	%2
b	Hurda mal alımları için	%2
c	Diğer mal alımları için	%5
d	Diğer hizmet alımları ('a', 'b' ve 'c' alt bentleri hariç olmak üzere mal ve hizmet bedeli ayrılmaması hali de bu kapsamdadır) için	%10
14	GVK 75. maddenin ikinci fıkrasının 14 numaralı bendinde yer alan menkul sermaye iratlarından (kanunla kurulan dernek ve vakıflar ile dernek ve vakıf olmamakla birlikte; odalar, borsalar, meslek örgütleri ve bunların üst kuruluşları, siyasi partiler, emekli ve yardım sandıkları gibi vergi uygulamalarında dernek ve vakıf olarak kabul edilenler hariç, dernek ve vakıflar ile tam mükellef kurumlara ödenenler dahil)	%15
15 a	GVK 75' inci maddenin ikinci fıkrasının (15) numaralı bendinin (a) alt bendinde yer alan menkul sermaye iratlarından	%15
b	GVK 75' inci maddenin ikinci fıkrasının (15) numaralı bendinin (b) alt bendinde yer alan menkul sermaye iratlarından	%10
c	GVK 75' inci maddenin ikinci fıkrasının (15) numaralı bendinin (c) alt bendinde yer alan menkul sermaye iratlarından	% 5
GVK GEÇİCİ MD.68	31/12/2010 Tarihine kadar Türkiye Jokey Kulübüne tertip edilen At yarışlarına katılan Jokey, Apranti ve Antrenörlerine yapılan ödemelerden	%20

GVK GEÇİCİ MD.72	31/12/2017 tarihine kadar sporculara yapılan ücret ve ücret sayılan ödemelerden aşağıdaki oranlarda gelir vergisi tevkifatı yapılır	
a	Lig usulüne tabi spor dallarında;	
1	En üst ligdekiler için	% 15
2	En üst altı ligdekiler için % 10	% 10
3	Diğer liglerdeki için,	% 5
b	Lig usulüne tabi olmayan spor dallarındaki sporculara yapılan ödemeler ile milli sporculara uluslararası müsabakalara katılmaları karşılığında yapılan ödemelerden	% 5
2008/14272 Sayılı BKK	14.11.2008 Tarihinden itibaren Bankalar ve aracı kurumlar aracılığıyla elden çıkartılan Menkul Kıymet Yatırım Ortaklığı hisse senetleri dışındaki hisse senetlerine ilişkin olarak elde edilen kazançlardan (İMKB işlem gören Hisse Senetleri)	% 0
2008/14272 Sayılı BKK	14.11.2008 Tarihinden itibaren Menkul kıymet yatırım ortaklıkları hisse senetlerinin alım satımı ile Yatırım Fonu Katılma Belgelerinin fona iade edilmesinden kazanç elde eden yatırımcılar için	%10

GELİR VERGİSİ TARİFESİ (GVK.Md.103)

01/01/2009 Tarihinden İtibaren Uygulanacak Gelir Vergisi tarifesi

8.700 TL'ye kadar	% 15
22.000 TL'nin 8.700 TL'si için 1.305 TL, fazlası	% 20
50.000 TL'nin 22.000 TL'si için 3.965 TL, fazlası	% 27
50.000 TL'den fazlasının 50.000 TL'si için 11.525 TL, fazlası	% 35

01/01/2008 Tarihinden İtibaren Uygulanacak Gelir Vergisi tarifesi

7.800 YTL'ye kadar	% 15
19.800 YTL'nin 7.800 YTL'si için 1.170 YTL, fazlası	% 20
44.700 YTL'nin 19.800 YTL'si için 3.570 YTL, fazlası	% 27
44.700 YTL'den fazlasının 44.700 YTL'si için 10.293 YTL, fazlası	% 35

HARCIRAH UYGULAMASI

YURT İÇİ GÜNDELİKLERİ

193 sayılı GVK'nun 40/4, 57/8-c ve 68/3 üncü maddelerinde ticarî, ziraî ve meslekî faaliyetle ilgili seyahat giderlerinin, yapılan işin önemi ve genişliği ile mütenasip bulunmak ve seyahat maksadının gerektirdiği süreyle sınırlı olmak şartı ile kazançtan indirilebileceği hükme bağlanmıştır.

G.V.K. nun 24/2 nci maddesinde de, Harcırah Kanunu kapsamında kalan müesseseler yani ticarî, ziraî ve meslekî işletmeler ile kurumlar tarafından, işle ilgili seyahat yapan görevlilere, yemek ve yatmak giderlerine karşılık verilen gündeliklerin vergiden müstesna olduğu belirtilmiştir. Bu gündelikler, aynı aylık seviyesindeki Devlet memurlarına verilen gündeliklerden fazla ise veya Devletçe verilen gündeliklerin en yüksek haddini aşarsa, aradaki fark ücret olarak vergiye tâbi tutulur.

Devlet Memuru Kadro Derecesi	01.01.2009-30.06.2009 Aylık Brüt Tutarı (TL)	01.07.2009-31.12.2009 Aylık Brüt Tutarı (TL)	Gelir Vergisinden İstisna Edilmiş Yurt İç Yevmiye (TL)
1. Derece	1.216,70 ve daha fazlası	1.271,60 ve daha fazlası	37,50
1. Derece	1.207,07 ila 1.216,69	1.264,65 ila 1.274,59	31,50
1. Derece	1.089,36 ila 1.207,06	1.141,63 ila 1.264,64	28,50
1. Derece	939,54 ila 1.089,35	983,64 ila 1.141,62	26,00
1.ve 4. Derece	757,36 ila 939,53	794,65 ila 985,04	23,50
5-15 Derece	757,35 ve daha azı	794,64 ve daha azı	22,50

YURT DIŞI GÜNDELİKLERİ

Yurt dışı gündelik tutarlarının gelir vergisinden istisna edilen tutarının hesabında 2007/11912 sayılı Bakanlar Kurulu Kararı esas alınmaktadır. Bu Karara ekli cetvelin (II), (III), (VII), (VIII) ve (IX) numaralı sütunları vergiden müstesna yurt dışı gündelik tutarlarının ülkeler itibariyle karşılık geldiği aylık ücret seviyelerini belirlemede kullanılmaktadır.

01/01/2009- 30/06/2009 tarihinden geçerli olmak üzere vergiden istisna edilecek yurt dışı gündelik tutarlarına karşılık gelen brüt aylık tutarları aşağıdaki tabloda yer aldığı şekildedir.

01/01/2009-30/06/2009 Tarihinden Geçerli Olmak Üzere Aylık Brüt Tutarı	Esas Alınacak Sütun Numarası	Emsal Alınan Kadro
1.216,70 ve daha fazlası TL	II	Başbakanlık Müsteşarı
1.207,07 ila 1.216,69 TL	II	8000 ek göstergeli kadrolar
1.089,36 ila 1.207,06 TL	III	5800+ ek göstergeli kadrolar
939,54 ila 1.089,35 TL	VII	5800-3000 ek göstergeli kadrolar
757,36 ila 939,53 TL	VIII	1-4 üncü dereceli kadrolar
757,35 ve daha azı TL	IX	5-15 inci dereceli kadrolar

01/07/2009- 31/12/2009 tarihinden geçerli olmak üzere vergiden istisna edilecek yurt dışı gündelik tutarlarına karşılık gelen brüt aylık tutarları aşağıdaki tabloda yer aldığı şekildedir.

01/07/2009 - 31/12/2009 Tarihinden Geçerli Olmak Üzere Aylık Brüt Tutarı	Esas Alınacak Sütun Numarası	Emsal Alınan Kadro
1.271,60 ve daha fazlası TL	II	Başbakanlık Müsteşarı
1.264,65 ila 1.274,59 TL	II	8000 ek göstergeli kadrolar
1.141,63 ila 1.264,64 TL	III	5800+ ek göstergeli kadrolar
983,64 ila 1.141,62 TL	VII	5800-3000 ek göstergeli kadrolar
794,65 ila 985,04 TL	VIII	1-4 üncü dereceli kadrolar
794,64 ve daha azı TL	IX	5-15 inci dereceli kadrolar

Gelir vergisinden istisna edilen gündelik uygulamasında aşağıdaki hususlara dikkat edilmelidir:

- 1) Aylık ücret tutarlarına göre belirlenen gündelik tutarının vergiden istisna edilen tutarı aşmadığı hallerde bu ödemelerden sadece damga vergisi kesintisi yapılacaktır. İstisna tutarı aşan gündelik ödendiği durumda aşan kısım, ücretlinin içinde bulunduğu gelir dilimine karşılık gelen vergi oranı ve damga vergisi dikkate alınarak brütleştirilmek suretiyle gelir vergisi kesintisine tabi tutulacaktır.
- 2) Yurt dışı gündeliklerin TL cinsinden tahakkuku, yabancı paranın T.C. Merkez Bankasınca ilan edilen döviz satış kuru esas alınarak yapılmalıdır.
- 3) Yurt dışı seyahatin ilk 10 günü için vergiden istisna gündelik tutarı %50 zamlı olarak hesaplanacaktır.
- 4) Birden fazla ülkeyi kapsayan seyahatlerde, her ülke için ilgili olduğu gündelik tutarı kalış süresiyle orantılı olarak dikkate alınmalıdır

YURT DIŐI GÜNDELİKLERİN HESAPLANMASINDA ESAS ALINACAK CETVEL

2009 Yılı için uygulanacak tutarlar rehberimizin basıldıđı tarihe kadar yayımlanmadıđından 01.03.2008 tarih ve 26803 sayılı Resmi Gazete'de Yayımlanan 2008/13252 sayılı BKK ile belirlenen deđerler esas alınmıŐtır.

ÜLKELER PARA BİRİMLERİ	II .SÜTUN	III. SÜTUN	VI. SÜTUN	VIII. SÜTUN	IX. SÜTUN
A.B.D. (A.B.D. Doları)	182	146	117	110	93
Almanya (Euro)	164	131	105	99	83
Avustralya (Avustralya Doları)	283	227	181	171	143
Avusturya (Euro)	166	132	106	100	84
Belçika (Euro)	161	128	103	97	81
Danimarka (Danimarka Kronu)	1.238	988	791	746	627
Finlandiya (Euro)	148	119	95	90	74
Fransa (Euro)	160	127	102	96	81
Hollanda (Euro)	156	125	100	94	80
İngiltere (Sterlin)	115	91	74	69	59
İrlanda (Euro)	155	124	99	94	78
İspanya (Euro)	158	126	101	95	80
İsveç (İsveç Kronu)	1.359	1.085	867	819	687
İsviçre (İsviçre Frangı)	283	226	181	171	143
İtalya (Euro)	152	122	98	92	77

Japonya (Japon Yeni)	31.405	25.127	20.118	18.901	15.914
Kanada (Kanada Doları)	244	195	156	147	125
Kuveyt (Kuveyt Dinarı)	50	40	33	31	25
Lüksemburg (Euro)	161	128	103	97	82
Norveç (Norveç Kronu)	1.193	952	762	719	604
Portekiz (Euro)	155	124	99	93	78
Suudi Arabistan (Suudi A. Riyali)	617	492	395	372	313
Yunanistan (Euro)	158	126	101	95	80
Diğer AB Ülkeleri (Euro)	127	101	81	76	65
Diğer Ülkeler (A.B.D. Doları)	157	125	100	95	80

HARÇLAR

2009 YILINDA UYGULANACAK BAZI HARÇ NİSPETLERİ VE MAKTU TUTARLAR *

TİCARET SİCİL HARÇLARI:	
Kayıt ve tescil harçları (Ticari işletme rehni dahil)	
1. Ticari işletmenin ve unvanının tescil ve ilanında:	TL
a)Gerçek kişilere ve kooperatiflere ait işletmelerde	115,00
b)Şahıs şirketlerine ait işletmelerde	329,60
c) Sermaye şirketlerine ait işletmelerde	742,50
2. Temsile yetkili kılınan kimselerin tescil ve ilanında (Her kişi için)	
a) Gerçek kişilere ve kooperatiflere ait işletmelerde	57,10
b) Şahıs şirketlerine ait işletmelerde	81,80
c) Sermaye şirketlerine ait işletmelerde	180,80
3. Ticaret siciline tescil edilmiş olan vakalardaki değişikliklerin tescilinde: (Ticari işletme rehni ile ilgili vakalar dahil) (Muhteva ile ilgili bulunmayan düzeltmelerden harç alınmaz)	
a)Gerçek kişilere ve kooperatiflere ait olan işletmelerde	57,10
b) Şahıs şirketlerine ait işletmelerde	81,80
c) Sermaye şirketlerine ait işletmelerde	180,80
4. Kayıt silinmesinde: (Ticari işletme rehni kaydı silinmesi dahil)	
a) Gerçek kişilere ve kooperatiflere ait işletmelerde	22,40
b) Şahıs şirketlerinde ait işletmelerde	32,30
c) Sermaye şirketlerine ait işletmelerde Şubelerin her biri (Yabancı müesseselerin Türkiye şubeleri dahil) ayrıca aynı harca tabidir.	57,10

NOTER HARÇLARI :

Defter tasdiki:	TL
a) Açılış, ara ve kapanış tasdik ve şerhleri (Beher defter için):	
aa) İşletme defteri ve diğer her türlü defterler	12,50
bb) Serbest meslek kazanç defteri	15,60
cc) Bilanço esasına göre tutulan defterler	15,60
b) Açılış tasdiklerinde sayfaların mühürlenmesi:	
100 sayfaya kadar (100 dahil)	4,20
100 sayfadan yukarı beher 50 sayfa ve fazlası için	4,20

VERGİ YARGISI HARÇLARI:

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

I- Başvurma harcı:

	TL
a)Vergi Mahkemeleri ile Bölge İdare Mahkemelerine başvurma	15,60
b)Danıştaya başvurma	32,30
c)Danıştaya temyiz başvuru harcı	67,20
d) Bölge idare mahkemesine itiraz harcı	44,80

II- Nispi harçlar:

a)Vergi mahkemesi ile bölge idare mahkemesi kararlarında: Tarhiyata ve ceza kesme işlemlerine karşı mükellefin dava açması üzerine vergi mahkemesinin nihai kararları ile bölge idare mahkemesinin kararlarında, karar altına alınan uyuşmazlık konusu vergi, resim, harç ve benzeri mali yükümler ile bunlara bağlı zam ve cezaların toplam değer üzerinden **(15,60 TL'den)** az olmamak üzere

Binde 3,6

b)Danıştay kararlarında: Karar altına alınan uyuşmazlık konusu vergi, resim, harç ve benzeri mali yükümler ile bunlara bağlı zam ve cezaların toplam değeri üzerinden **(32,30 TL'den)** az olmamak üzere (Bu miktardan evvelce ödenen nispi harç mahsup edilir)

Binde 7,2

III- Maktu harç:

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

a)Vergi mahkemesi ve bölge idare mahkemesi kararlarında	15,60
b)Danıştay kararlarında	32,30
c)Bölge idare mahkemesi ve Danıştayın yürütmenin durdurulması kararlarında	32,30

IV- Suret harçları:

Tarafların isteği üzerine verilecek karar suretleri için karar suretinin her sayfasından (Fotokopiler dahil)

0,80 TL

***2009 Yılında uygulanacak harçların tamamı için, 24/12/2008 tarih ve 27090 sayılı Resmi Gazete'de yayımlanan 58 Seri Nolu Harçlar Kanunu Genel Tebliğine bakınız.**

İHBAR TAZMİNATI

Hizmet Süresi	Bildirim Süresi	Tazminat Tutarı
6 aydan az	2 hafta	2 haftalık ücret
6 ay - 1,5 yıl arası	4 hafta	4 haftalık ücret
1,5 yıl - 3 yıl arası	6 hafta	6 haftalık ücret
3 yıldan fazla	8 hafta	8 haftalık ücret

İHTİYATİ HACİZ

İhtiyati haciz müessesesi kamu alacağını korumak amacıyla 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkındaki Kanununun 13. maddesinde düzenlenmiştir.

İhtiyati haciz, henüz tahakkuk etmemiş olan borçlarla ilgili olarak ihtiyati tahakkuka bağlı olarak uygulanabilir. Sonucunda herhangi bir kamu alacağının doğabileceği bir vergi incelemesine başlanmış olduğu takdirde, vergi incelemesi yapmaya yetkili olanlarca yapılan ilk hesaplara göre belirlenen miktar üzerinden ihtiyati haciz yapılabilir.

Aslında, mükellefin kaçtığı, kaçma ihtimalinin olduğu, hileli yollara sapma olasılığı görüldüğü, talep edildiği halde mal beyanında bulunmadığı, inceleme altındaki işlemlerle ilgili mallarını elden çıkarması halinde ihtiyati haciz uygulamasına gidilmesi gerekir. Ancak, yukarıda ihtiyati tahakkuk bölümünde belirttiğimiz ifade zaafi nedeniyle, tüm ihtiyati tahakkuk yapılmış mükellefler için uygulanabilir hale gelmiştir.

Uygulamada, ihtiyati haciz konusu kamu alacakları, teminatsız alacaklar gibi takip edilmektedir. Yani, ödeme vadesi geldiği halde, ödeme yapılmazsa, ödeme emri çıkarılmakta, ödeme emrine rağmen de ödeme yapılmazsa 7 günlük dava açma süresinin dolmasıyla ihtiyati haciz kesin hacze çevrilir.

İhtiyati tahakkuk ve ihtiyati haciz uygulamasına konu olan kamu alacaklarının toplamı 100.000.-TL'yi geçtiği takdirde mükellefe yurtdışına çıkış yasağı getirilebilir.

İHTİYATİ TAHAKKUK

İhtiyati Tahakkuk müessesesi kamu alacağını korumak amacıyla 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkındaki Kanunun 17. maddesinde düzenlenmiştir.

İhtiyati Tahakkuk sadece Vergi Usul Kanunu kapsamına giren vergi, resim ve harçlardan bir kısmı için uygulanacağı öngörülen ihtiyati tahakkuk, mükelleflerin henüz tahakkuk etmemiş borçlarının, tarh, tebliğ ve itiraz yollarından geçmeden ve dolayısıyla normal tahakkuk yollarını izlemeden yapılan tahakkuk işlemi ifade eder. İhtiyati tahakkuk kamu alacağını koruma amacına yönelik bir izlemedir. Kesin bir borç doğurmaz. Ancak, ihtiyati haciz ile birlikte uygulandığı takdirde işlerlik ve etkinlik kazanır.

Aslında, mükellefin kaçmış olması, kaçma ihtimalinin olması, mallarını kaçırmaması ve hileli yollara başvurma ihtimalinin olması veyahut kamu alacağının tahsili için hakkında takibe başlanan borçlunun borcun tahsiline engel olabilmek maksadıyla mallarının tamamını ya da bir kısmını elden çıkarması, gizlemesi, muvazaalı olarak başkalarına devretmesi hallerinde uygulanması gereken bir önlemdir.

İŞ KANUNU'NA GÖRE KESİLECEK PARA CEZALARI

4857 SAYILI İŞ KANUNU'NA GÖRE 2009 YILINDA UYGULANACAK PARA CEZALARI

KANUN MAD.	CEZA MAD.	CEZAYI GEREKTİREN FİİL	CEZA MİKTARI (TL)
3/1-2	98	İşyeri bildirim yükümlülüğüne aykırı davranış (çalıştırılan her işçi için)	112
3/2	98	İş Kanunu'nun 3. maddesinin ikinci fıkrasında tanımlanan işyerinin muvazaalı olarak bildirilmesi (asıl işveren ile alt işveren için ayrı ayrı)	11.200
3	98	Ağır ve tehlikeli iş kapsamındaki işyerinin bildirim yükümlülüğüne aykırı davranmak (çalıştırılan her işçi için)	1.120
5	99/a	İşçilere eşit davranma ilkesine uyulmayan her işçi için	99
7	99/a	Geçici iş ilişkisi hükümlerine aykırı davranılan her işçi için	99
8	99/b	Çalışma koşullarına ilişkin belge verilmeyen her işçi için	99
14	99/b	Çağrı üzerine çalışma usulüne ilişkin hükümlere uyulmayan her işçi için	99
28	99/c	Çalışma belgesi verilmeyen veya belgesine yanlış bilgi yazılan her işçi için	99

29	100	Toplu işten çıkarma hükümlerine aykırı davranarak işten çıkarılan her bir işçi için	403
30	101	Çalıştırılmayan her özürsüz ve çalıştırılmayan her ay için	1.520
30	101	Çalıştırılmayan her eski hükümlü ve çalıştırılmayan her ay için	1.520
32	102/a	Ücret ile Kanundan veya TİS'den veya iş sözleşmesinden doğan ücretin kasten ödenmemesi veya eksik ödenmesi halinde her işçi ve her ay için	112
32	102/a	Ücret, prim, ikramiye ve bu nitelikteki her çeşit istihkakın zorunlu tutulduğu halde özel olarak açılan banka hesabına ödenmemesi halinde her işçi ve her ay için	112
37	102/b	Ücret hesap pusulası düzenlememek	403
38	102/b	Yasaya aykırı olarak ücret kesme cezası vermek	403
39	102/a	Asgari ücret ödenmeyen veya eksik ödenen her işçi ve her ay için	200
41	102/c	Fazla çalışma ücreti ödenmeyen, hak ettiği serbest zamanı altı ay içinde kullandırılmayan, onayı alınmadan fazla çalıştırılan her bir işçi için	200
52	102/b	Yüzde usulü uygulanan işyerlerinde, her hesap pusulasının genel toplamını gösteren belgeyi işçilerin seçtiği temsilciye vermemek	403
56	103	Yıllık ücretli izni yasaya aykırı olarak bölünen her işçi için	200
57	103	Yıllık izin ücretini yasaya aykırı şekilde veya eksik ödenen her işçi için	200
59	103	İş sözleşmesinin sona ermesinde kullanılmadığı iznin ücreti ödenmeyen her bir işçi için	200
60	103	İzin yönetmeliğine aykırı olarak izin kullandırılmayan veya eksik kullandırılan her işçi için	200
63	104	Çalışma sürelerine ve buna ilişkin yönetmelik hükümlerine uymamak	1.012
64	104	Telafi çalışmasına ilişkin yasa hükümlerine uyulmadan çalıştırılan her işçi için	200
65	104	Kısa çalışma ve kısa çalışma ödeneği düzenlemelerine uymamak	200
68	104	Ara dinlenmelerini yasa hükmüne göre uygulamamak	1.012
69	104	İşçileri geceleri 7,5 saatten fazla çalıştırmak, gece ve gündüz postalarını değiştirmemek	1.012
71	104	Çalıştırma yaşı ve çocukları çalıştırma yasağı hükümlerine aykırı davranmak	1.012
72	104	18 yaşını doldurmamış erkek ve her yaşta kadınları	1.012

		yer ve su altında çalıştırmak	
73	104	Gece çalıştırma yasağına ilişkin kanun ve yönetmelik hükümlerine aykırı davranmak	1.012
74	104	Doğum öncesi ve sonrası sürelerde kadınları çalıştırmak veya ücretsiz izin vermemek	1.012
75	104	İşçi özlük dosyalarını düzenlememek	1.012
76	104	Çalışma sürelerine ilişkin yönetmelik hükümlerine uymamak	1.012
77	105/c	İş sağlığı ve iş güvenliğinin gerektirdiği koşullara uymamak	1.120
78	105/a	İş sağlık ve güvenliği yönetmelik hükümlerine göre alınmayan her iş sağlığı ve güvenliği önlemi için (alınmayan önlemler için izleyen her ay aynı miktarda)	224
78	105/c	İşletme belgesi almadan işyeri açmak veya belgelendirilmesi gereken işler veya ürünler için belge almamak	1.120
79	105/c	Faaliyeti durdurulan işi izin almadan devam ettirmek veya kapatılan işyerini izinsiz açmak	1.120
80	105/c	İş sağlığı ve iş güvenliği kurullarının kurulması ve çalıştırması ile ilgili hükümlere aykırı davranmak, iş sağlığı ve iş güvenliği kurullarınca alınan kararları uygulamamak	1.120
81	105/c	İşyeri sağlık ve güvenlik birimi oluşturma, işyeri hekimi ile diğer sağlık personeli görevlendirme, iş güvenliği uzmanı olan mühendis veya teknik eleman görevlendirme yükümlülüğünü yerine getirmemek	1.120
85/2	105/d	Ağır ve tehlikeli işlerde çalıştırılan 16 yaşından küçük her işçi ve yönetmelikte gösterilen yaş kayıtlarına aykırı çalıştırılan her işçi için	1.120
85/1	105/d	Ağır ve tehlikeli işlerde çalıştırılan çalıştığı işle ilgili mesleki eğitim almamış her işçi için	560
86	105/b	Sağlık raporu alınmadan ağır ve tehlikeli işlerde çalıştırılan her bir işçi için	224
87	105/b	Sağlık raporu alınmayan 18 yaşından küçük her bir işçi için	224
88	105/c	Gebe veya çocuk emziren kadınlar hakkındaki yönetmeliğe uymamak	1.120
89	105/c	İş Kanununa göre çıkarılan çeşitli yönetmeliklere aykırı davranmak	1.120
90	106	İş-kur'dan izin almaksızın iş ve işçi bulma faaliyetinde bulunmak	2.027
92/2	107/1-a	İş müfettişlerinin davetine gelmemek, ifade ve bilgi vermemek, gerekli belge ve delilleri göstermemek ve vermemek, kendilerine gerekli kolaylığı göstermemek	8.960

96/1	107/1-b	İş müfettişleri tarafından ifade ve bilgilerine başvurulmuş işçilere telkinde bulunmak, işçileri gerçeği saklamaya ya da değiştirmeye sevk etmek veya zorlamak	8.960
96/2	107/1-b	İşçilerin gerçeğe aykırı haberler vererek işvereni gereksiz işlemlerle uğraştırmaları veya haksız yere kötü duruma düşürmeye kalkışmaları, denetim ve teftişin yapılmasını güçleştirmeleri, kötü niyetli davranışlarda bulunmaları	8.960
107/2	107/2	İş müfettişlerinin teftiş ve denetim görevlerini yapmalarını ve sonuçlandırmalarını engellemek	8.960

KALKINMADA ÖNCELİKLİ YÖRELER

01	Adıyaman	26	Kars
02	Ağrı	27	Kastamonu
03	Aksaray	28	Kırıkkale
04	Amasya	29	Kırşehir
05	Ardahan	30	Kilis
06	Artvin	31	Malatya
07	Bartın	32	Mardin
08	Batman	33	Muş
09	Bayburt	34	Nevşehir
10	Bingöl	35	Niğde
11	Bitlis	36	Ordu
12	Çanakkale (Bozcaada ve Gökçeada ilçeleri)	37	Osmaniye
13	Çankırı	38	Rize
14	Çorum	39	Samsun
15	Diyarbakır	40	Siirt
16	Elazığ	41	Sinop
17	Erzincan	42	Sivas
18	Erzurum	43	Şanlıurfa
19	Giresun	44	Şırnak
20	Gümüşhane	45	Tokat
21	Hakkari	46	Trabzon
22	Iğdır	47	Tunceli
23	Kahramanmaraş	48	Van
24	Karabük	49	Yozgat
25	Karaman	50	Zonguldak

KATMA DEĞER VERGİSİ ORANLARI (KDV Md.28)

I SAYILI LİSTEDE (% 1) VE II SAYILI LİSTEDE (% 8) YER ALMAYAN TÜM MAL VE HİZMETLER İÇİN GENEL ORAN OLAN % 18 UYGULANIR.

(I) SAYILI LİSTE KDV ORANI % 1

1- Kuru üzüm, kuru incir, kuru kayısı, ceviz, fındık, antep fıstığı, çam fıstığı, yer fıstığı, kestane, leblebi, ayçiçeği çekirdeği, kabak çekirdeği,

2- a) Mazı, palamut, kendir tohumu, kanola (kolza), kitre,

b) Meyan kökü, meyan balı, meyan hülasesi, çöven, sumak yaprağı, defne yaprağı, ıhlamur, kekik, adaçayı, mahlep, kimyon, susam, anason, haşhaş tohumu, rezene tohumu, süpürge teli ve tohumu ile bunlardan mamul süpürgeler, kapari (kebere), harnup (keçiboynuzu), harnup çekirdeği, zerdali çekirdeği, kayısı çekirdeği, kişniş, acıbadem, kuzu göbeği mantar, şeker pancarı,

3- Buğday, arpa, mısır, yulaf, çavdar, darı, çeltik, soya, kuru fasulye, kuru barbunya, kuru bakla, nohut, mercimek, patates, kuru soğan, sarımsak, zeytin, zeytinyağı, küçük ve büyükbaş hayvanlar (arılar dahil),

4- Buğday unu, buğday unundan imal edilen ekmekler (kepekli olanlar dahil, diğer katkı maddeliler hariç), yufka,

5- Buğday, arpa, mısır, çeltik, fasulye, yer fıstığı, ayçiçeği, soya, şeker pancarı, patates, pamuk, nohut, yonca, korunga adi ve diğer fiğler, sorgum, sudan otu ve sorgum-sudan melezinin sertifikalı tohumlukları ile sertifikalı meyve fidanları,

6- 24/6/1995 tarihli ve 552 sayılı Kanun Hükmünde Kararnameye göre toptancı hallerinde faaliyette bulunanlara ve bunlar tarafından gerçek usule tabi katma değer vergisi mükelleflerine yapılan taze sebze ve meyve (mamulleri hariç) teslimleri,

7- Suni dölllenme için dondurulmuş hayvan spermaları,

8- Gazete ve dergiler (21/6/1927 tarihli ve 1117 sayılı Kanun hükümlerine göre poşetlenerek satılanların tesliminde bu Kararın 1 inci maddesinin (a) bendinde öngörülen vergi oranı uygulanır.),

9- Aşağıda tanımları yapılan motorlu taşıtlardan yalnız "kullanılmış" olanlar,

"Türk Gümrük Tarife Cetvelinin 87.03 pozisyonundaki binek otomobilleri ve esas itibariyle insan taşımak üzere imal edilmiş diğer motorlu taşıtlar (87.02 pozisyonuna girenler hariç) (steysin vagonlar ve yarı arabaları dahil). [(Yalnız binek otomobilleri, steysin vagonlar, yarı arabaları, arazi taşıtları, jipler, vb., motorlu karavanlar, elektrik, gaz, güneş enerjili vb. motorlu taşıtlar, "8703.10.11.00.00 özellikle kar üzerinde hareket etmek için dizayn edilmiş sıkıştırma ateşlemeli içten yanmalı pistonlu motorlu olanlar (dizel veya yarı dizel) veya kıvılcım ateşlemeli içten yanmalı pistonlu motorlu taşıtlar", "8703.10.18.00.00 diğerleri"] [Ambulanslar, mahkum taşımaya mahsus arabalar, para arabaları, cenaze arabaları, itfaiye öncü arabaları gibi özel amaçla yapılmış motorlu taşıtlar hariç.] (Katma Değer Vergisi Kanununun 30/b maddesine göre binek otomobillerinin alımında yüklenilen katma değer vergisini indirim hakkı bulunan mükelleflerin, bu araçları tesliminde bu Kararın 1 inci maddesinin (a) bendinde öngörülen vergi oranı uygulanır.),

10- Türk Gümrük Tarife Cetvelinin 2713.20.00.00.11 pozisyonunda yer alan penetrasyon asfalt (cut-back asfaltlar hariç) teslimi,

11- Net alanı 150 m²'ye kadar konut teslimleri ile belediyeler, il özel idareleri, Toplu Konut İdaresi Başkanlığı ve bunların % 51 veya daha fazla hissesine ya da yönetiminde oy hakkına sahip oldukları işletmeler tarafından konut yapılmak üzere projelendirilmiş arsaların (sosyal tesisler için ayrılan bölümler dahil) net alanı 150 m²'nin altındaki konutlara isabet eden kısmı,

12- Konut yapı kooperatiflerine yapılan inşaat taahhüt işleri,

- 13- Kanunla kurulmuş sosyal güvenlik kuruluşları ve belediyelere yapılan sadece net alanı 150 m²'ye kadar konutlara ilişkin inşaat taahhüt işleri,
14- Cenaze hizmetleri.

(II) SAYILI LİSTE KDV ORANI % 8

A)- GIDA MADDELERİ

1- CANLI HAYVANLAR

Canlı Atlar, Eşekler, Katırlar ve Bardolar, Canlı Sığırlar, Canlı Domuzlar, Canlı Koyunlar ve Keçiler, Canlı Kümes Hayvanları Canlı Tavşanlar, Geyikler, Dağ Keçisi, Keklik, Devekuşu, Bildircin, Çulluk, Yabani Ördek ve Kazlar, Sülün ve Beç Tavuğu.

2 – ETLER VE SAKATATLAR

Sığır Eti (Taze, Soğutulmuş veya Dondurulmuş) Domuz Eti (Taze, Soğutulmuş veya Dondurulmuş) Koyun ve Keçi Etleri (Taze, Soğutulmuş veya Dondurulmuş) At, Eşek, Katır ve Bardo Etleri (Taze, Soğutulmuş veya Dondurulmuş)Kümes Hayvanlarının Etleri ve Yenilen Sakatata (karaciğer,yürek,taşlık) (Taze, Soğutulmuş veya Dondurulmuş) Canlı Tavşanlar, Geyikler, Dağ Keçisi, Keklik, Devekuşu, Bildircin, Çulluk, Yabani Ördek ve Kazlar, Sülün ve Beç Tavuğu Etleri ve Yenilen sakatata (Taze, Soğutulmuş veya Dondurulmuş)

Domuz Yağı ve Kümes Hayvanlarının Yağları Et ve Yenilen Sakata,) (Baş,paça,işkembe,kulak,kalp,böbrek,ciğer,beyin,dalak,dil,uykuluk) (Tuzlanmış, Salamura Edilmiş, Kurutulmuş veya Tütsülenmiş) ile Et ve Sakatata Yenilen Un ve Ezmeleri.

3 – BALIKLAR

Canlı Balıklar (Süs Balıkları Hariç) Balıklar (Taze ve Soğutulmuş) Balıklar (Dondurulmuş) Balık Filetoları ve Diğer Balık Etleri (Taze, Soğutulmuş veya Dondurulmuş) Balıklar (Kurutulmuş, Tuzlanmış veya Salamura Edilmiş) Kabuklu Hayvanlar (Canlı, Taze, Soğutulmuş, Dondurulmuş, Salamura Edilmiş, Buharda veya Suda Pişirilmiş) Yumuşakçalar (Canlı, Taze, Soğutulmuş, Dondurulmuş, Salamura Edilmiş, Buharda veya Suda Pişirilmiş)

4 – SÜTLER VE SÜT ÜRÜNLERİ-BAL

Süt ve Krema Yayı Altı, Pıhtılaştırılmış Süt ve Krema, Yoğurt, Kefir ve Diğer Fermente edilmiş veya Asitliği Artırılmış Süt ve Krema. Peynir Altı Suyu, Sütten elde edilmiş Tereyağı ve Diğer Katı ve Sıvı Yağlar ile Sürülerek Yenilen Süt ürünleri, Peynir ve Pıhtılaştırılmış Ürünler, Kuş ve Kümes Hayvanları Yumurtaları Kuş ve Kümes Hayvanlarının Kabuksuz Yumurtaları ve Sarıları (İnsan Gıdası olarak kullanılmaya elverişli olmayanlar hariç)Tabii Bal

5 – BAĞIRSAKLAR-İŞKEMBE-ŞİRDAN

Tam veya Parça Halinde Hayvan Bağırsakları, Mesaneleri ve Mideleri (Balıklara ait olanlar hariç) (Taze, Soğutulmuş, Dondurulmuş, Tuzlanmış, Salamura Edilmiş, Kurutulmuş ve Tütsülenmiş)

6-BİTKİLER-SEBZE FİDELERİ

Hindiba Bitkisi,Hindiba Kökleri Köklendirilmiş Çelik ve Daldırmalar Meyveleri veya Sert Kabuklu Meyveleri Yenilen Ağaçlar ve Çalılar Mantar Miselleri Ananas Fidanı Sebze ve Çilek Fideleri

7 –SEBZELER-MEYVELER-KÖK VE YUMRULAR

Patates Domates Soğanlar, Şalotlar, Sarımsaklar, Pırasalar ve diğer Soğanımsı Sebzeler
Lahanalar, Karnabaharlar, Alabaşlar, Yaprak Lahanalar ve benzeri yenilen Brassicalar
Marul ve Hindiba Havuçlar, Şalgamlar, Kırmızı Pancar, teke Sakalı, Kök Keneviri, Turplar ve benzeri yenilen Kökler Hıyarlar ve Kornişonlar Baklagiller Diğer Sebzeler Sebzeler
Geçici olarak konserve edilmiş fakat bu halleriyle derhal yenilmeye elverişli olmayan Sebzeler
Kurutulmuş Sebzeler Kuru Baklagiller Manyok, Ararot, Salep, Yer Elması, tatlı Patates ve yüksek oranda nişasta veya inülin içeren benzeri kök ve yumruklar Hindistan Cevizi, Brezilya Cevizi ev Kaju Cevizi Diğer Kabuklu Meyveler Muz Hurma, İncir, Ananas, Avokado Armudu, Guava Armudu, Mango ve Mangost. Turunçgiller Üzümler Kavunlar, Karpuzlar ve Papaya Armut ve Ayva Kayısı, Kiraz, Şeftali, Erik ve Çakal Eriği Diğer Meyveler (Taze) Meyveler (Pişirilmemiş veya buharda veya suda kaynatılarak pişirilmiş, dondurulmuş) (İlave şeker veya diğer tatlandırıcı maddeler katılmış olsun olmasın) Geçici olarak konsantre edilmiş fakat bu halleri ile derhal yenilmeye elverişli olmayan meyveler ve sert çekirdekli meyveler. Meyveler (Kurutulmuş) (Hindistan Cevizi, Brezilya Cevizi, Kaju Cevizi ve Üzümler Hariç) Turunçgillerin, Kavunların ve Karpuzların Kabukları

8 – ÇAY-KAHVE-BAHARAT VS

Kahve ,Çay Paraguay Çayı , Biber, kara biber, kırmızı biber,yenibahar,Capsicum ve Pimenta cinsi Biberler, Vanilya Tarçın ve Tarçın Ağacının Çiçekleri Karanfil Küçük Hindistan Cevizi, Küçük Hindistan Cevizi Kabuğu ve Kakule Anason, Çin Anasonu, Rezene, Kişniş, Kimyon veya Karaman Kimyonu Tohumları, Ardiç Meyveleri Zencefil, Safran, Zerdeçal (Curcuma), Kekik, Defne Yaprakları, Köri ve Diğer Baharat

9 – TAHILLAR

Buğday ve Mahlut Çavdar Arpa Yulaf Mısır Pirinç Tane Darı (Koca DarıKara Buğday, Darı (cin ve kum darı), Kuş Yemi ve diğer Hububatlar

10– UNLAR

Buğday Unu veya Mahlut Unu, Hububat Unları Hububatın Kabaca Öğütülmesinden Elde Edilen Küçük Parçalar, Hububat İrmikleri ve Pelletleri. Diğer Şekilde İşlenmiş Hububat Taneleri, Hububat Embriyonları Patates Unu, Ezmesi, Tozları, Flokonları, Granülleri ve Pelletleri Kuru Baklagillerin ile Sagunun ve Köklerin veya Yumruların Un, Ezme ve Tozları. Malt Nişastalar, İnülin

11 – TOHUMLAR

Sebze ve Meyveler, bunların Tohum, Çekirdek ve Sporları, Nane, Şeker Kamışı, Pamuk Tohumu ve Çiğiti, Yağlı Tohum ve Meyvelerin Un ve Kaba Unları

12 – YAĞLAR

İnsan Gıdası Olarak Kullanılmaya Elverişli Yağlar ile Bunların Üretiminde Kullanılmaya Elverişli Ham yağlar

13 –SUCUK, SOSİS, SALAM PASTIRMA-ÇİĞ KÖFTE VS

Etten, Sakatattan veya Kandan Yapılmış Sosisler ve Benzeri Ürünler ile esası bu ürünler olan Gıda Müstahzarları, sucuk ,sosis,salam,pastırma, jambon,kavurma,pişmiş döner,köfte hamburger, Hazırlanmış veya Konserve Edilmiş Et, Sakatat ve Kan Et, Balık, Kabuklu Hayvanlar, Yumuşakçalar veya diğer su omurgasızlarının Hülasa ve Suları Hazırlanmış veya Konserve edilmiş Balıklar, Balık Yumurtalarından elde edilen Havyar ve havyar yerine kullanılan ürünler Hazırlanmış veya Konserve Edilmiş Kabuklu Hayvanlar, Yumuşakçalar ve diğer Su Omurgasızları

14 – ŞEKER, ŞEKER MAMÜLLERİ, ŞEKER KAMIŞI PANCAR ŞEKERİ HELVA, ÇİKLET,LOKUM VS.

Kristal şeker, kesme şeker,toz şeker, diyet mama ,helva Kamış ve Pancar Şekeri ve Kimyaca Saf Sakaroz Diğer Şekerler, Pudra şekeri karamel,ciklet Şeker Ekstraksiyonundan veya Rafinajından elde edilen Melaslar Kakao İçermeyen Şeker Mamulleri Akide şekeri, kestane şekeri, mevlüt şekeri, nuga,fondon,pastil şekerler,drajeler,sakızlı ve jöleli şerler,badem şekeri,badem ve fıstık ezmezi,pişmaniye,saray helvası,lokum. Beyaz Çikolata

15 – KAKAO ÜRÜNLERİ

Kakao Dane ve Kırıkları,Kakao Kabukları, İç Kabukları, Zarları ve Diğer Kakao Döküntüleri Kakao Hamuru Kakao Tozu Çikolata ve Kakao içeren diğer Gıda Müstahzarları

16 – TATLILAR UNLU MAMÜLLER BAKLAVA VE DİĞER TATLILAR PİZZA, HAZIR SANDVIÇ

Malt Hülasesı, Esasını Un, Hububatın Kabaca Öğütülmesinden elde edilen küçük parçalar, Kaba Un, Nişasta veya Malt Hülasesı teşkil eden Gıda Müstahzarları Makarnalar ve Kuskus Tapyoka ve Nişastadan hazırlanan Tapyoka Benzerleri Hububat veya Hububat Ürünlerinin kabartılması veya kavrulması suretiyle elde edilen Gıda Mamulleri Ekmek, Pasta, Kek, Bisküvi,gofret, Pankek,kurabiye,beze,krep,pizza ,hazır sandviç ve diğer Ekmekçi Mamulleri Baklava, Kadayıf,şöbiyet,tulumba,halka tatlısı,şekerpare,güllaç,kemal paşa,şambaba,peynir tatlısı, boza Kurabiye ve Diğer Tatlılar

17 – KONSERVELER

Sebzeler, Meyveler, Sert Kabuklu Meyveler ve Yenilen diğer Bitki Parçalarının Turşu ve Konserveleri Domates Turşu ve Konservesi Mantarlar ve Domalan Turşu ve Konserveleri Sebzeler, Meyveler, Sert Kabuklu Meyveler, Meyve Kabukları ve Diğer Bitki Parçalarının şekerle konserve edilmiş, suyu alınmış üstü şekerle kaplanmış ve kristalleştirilmiş mamulleri Reçeller, Jöleler, Marmelâtlar, Meyve ve Sert Kabuklu Meyve Püresi, Meyve ve Sert Kabuklu Meyve Pastları Meyve ve Sebze Suları (Fermente Edilmemiş ve Alkol Katılmamış)

18 –BİTKİ ÇAYLARI-HAZIR ÇORBALAR-SÜTLÜ TATLILAR-DONDURMA

Kahve, Çay ve Paraguay Çayı Hülasesı, Esans ve Konsantreleri
Mayalar, Cansız Tek Hücreli Mikroorganizmalar ve Hazırlanmış Kabartma Tozları
Soslar Soya sosu,ketçap,mayonez, hardal,acıbiber sosu,çemenve Müstahzarları, Çeşni ve Lezzet Verici Karışımlar, hardal unu ve İrmiği ve Hazır Hardal
Çorbalar, Et Suları ve Müstahzarları, karışı halindeki Homojenize Gıda Müstahzarları
Dondurma ve Yenilen Diğer Buzlar
Sütlü tatlılar, puding, kazandibi, muhallebi, keşkül, su ile hazırlanmış toz içecekleri

19 – SU- ALKOLSÜZ BİRA -ŞİRA- SİRKE- MADEN SUYU-GAZOZ

Sular (Tabi ve suni mineral sular ve gazlı sular dahil), Buz ve Kar Sular (Tatlandırılmış ve Lezzetlendirilmiş) Alkolsüz Biralara Alkolsüz Üzüm ŞıralarıSirkeler ve Asetik Asitten elde edilen Sirke yerine geçen maddeler Gazozlar (Sade Gazozlar, Meyveli Gazozlar, Kolalı Gazozlar)

20 – Z.YAĞI KÜSPESİ -YAĞ ATIKLARI

Zeytin Küspesi (Prina) Diğer Bitkisel yağ Üretimi Atıkları

21 – TUZ

Normal Sofra Tuzu Rafine Sofra Tuzu Diğer Sofra Tuzları

NOT : BU BÖLÜMDEKİ MALLARIN I SAYILI LİSTEDE YER ALMASI HALİNDE I SAYILI LİSTEDE BELİRTİLEN ORAN(%1) UYGULANIR.

B) DİĞER MAL VE HİZMETLER

1- Kütlü ve elyaf pamuk, linter pamuk, pamuk lifi döküntüleri, natürel veya tops haldeki tiftik, yün ve yapağı,

2- Türk Gümrük Tarife Cetvelininin 41.01 pozisyonundaki sığır ve atların, 41.02 pozisyonundaki koyun ve kuzuların (astragan veya karakul, persaniye, breitschwanz ve benzerleri, Hint, Çin, Moğolistan ve Tibet kuzuları hariç), 41.03 pozisyonundaki keçi ve oğlakların (Yemen, Moğolistan ve Tibet keçi ve oğlakları hariç) ham post ve derileri,

3- İplikler ve iplik imali için hazırlanan her nevi filamentler, lifler, vb. (Pamuktan, yünden, tiftikten, hayvan kıllarından, ipekten, sentetikten, suni maddelerden, dokumaya elverişli her nevi maddelerden veya bunların karışımlarından elde edilenler.),

4- Pamuklu, yünlü, ipekli, sentetik, suni veya bunların karışımlarından örme dahil her nevi mensucat (pamuk, keten, ipek, sentetik, suni, kauçuk iplik, lif ve benzerleriyle, hayvan kıllarıyla, dokumaya elverişli maddelerle veya bunların karışımları ile birlikte; el tezgahlarında veya diğer şekillerde dokunsun dokunmasın, ağartılmış, boyanmış, baskılı vb. şekillerde olsun olmasın), emdirilmiş, sıvanmış, kaplanmış veya lamine edilmiş dokumaya elverişli mensucat, dokunmamış mensucat, vatka, keçe ile her nevi dantela, kordela, kordon ve işlemler,

5- Yukarıdaki 4 numaralı sırada yazılı mensucat, votka, keçe ve dantela, kordela, kordon ve işlemlerden mamul; iç ve dış giyim eşyası (şapka, kravat, kaşkol, kemer, çorap, eldiven vb. dahil), havlu, bornoz, perde, çarşaf, yastık, yorgan, battaniye, uyku tulumu, her türlü kılıf ve örtüler ile bunların benzeri ev tekstil ürünleri (taşıtlarda kullanılanlar dahil) (yataklar hariç),

6- a) İşlenmiş post, deri ve köseleler ile bunların taklitleri ve bunlardan mamul giyim eşyası (şapka, kemer, kravat, eldiven ve benzerleri dahil),

b) 18/12/2007 tarihli ve 2007/13007 sayılı Kararnamenin eki İstatistik Pozisyonlarına Bölünmüş Türk Gümrük Tarife Cetvelinin "4302.19.95.00.19 Diğerleri" pozisyonunda yer alan eşyalardan yalnız sığırların (bufalo dahil) dabaklanmış ve aprelenmiş kürkleri,

7- Her nevi maddeden mamul ayakkabı, terlik, çizme ve benzerleri,

8- Her nevi maddeden mamul çanta, bavul, valiz ve benzerleri,

9- Halılar ve diğer dokumaya elverişli maddelerden yer kaplamaları,

10- Fason olarak yapılan tekstil ve konfeksiyon işleri,

11- 3100 sayılı Katma Değer Vergisi Mükelleflerinin Ödeme Kaydedici Cihazları Kullanmaları Mecburiyeti Hakkında Kanun kapsamına giren ödeme kaydedici cihaz teslimleri,

12- 13/10/1983 tarihli ve 2918 sayılı Karayolları Trafik Kanunu ile Karayolları Trafik Yönetmeliğinin 64 üncü maddesine göre otobüs, kamyon ve çekici türü taşıtlarda bulundurulması ve kullanılması zorunlu olan takograf cihazı teslimleri,

13- Türk Gümrük Tarife Cetvelinin 4801.00 pozisyonunda yer alan gazete kağıdı (rulo veya tabaka halinde) ile 48.02 pozisyonunda yer alan baskı ve yazı kağıtlarının teslimi,

14- Kitap ve benzeri yayımlar (21/6/1927 tarihli ve 1117 sayılı Kanun hükümlerine göre poşetlenerek satılanların tesliminde bu Kararın 1 inci maddesinin (a) bendinde öngörülen vergi oranı uygulanır.), kurşun kalem, boya kalemleri, sulu boya ve pastel boyalar, okul defterleri, silgi, kalemtıraş, cetvel, pergel, gönye, iletke,

15- Üniversite ve yüksekokullar ile 5580 sayılı Özel Öğretim Kurumları Kanunu, 2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu ve 573 sayılı Özel Eğitim Hakkında Kanun Hükümünde Kararname kapsamında verilen eğitim ve öğretim hizmetleri, "Okul Servis Araçları Hizmet Yönetmeliği" kapsamında verilen öğrenci taşıma servis hizmetleri ile "Özel Öğrenci Yurtları Yönetmeliği" hükümlerine tabi yurtlarda verilen hizmetler,

16- Sinema, tiyatro, opera, operet, bale, müze giriş ücretleri,

17- İnsan gıdası olarak kullanılan mamular, insan ve hayvan sağlığı için kullanılan antiserumlar, immunglobulinler, kan ve kan komponentleri ile kan ürünleri, aşular,

18- Sağlık Bakanlığı tarafından ruhsatlandırılan veya ithaline izin verilen beşeri tıbbi ürünler,

19- 18/12/2007 tarihli ve 2007/13007 sayılı Kararnamenin eki İstatistik Pozisyonlarına Bölünmüş Türk Gümrük Tarife Cetvelinin 0106.90.00.90.14 pozisyonunda yer alan biyolojik mücadelede kullanılan parazit ve predatörler ile Tarım ve Köyişleri Bakanlığı tarafından zirai mücadelede kullanılmak üzere ruhsatlandırılan bitki koruma ürünleri20- Tarım ve Köyişleri Bakanlığı tarafından ruhsatlandırılan veteriner ispençiyari ve tıbbi müstahzarlar (veteriner kozmetikleri hariç),

21- İlgili Bakanlıklar ya da kanunlarla izin verilen gerçek veya tüzel kişiler tarafından yerine getirilen insan veya hayvan sağlığına yönelik koruyucu hekimlik, teşhis, tedavi ve rehabilitasyon hizmetleri (hayvan ırkının ıslahına yönelik hizmetler dahil), ambulans hizmetleri,

22- 18/12/2007 tarihli ve 2007/13007 sayılı Kararnamenin eki İstatistik Pozisyonlarına Bölünmüş Türk Gümrük Tarife Cetvelinin;

2520.20.90.10.00	Dişçilikte kullanılan alçılar
2520.20.90.90.11	Tıpta kullanılan alçılar
2804.40.00.00.00	Oksijen
2844.40.20.00.11	Radyoaktif iyot
2844.40.20.00.12	Radyoaktif fosfor
2844.40.20.00.13	Radyoaktif karbon
2844.40.20.00.14	Radyoaktif kobalt
2844.40.20.00.19	Diğerleri
2844.40.30.00.00	Suni radyoaktif izotopların bileşikleri (EURATOM)
30.01	Tedavide kullanılan kurutulmuş guddeler ve diğer organlar (toz haline getirilmiş olsun olmasın); guddelerin veya diğer organların veya bunların salgılarının tedavide kullanılan hülasaları; heparin ve tuzları; tedavide veya korunmada kullanılmak üzere hazırlanmış tarifinin başka yerinde yer almayan veya belirtilmeyen insan veya hayvan menşeli diğer maddeler
30.05	Tıpta, cerrahide, dişçilikte veya veterinerlikte kullanılan eczacılık maddeleri emdirilmiş veya kaplanmış veya perakende satılacak şekilde hazırlanmış veya ambalajlanmış pamuklar, gaz bezleri, bandajlar ve benzeri maddeler (sargılar, sparadrallar, hardal yakıları gibi)
30.06	Bu fasılın 4 nolu notunda belirtilen eczacılık eşyası ve müstahzarları
33.06	Ağız veya diş sağlığını korumaya mahsus müstahzarlar (takma dişleri temizlemeye ve onları ağızda sabit tutmaya mahsus pat ve tozlar dâhil); diş aralarını temizlemekte kullanılan iplikler (diş iplikleri), bireysel kullanıma mahsus ambalajlarda perakende satılacak hale getirilmiş
3307.90.00.90.11	Kontakt-lens veya suni göz solüsyonları
3407.00.00.10.00	Dişçilikte kullanılan alçı esaslı diğer müstahzarlar
3407.00.00.90.11	Dişçi mumu
3407.00.00.90.13	Elastomer esaslı ölçü maddeleri (dişçilikte kullanılan)
3407.00.00.90.14	Çinko oksit-öjenol esaslı ölçü maddeleri (dişçilikte kullanılan)
3701.10.10.00.00	Tıpta, dişçilikte veya veterinerlikte kullanılanlar
3701.20.00.90.12	Seluloitten veya diğer plastik maddelerden sağlık işlerinde kullanılanlar
3821.00.00.00.00	Mikroorganizmaların (virüsler ve benzerleri), bitkilerin, insan veya hayvan

	hücrelerinin geliştirilmesine veya idamesine mahsus müstahzar kültür ortamları
3822.00	Bir mesnet üzerinde bulunan laboratuvarlarda veya teşhiste kullanılan reaktifler, bir mesned üzerinde olsun olmasın laboratuvarlarda veya teşhiste kullanılan müstahzar reaktifler (30.02 veya 30.06 pozisyonlarında yer alanlar hariç); standart (referans) maddeleri
39. Fasil	Plastikler ve mamulleri (Yalnız idrar torbaları, kolostomi torbaları, aseptik dolum torbaları, her nevi eldivenler, her nevi kan alma tüpleri ve prezervatifler)
40. Fasil	Kauçuk ve kauçuktan eşya (Yalnız idrar torbaları, kolostomi torbaları, aseptik dolum torbaları, her nevi eldivenler, her nevi kan alma tüpleri ve prezervatifler)
7015.10.00.00.00	Numaralı gözlük camları
8419.20	Tıbbi, cerrahi veya laboratuvar sterilizatörleri
8421.29.00.00.11	Diyalizör
8509.80.00.00.19	Diğerleri (Yalnız elektrikli - pilli diş fırçaları)
90.11	Kombine haldeki optik mikroskoplar (fotomikrografi, sinefotomikrografi veya mikroprojeksiyon mikroskopları dâhil) (Aksam, parça ve aksesuarlar hariç)
90.18	Tıpta, cerrahide, dişçilikte ve veterinerlikte kullanılan alet ve cihazlar (Sintigrafi cihazları, diğer elektromedikal cihazlar ve göz testine mahsus cihazlar dahil) (Aksam ve parçalar hariç)
90.19	Mekanoterapi cihazları; masaj cihazları; psikotekni cihazları; ozonoterapi, oksijenoterapi, aeroterapi, suni teneffüs veya diğer terapik teneffüs cihazları (Aksam ve parçalar hariç)
9020.00	Diğer teneffüs cihazları ve gaz maskeleri (Mekanik parçaları ve değiştirilebilen filtreleri olmayan koruyucu maskeler hariç) (Aksam, parça ve aksesuarlar hariç)
90.21	Ortopedik cihazlar (Koltuk değnekleri, cerrahi kuşaklar ve fitik bağları dahil); cebireler, gudyerler ve kırıklara mahsus diğer cihazlar; protez organlar; sağırın işitmesini kolaylaştırmaya mahsus cihazlar ve vücut kusur veya noksanlığını gidermek amacıyla üstte veya elde taşınan veya vücudun içine yerleştirilen diğer cihazlar(Aksam, parça ve aksesuarlar hariç)
9022.12.00.00.00	Bilgisayarlı tomografi cihazları
9022.13.00.00.00	Diğerleri (dişçiliğe mahsus olanlar)
9022.14	Diğerleri (tıbbi, cerrahi veya veterinerlik amaçlı kullanımlar için)
9022.21	Tıbbi, cerrahi, dişçilik veya veterinerlik amaçlı kullanımlar için
9027.80	Diğer alet ve cihazlar (Yalnız PCR cihazı, kan sayım, nefelometre vb. analiz ve ölçüm cihazları, biokimya, idrar ve eliza cihazları)
9402.10.00.00.11	Dişçi koltukları
9402.90	Diğerleri (Aksam ve parçalar hariç)
9506.91.90.00.00	Diğerleri (Yalnız yürüteç barı vb.)
9603.21.00.00.00	Diş fırçaları
9001.30.00.00.00	Kontak lensler (Yalnız görme kusurunun giderilmesine mahsus olanlar)
9001.40	Camdan gözlük camları (Yalnız görme kusurunun giderilmesine mahsus

	olanlar)
9001.50	Diğer maddelerden gözlük camları (Yalnız görme kusurunun giderilmesine mahsus olanlar)
90.03	Gözlüklere veya benzeri eşyaya ait çerçeveler ve bunların aksam ve parçaları (Kıymetli metallere veya kıymetli metallere kaplama metallere olan gözlük çerçeveleri ve gözlük benzeri eşyaya ait çerçeveler ile bunların aksam ve parçaları hariç)
9004.10.10.00.00	Optik tarzda işlenmiş camlı olanlar (Çerçevesi kıymetli metallere veya kıymetli metallere kaplama metallere olanlar hariç)
9004.90	Diğerleri (Çerçevesi kıymetli metallere veya kıymetli metallere kaplama metallere olanlar hariç)

23- Küşpe, (18/12/2007 tarihli ve 2007/13007 sayılı Kararnamenin eki İstatistik Pozisyonlarına Bölünmüş Türk Gümrük Tarife Cetvelinin 2303.10 pozisyonunda yer alan nişastacılık artıkları ve benzeri artıklar ile 2303.30.00.00.00 pozisyonunda yer alan biracılık ve damıtık içki sanayinin posa ve artıkları hariç) tam yağlı soya (fullfat), kepek, razmol, balık unu, et unu, kemik unu, kan unu, tapiyoka (manyok), 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 benzeri hayvan yemleri (yeşil ve kuru kaba yemler ve bunların pellet şeklinde veya mevsimsel ihtiyaçlara göre bir bağlayıcı kullanılarak veya kullanılmadan işlem görmüş olanları dahil),

24- Gazino, açık hava gazinosu, bar, dans salonu, diskotek, pavyon, taverna, birahane, kokteyl salonu ve benzeri yerler hariç olmak üzere kahvehane, kır kahvesi, çay bahçesi, çay ocağı, kıraathane, kafeterya, pastane, ayakta yemek yenilen yerler, yemeği pakette satan veya diğer şekillerde yemek hizmeti sunan yerler, lokanta, içkili lokanta, kebabçı ve benzeri yerlerde verilen hizmetler (bu yerlerde verilen hizmetlerin alkollü içeceklere isabet eden kısmı hariç),

25- Otel, motel, pansiyon, tatil köyü ve benzeri konaklama tesislerinde sunulan geceleme hizmeti (1618 sayılı Kanun hükümlerine göre Kültür ve Turizm Bakanlığında işletme belgesi almış seyahat acenteleri tarafından müşteriye aktarılan geceleme hizmet tutarı ve bu hizmete ilişkin aracılık bedellerine de konaklama tesislerinde verilen geceleme hizmetlerinin ait olduğu oran uygulanır. Konaklama tesislerinde geceleme hizmetinden yararlanmayanlara verilen tüm hizmetler ile geceleme hizmetiyle beraber verilen ancak ayrıca belgelendirilen ya da geceleme hizmetine ait belgede ayrıca fiyatlandırılan hizmetler bu sıra kapsamında yer almamaktadır. Ancak geceleme hizmeti kapsamında verilmesi ve geceleme bedeline dahil edilmesi mutad olan diğer hizmetler bu sıra kapsamında yer almakla birlikte bu şekilde belirlenen geceleme bedeli içinde sunulan alkollü içeceklere ilişkin yüklenilen katma değer vergisi tutarları, hizmeti sunanlar tarafından indirim konusu yapılamaz.)

26- Yaşlı, sakat ve düşkünler için bakım ve huzurevleri ile yetimhanelerde verilen hizmetler,

27- Belediyeler ve bunların iktisadi işletmeleri tarafından verilen atık su hizmetleri.

28- 18/12/2007 tarihli ve 2007/13007 sayılı Kararnamenin eki İstatistik Pozisyonlarına Bölünmüş Türk Gümrük Tarife Cetvelinin;

8424.81	Tarıma ve bahçeciliğe ait olanlar (sıvı veya toz halindeki maddeleri püskürtmeye, dağıtmaya veya pülverize etmeye mahsus mekanik cihazlar)
8428.2030.90.00	Diğerleri (Tarımda kullanılmak üzere özel olarak imal edilmiş pnömatik elevatörler ve konveyörler)
8428.90.71.00.00	Zirai traktörlere takılmak üzere imal edilenler (Tarımda kullanılmak üzere özel olarak imal edilmiş yükleyiciler)
8428.90.95.90.11	Zirai traktörler için hidrolik kaldırıcılar
8432.10	Pulluklar
8432.21.00.00.00	Diskli tırmıklar (diskorolar)
8432.29	Diğerleri: (Tırmıklar, skarifikatörler, kültivatörler, zararlı otları ayıklayan makinalar, çapa makinaları)
8432.30	Ekim ve dikim makinaları
8432.40	Gübreleme makina ve cihazları
8433.20	Çayır biçme makinaları (traktörlere monte edilen parmaklı biçme makinaları dahil)
8433.30	Ot hazırlama makina ve cihazları
8433.40	Ot ve saman balyalama makina ve cihazları (ot ve samanları toplayıp demet veya balya yapmaya mahsus olanlar dahil)
8433.51.00.00.00	Biçer döverler
8433.52	Diğer harman makina ve cihazları
8433.53	Kök ve yumru sökme makinaları
8433.59.11.00.00	Kendinden hareketli olanlar (silaj makinası)
8433.59.19.00.00	Diğerleri (silaj makinası)
8433.59.30.00.11	Orak makinaları (biçerler)
8433.59.30.00.12	Biçer toplarlar
8433.59.30.00.13	Biçer bağlarlar
8433.59.80.00.11	Pamuk hasat makinası
8433.59.80.00.12	Mısır hasat makinası
8433.59.80.00.13	Mısır toplama ve daneleme makinaları
8433.59.80.00.19	Diğerleri (diğer hasat ve harman makina ve cihazları)
8434.10.00.00.00	Süt sağma makinaları
8436.10.00.00.00	Hayvan yemlerini hazırlamaya mahsus makina ve cihazlar
8436.80.91.00.00	Otomatik yalaklar
8436.80.99.00.11	Arıcılığa mahsus bal mumunu petek yapan makina ve cihazlar
8436.80.99.00.12	Arıcılığa mahsus diğer makina ve cihazlar
8436.80.99.00.13	Mekanik hayvan kırkma makinaları (elle çalışanlar hariç)
8510.20.00.00.12	Hayvan kırkma makinaları
8701.10.00.00.00	Motokültörler
8701.90.11.00.00	Motor gücü 18 kW.1 geçmeyenler (traktörler)
8701.90.20.00.00	Motor gücü 18 kW.1 geçen fakat 37 kW.1 geçmeyenler (traktörler)
8701.90.25.00.00	Motor gücü 37 kW.1 geçen fakat 59 kW.1 geçmeyenler (traktörler)
8701.90.31.00.00	Motor gücü 59 kW.1 geçen fakat 75 kW.1 geçmeyenler (traktörler)
8701.90.35.00.00	Motor gücü 75 kW.1 geçen fakat 90 kW.1 geçmeyenler (traktörler)
8701.90.39.00.00	Motor gücü 90 kW.1 geçenler (traktörler)
8716.20.00.00.00	Tarımda kullanılmaya mahsus kendinden yüklemeli veya boşaltmalı römork ve yarı römorklar

29- 18/12/2007 tarihli ve 2007/13007 sayılı Kararnamenin eki İstatistik Pozisyonlarına Bölünmüş Türk Gümrük Tarife Cetvelinin;

	Paletli ekskavatörler (kulesi 360 derece dönebilen)
84.29.52.10.00.00	
84.29.52.90.00.11	Lastik tekerlekli olanlar (kulesi 360 derece dönebilen makina ve cihazlar)
84.29.59.00.10.11	Beko loder
84.47	Örgü makinaları, dikiş-trikotaj makinaları ve gipe edilmiş iplik, tül, dantela, işleme, şeritçi ve kaytancı eşyası veya file imaline mahsus makina ve cihazlar ve püskül, ponpon makina ve cihazları
84.52.10	Ev tipi dikiş makinaları
84.52.21.00.00.00	Otomatik üniteler (diğer dikiş makinaları)
84.52.29.00.00.00	Diğerleri (diğer dikiş makinaları)
84.58	Metal işlemeye mahsus torna tezgahları (tornalama merkezleri dahil)
84.59	Metalleri talaş kaldırmak suretiyle delmeye, raybalamaya, frezelemeye, diş açmaya veya vida yuvası açmaya mahsus takım tezgahları (kızaklı işlem üniteleri dahil) [84.58 pozisyonundaki torna tezgahları (tornalama merkezleri dahil) hariç]

KOD LİSTELERİNİN ANLAMLARI

Kod-1: Vergi inceleme raporuna göre sahte ve muhteviyatı itibariyle yanıltıcı belge düzenlediği tespit edilen mükellefler ile bunların ortakları ve kanuni temsilcilerinin kurdukları veya ortak oldukları şirketler.

Kod-2: Vergi inceleme raporuna göre sahte ve muhteviyatı itibariyle yanıltıcı belge kullananlar.

Kod-3: Sahte ve muhteviyatı itibariyle yanıltıcı belge düzenlediği konusunda haklarında rapor bulunan mükelleflerin ortakları veya kanuni temsilcileri

Kod-4: Bastırdığı belgelerin zayi-çalındığı veya kaybolduğunu bildirenler

Kod-5: Vergi dairelerinin yaptığı tespit sonucunda;

5/1: Haklarında rapor bulunmamakla birlikte SMİYB düzenlediği konusunda tespit bulunanlar.

5/2: Haklarında rapor bulunmamakla birlikte SMİYB kullandığı konusunda tespit bulunanlar.

5/3: Adresinde bulunamayanlar ile sarih adresi tespit edilemeyenler.

5/4: Defter, belge ibraz etmeyen veya incelemeye sevk edilenler ile birden fazla döneme ilişkin olarak KDV beyannamesinin (süresinden sonra verilenler hariç) verilmemesi.

Kod-6 (Taklit Edilen Belgeler): Kendisi hakkında herhangi bir olumsuz tespit ya da rapor bulunmadığı halde belgeleri taklit edilen mükelleflere ait liste.

Kod-7: Mükellefiyetleri bulunmayan ancak üçüncü kişiler veya diğer tüzel kişilikler vasıtasıyla sahte belge organizasyonu içerisinde bulunan ve SMİYB ticareti yapanlar.

Kod-8: İlgili şahıs ya da firmaların iş ve ikamet adreslerinde yapılan yoklamalarda bulunamamalarından dolayı 2004/13 Seri No.lu Uygulama İç Genelgesi gereği mükellefiyetleri re'sen terk ettirilerek kapatılan mükellefler listesi.

Kod-9/1: SMİYB düzenlediği konusunda hakkında rapor bulunan ve Bakanlık Makamı tarafından oluşturulan olumsuz mükellefler listesinde yer alan mükellefler.

9/2: SMİYB kullandığı konusunda hakkında rapor bulunan ve Bakanlık Makamı tarafından oluşturulan olumsuz mükellefler listesinde yer alan mükellefler

KIDEM TAZMİNATI TAVANI

YILI	DÖNEMİ	KIDEM TAZMİNATI TAVANI
2009-2	01.07.2009-31.12.2009 (*)	2.365,16 TL
2009-1	01.01.2009-30.06.2009	2.260,04 TL
2008-2	01.07.2008-31.12.2008	2.173,18 YTL
2008-1	01.01.2008-30.06.2008	2.087,92 YTL
2007-2	01.07.2007-31.12.2007	2.030,19 YTL
2007-1	01.01.2007-30.06.2007	1.960,69 YTL
2006-2	01.07.2006-31.12.2006	1.855,44 YTL
2006-1	01.01.2006-30.06.2006	1.770,64 YTL
2005-2	01.07.2005-31.12.2005	1.727,15 YTL
2005-1	01.01.2005-30.06.2005	1.648,90 YTL
2004-2	01.07.2004-31.12.2004	1.574.740.000.-TL
2004-1	01.01.2004-30.06.2004	1.485.430.000.-TL
2003-2	01.07.2003-31.12.2003	1.389.950.000.-TL
2003-1	01.01.2003 tarihinden itibaren	1.323.950.000.-TL
2002-4	01.10.2002 den itibaren	1.260.150.000.- TL
2002-3	01.07.2002 den itibaren	1.160.150.000.-TL
2002-2	15.05.2002-30.06.2002	1.103.540.000.-TL
2002-1	01.01.2002-14.05.2002	1.076.400.000.-TL

(*)2009 Yılı için Bütçe Kanununda ilan edilen katsayılar Enflasyon farkı nedeniyle Bakanlar Kurulu Kararı ile artırılırsa 2009 Yılı ikinci altı ayı kıdem tazminatı rakamları değişecektir.

KURUMLAR VERGİSİ TEVKİFAT ORANLARI (KVK Md.15-30)

5520 Sayılı Kurumlar Vergisi Kanunu'nun 15 ve Geçici 1/4 ile GVK'nun Geçici 67'inci Maddeleri Uyarınca TAM MÜKELLEF KURUMLARA Yapılan Ödemeler İçin Geçerli Kesinti Oranları

İLGİLİ MADDE	AÇIKLAMA	ORAN %
KVK 15/1-a	Gelir Vergisi Kanununda belirtilen esaslara göre birden fazla takvim yılına yaygın inşaat ve onarım işleri ile uğraşan kurumlara bu işleri ile ilgili olarak yapılan hakediş ödemeleri	3
KVK15/1-b KVK Geç.1/4	Kooperatiflere ait taşınmazların kiralanması karşılığında bunlara yapılan kira ödemeleri	20
GVK Geç. 67/1,2	1.1.2006 tarihinden sonra ihraç edilen her nevi tahvil ve Hazine bonolarının faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince çıkarılan menkul kıymetlerden sağlanan gelirler (Eurobondlardan elde edilen hariç)	10
GVK Geç. 67/4	Mevduat faizleri (TL ve döviz cinsinden) (menkul kıymet yatırım fon ve ortaklıkları tarafından elde edilenler hariç)	15
GVK Geç. 67/4	Katılım bankaları tarafından katılma hesabı karşılığında ödenen kar payları (menkul kıymet yatırım fon ve ortaklıkları tarafından elde edilenler hariç)	15
GVK Geç. 67/4	Kar ve zarar ortaklığı belgesi karşılığı ödenen kar payları (menkul kıymet yatırım fon ve ortaklıkları tarafından elde edilenler hariç)	15
GVK Geç. 67/4	Menkul kıymetlerin geri-alım (ters repo) veya satım (repo) taahhüdü ile iktisap veya elden çıkarılması karşılığında sağlanan menfaatler (Repo Gelirleri) (menkul kıymet yatırım fon ve ortaklıktan tarafından elde edilenler hariç)	15
GVK Geç.67/8	Sermaye Piyasası Kanununa göre kurulan menkul kıymet yatırım fonları (borsa yatırım fonları ite konut finansman fonları ve varlık finansmanı fonları dahil) ile menkul kıymet yatırım ortaklıklarının portföy işletmeciliği kazançları -Borsa yatırım fonları ile konut finansmanı fonları ve varlık finansmanı fonları için - Bunların dışında kalanlar için	0 0
KVK 15/2	Vergiden muaf olan kurumlara dağıtılan (karın sermayeye eklenmesi kar dağıtımı sayılmaz) Gelir Vergisi Kanununun 75 inci maddesinin ikinci fıkrasının (1), (2) ve (3) numaralı bentlerindeki kar payları üzerinden,	15
GVK Geç.61ve Geç. 69	24.04.2003 tarihinden önceki müracaatlara dayanılarak alınmış olan yatırım teşvik belgeleri kapsamında yapılan harcamalar dolayısıyla hak kazanılan yatırım indiriminden yararlanan (KV beyannamesi üzerinde indirilen) kısım	19.8
GVK Geç. 67/1	Halka açık şirketlerin 1.1.2006 tarihinden sonra iktisap	10

	edilen ve 1 yıldan kısa bir süre ile elde tutulan hisse senetlerinin Türkiye'de faaliyette bulunan banka veya aracı kurumlar aracılığıyla elden çıkarılmasından sağlanan kazançlar (Gayrimenkul ve menkul kıymet yatırım ortaklıklarının hisse senetlerinin satışı dahil)	
GVK Geç. 67/1	Menkul kıymet yatırım fonu katılma belgelerinin kar payları (yani bunların ilgili fona iadesinden sağlanan gelirler)	10
GVK Geç. 67/1	1.1.2006 tarihinden sonra ihraç edilen her nev'i tahvil ve Hazine bonolarının (eurobondlar hariç) Türkiye'de faaliyette bulunan banka veya aracı kurumlar kanalıyla elden çıkarılmasından sağlanan kazançlar	10
GVK Geç.67/1	Vadeli işlem ve opsiyon sözleşmelerinden elde edilen gelirler	10
GVK Geç 67/1,2,3,4	Sermaye Piyasası Kanununa göre kurulan menkul kıymet yatırım fonları ile menkul kıymet yatırım ortaklıklarının GVK'nun Geçici 67'inci maddesinin 1, 2, 3 ve 4 numaralı fıkralarında belirtilen gelirleri üzerinden, - Borsa yatırım fonları ile konut finansmanı fonları ve varlık finansmanı fonları için - Diğerleri için	0 0

DAR MÜKELLEFLER KURUMLARA Yapılan Ödemeler İçin Geçerli Kesinti Oranları

İLGİLİ MADDE	AÇIKLAMA	ORAN %
KVK 30/1-a	Gelir Vergisi Kanununda belirtilen esaslara göre birden fazla takvim yılına yaygın inşaat ve onarım işleri ile uğraşan kurumlara bu işleri ile ilgili olarak yapılan hakediş ödemeleri	3
KVK 30/1-b	Petrol arama faaliyetleri için yapılan serbest meslek kazancı ödemeleri	5
KVK 30/1-b	Diğer serbest meslek kazancı ödemeleri (Ücret ödemeleri dahil)	20
KVK 30/1-c	Finansal kira ödemeleri	1
KVK 30/1-c	Diğer gayrimenkul sermaye iratları	20
GVK Geç.67/1,2	1.1.2006 tarihinden sonra ihraç edilen her nevi tahvil ve Hazine bonolarının faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince çıkarılan menkul kıymetlerden sağlanan gelirler	0
Geç. 67/4	Mevduat Faizleri (TL. Döviz Cinsinden)	15
Geç. 67/4	Menkul kıymetlerin geri alım ve satım taahhüdü ve iktisap veya elden çıkarılması karşılığında sağlanan menfaatler (Repo Gelirleri)	15
Geç. 67/4	Katılım bankaları tarafından katılma hesabı karşılığında ödenen kar payları	15

Geç. 67/4	Kar ve zarar ortaklığı belgesi karşılığı ödenen kar payları	15
KVK 30/1-ç	Her nevi alacak faizleri - Yabancı Devletler, Uluslararası Kurumlar veya Yabancı Banka ve Kurumlardan Alınan Her Türlü Krediler için Ödenecek Faizler - Diğerlerinden	0 10
KVK 30/1-ç	GVK'nun 75/10'uncu maddesinde yazılı menkul sermaye iratları (Her çeşit senetlerin iskonto edilmesi karşılığında alınan iskonto bedelleri-yurtdışında mukim factoring kuruluşlarına ödenen faizler)	12
KVK 30/1-ç	Diğer menkul sermaye iratları	15
KVK 30/2	Ticari veya zirai kazançta dahil olup olmadığına bakılmaksızın telif, imtiyaz, ihtira, işletme, ticaret unvanı, marka ve benzeri eayrimaddi hakların satışı, devir ve temlik karşılığında nakden veya hesaben ödenen veya tahakkuk ettirilen bedeller üzerinden	20
KVK 30/3	Tam mükellef kurumlar tarafından, Türkiye'de bir iş yeri veya daimi temsilci aracılığıyla kar payı elde edenler hariç olmak üzere dar mükellef kurumlara veya kurumlar vergisinden muaf olan dar mükelleflere dağıtılan (karın sermayeye eklenmesi kar dağıtımı sayılmaz) ve Gelir Vergisi Kanununun 75 inci maddesinin ikinci fıkrasının (1), (2) ve (3) numaralı bentlerinde sayılan kar paylarından	15
KVK 30/5	Türkiye'de işyeri ve daimi temsilcisi bulunmayan mükelleflerin, yetkili makamların izniyle açılan sergi ve panayirlarda yaptıkları ticari faaliyetlerden elde ettikleri kazançlar üzerinden	0
KVK 30/6	Yıllık veya özel beyanname veren dar mükellef kurumların, indirim ve istisnalar düşülmeden önceki kurum kazancından, hesaplanan kurumlar vergisi düşüldükten sonra kalan kısımdan ana merkeze aktardıkları tutar üzerinden	15
GVK Geç. 67/1	Halka açık şirketlerin 1.1.2006 tarihinden sonra iktisap edilen ve 1 yıldan kısa bir süre ile elde tutulan hisse senetlerinin Türkiye'de faaliyette bulunan banka veya aracı kurumlar aracılığıyla elden çıkarılmasından sağlanan kazançlar (Gayrimenkul ve menkul kıymet yatırım ortaklıklarının hisse senetlerinin satışı dahil)	0
GVK Geç. 67/1	Menkul kıymet yatırım fonu katılma belgelerinin kar payları (yani bunların ilgili fona iadesinden sağlanan gelirler)	0
GVK Geç. 67/1	1.1.2006 tarihinden sonra ihraç edilen her nev'i tahvil (Devlet-özel sektör) ve Hazine bonolarının Türkiye'de faaliyette bulunan banka veya aracı kurumlar kanalıyla elden çıkarılmasından sağlanan kazançlar	0
GVK Geç. 67/1	Vadeli işlem ve opsiyon sözleşmelerinden elde edilen gelirler	0

KVK 30/7	Kazancın elde edildiği ülke vergi sisteminin, Türk vergi sisteminin yarattığı vergilendirme kapasitesi ile aynı düzeyde bir vergilendirme imkanı sağlayıp sağlamadığı hususunun göz önünde bulundurulması suretiyle Bakanlar Kurulunca ilan edilen ülkelerde yerleşik olan veya faaliyette bulunan kurumlara (tam mükellef kurumların bu nitelikteki ülkelerde bulunan iş yerleri dahil) nakden veya hesabın yapılan veya tahakkuk ettirilen her türlü ödemeler üzerinden, bu ödemelerin verginin konusuna girip girmediğine veya ödeme yapılan kurumun mükellef olup olmadığına bakılmaksızın	30
-----------------	--	-----------

MENKUL SERMAYE İRATLARININ BEYANINDA UYGULANACAK OLAN İNDİRİM ORANI (Enflasyon Arındırılması)

2008 Yılı Gelirlerinin beyanında	% 64,9
2007 Yılı Gelirlerinin beyanında	% 37,7
2006 Yılı Gelirlerinin beyanında	% 46,5
2005 Yılı Gelirlerinin beyanında	% 53,7
2004 Yılı Gelirlerinin beyanında	% 43,8
2003 Yılı Gelirlerinin beyanında	% 57,5
2002 Yılı Gelirlerinin beyanında	% 87,4
2001 Yılı Gelirlerinin beyanında	% 50,7

Gelir Vergisi Kanununun 75' inci maddenin ikinci fıkrasının 5, 6, 7, 12 ve 14 numaralı bentlerinde yer alan menkul sermaye iratlarına (döviz cinsinden açılan hesaplara ödenen faiz ve kar payları, dövize altına veya başka bir değere endeksli menkul kıymetler ile döviz cinsinden ihraç edilen menkul kıymetlerden elde edilenler hariç) beyanı sırasında yukarıdaki indirim oranları dikkate alınır. Bu hükmün tevkif yoluyla kesilen vergiye şumülü yoktur. Bu indirim, menkul kıymetler yatırım fonları ve ortaklıkları, risk sermayesi yatırım fonları ve ortaklıkları ve gayrimenkul yatırım fonları ve ortaklıklarından sağlanan kar payları hakkında da uygulanır. Ticari İşletmelere dahil bu tür gelirler hakkında indirim uygulanmaz.

MOTORLU TAŞITLAR VERGİSİ:

31 Sayılı Motorlu taşıtlar Vergisi Genel Tebliği ,26.12.2008 Tarih ve 27092 Sayılı Resmi Gazete yayımlanmıştır.

01.01.2009 tarihinden itibaren, motorlu taşıtların vergilendirilmesine ilişkin (I) ve (II) sayılı tarifeler aşağıdaki gibidir.

A.(I) Sayılı Motorlu Taşıtlar Vergisi Tarifesi

Otomobil, kaptıkaçtı, arazi taşıtları ve benzerleri ile motosikletler aşağıdaki (I) sayılı tarife göre vergilendirilecektir.

(I) SAYILI TARİFE

Motor Silindir Hacmi (cm ³)	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 cm ³ ve aşağısı	393,00	274,00	155,00	117,00	44,00
1301 - 1600 cm ³ e kadar	628,00	471,00	274,00	194,00	76,00
1601 - 1800 cm ³ e kadar	1.104,00	865,00	510,00	312,00	123,00
1801 - 2000 cm ³ e kadar	1.736,00	1.340,00	788,00	471,00	188,00
2001 - 2500 cm ³ e kadar	2.605,00	1.893,00	1.182,00	708,00	282,00
2501 - 3000 cm ³ e kadar	3.631,00	3.158,00	1.974,00	1.064,00	393,00
3001 - 3500 cm ³ e kadar	5.529,00	4.975,00	2.998,00	1.498,00	552,00
3501 - 4000 cm ³ e kadar	8.690,00	7.505,00	4.422,00	1.974,00	788,00
4001 cm ³ ve yukarısı	14.220,00	10.664,00	6.317,00	2.842,00	1.104,00
2-Motosikletler					
100 - 250 cm ³ e kadar	76,00	60,00	44,00	29,00	13,00
251 - 650 cm ³ e kadar	155,00	117,00	76,00	44,00	29,00
651 - 1200 cm ³ e kadar	393,00	235,00	117,00	76,00	44,00
1201 cm ³ ve yukarısı	946,00	628,00	393,00	312,00	155,00

B. (II) Sayılı Motorlu Taşıtlar Vergisi Tarifesi

(I) sayılı tarifede yazılı taşıtlar dışında kalan motorlu kara taşıtları, aşağıdaki (II) sayılı tarifeye göre vergilendirilecektir.

(II) SAYILI TARİFE

Taşıt Cinsi ve Oturma Yeri / Azami Toplam Ağırlık	Taşıtların Yaşları ile Ödenecek Yıllık Vergi Tutarı (TL)		
	1 - 6 yaş	7 - 15 yaş	16 ve yukarı yaş
1) Minibüs	471,00	312,00	155,00
2) Panel van ve motorlu karavanlar (Motor Silindir Hacmi)			
1900 cm ³ ve aşağısı	628,00	393,00	235,00
1901 cm ³ ve yukarısı	946,00	628,00	393,00
3) Otobüs ve benzerleri (Oturma Yeri)			
25 kişiye kadar	1.182,00	708,00	312,00
26 - 35 kişiye kadar	1.420,00	1.182,00	471,00
36 - 45 kişiye kadar	1.578,00	1.340,00	628,00
46 kişi ve yukarısı	1.893,00	1.578,00	946,00
4) Kamyonet, kamyon, çekici ve benzerleri (Azami Toplam Ağırlık)			
1.500 kg.'a kadar	424,00	282,00	140,00
1.501 - 3.500 kg'a kadar	851,00	495,00	282,00
3.501 - 5.000 kg'a kadar	1.277,00	1.064,00	424,00
5.001 - 10.000 kg'a kadar	1.420,00	1.206,00	567,00
10.001 - 20.000 kg'a kadar	1.703,00	1.420,00	851,00
20.001 kg ve yukarısı	2.130,00	1.703,00	992,00

ÖZEL USULSÜZLÜK CEZALARI (VUK Md.353 / Mük.Md. 355)

VUK MADDE-353	FATURA VE BENZERİ EVRAK VERİLMEMESİ VE ALINMAMASI İLE DİĞER ŞEKİL USUL HÜKÜMLERİNE UYULMAMASI	2009/TL
353/1	Fatura, gider pusulası, müstahsil makbuzu, serbest meslek makbuzu verilmemesi, alınmaması	160
353/1	Bir takvim yılı içinde her bir belge nevine ilişkin olarak kesilecek toplam ceza	76.000
353/2	Perakende satış fişi, ödeme kaydedici cihaz fişi, giriş ve yolcu taşıma bileti, sevk irsaliyesi, taşıma irsaliyesi, yolcu listesi, günlük müşteri listesi ile Maliye Bakanlığınca düzenleme zorunluluğu getirilen belgelerin düzenlenmemesi, kullanılmaması veya bulundurulmaması	160
353/2	Her bir belge nev'ine ilişkin olarak her bir tespit için toplam ceza	7.600
353/2	Bir takvim yılı içinde her bir belge nevine ilişkin olarak kesilecek toplam ceza	76.000
353/3	Fatura, gider pusulası, müstahsil makbuzu, serbest meslek makbuzu, perakende satış fişi, ödeme kaydedici cihaz fişi, giriş ve yolcu taşıma bileti almayan vergi mükellefi olmayan nihai tüketicilere,	32
353/4	Maliye Bakanlığınca tutulma ve günü gününe kayıt edilme mecburiyeti getirilen defterlerin; bulundurulmaması, günü gününe kayıt yapılmaması, yetkililere ibraz edilmemesi ile levha bulundurma ve asma mecburiyetine uyulmaması	160
353/6	Belirlenen muhasebe standartlarına, tek düzen hesap planına ve mali tablolara ilişkin usul ve esaslar ile muhasebeye yönelik bilgisayar programlarının üretilmesine ilişkin kural ve standartlara uyulmaması	3.500
353/7	Kamu kurum ve kuruluşları ile gerçek ve tüzel kişilerce yapılacak işlemlerde kullanılma zorunluluğu getirilen vergi numarasını kullanmaksızın işlem yapanlara	190
353/8	Belge basımı ile ilgili bildirim görevini tamamen veya kısmen yerine getirmeyen matbaa işletmecilerine	560
353/9	4358 sayılı Kanun uyarınca vergi kimlik numarası kullanma zorunluluğu getirilen kuruluşlardan yaptıkları işlemlere ilişkin bildirimleri, belirlenen standartlarda ve zamanda yerine getirmeyenlere	760
353/10	VUK 127 nci maddenin (d) bendi uyarınca Maliye Bakanlığının özel işaretli görevlisinin ikazına rağmen durmayan aracın sahibi adına	560

VUK MÜKERRER MADDE 355	Bilgi vermekten çekinenler İle 256, 257 ve mükerrer 257 nci madde hükmüne uymayanlar için ceza	
Mük.Mad.355/1	Birinci sınıf tüccarlar ile serbest meslek erbabı hakkında	1.600
Mük.Mad.355/2	İkinci sınıf tüccarlar, defter tutan çiftçiler ile kazancı basit usulde tespit edilenler hakkında	760
Mük.Mad.355/3	Yukarıdaki bentlerde yazılı bulunanlar dışında kalanlar hakkında	350
NOT	Tahsilat ve ödemelerini banka, benzeri finans kurumları veya posta idarelerince düzenlenen belgelerle tevsik etme zorunluluğuna uymayan mükelleflerden her birine, her bir işlem için (1.Fıkradakiler için 1.600 TL, 2 .Fıkradakiler için 760 TL) ' den az olmamak üzere işleme konu tutarın % 5 'i oranında Özel usulsüzlük cezası kesilir. 3. Fıkradakilerine bu fiil için ceza kesilmez	

REESKONT HESAPLAMASI

Reeskont Tutarı = (Normal Değer X Faiz Oranı X Gün Sayısı) / (36.000 + (Faiz oranı X Gün sayısı))

Nominal Değer : Senet alacak tutarı.

Faiz Oranı : Senet üzerinde yazılı orandır.

Bu belirtilmemişse değerlendirme gününde geçerli Merkez Bankası İskonto haddidir. (Kısa vadeli avanslara uygulanan)

Gün Sayısı : Reeskontun yapılacağı günden senedin vade tarihine kadar geçen gün adedidir.

Alacak senetlerini reeskonta tabi tutan işletmelerin borç senetlerini de reeskonta tabi tutması mecburidir. (VUK Md. 285)

SPK. nun XI nolu tebliğine göre vadeli çekler reeskonta tabi tutulur. Ancak, bu suretle hasıl olan zarar vergi kanunları açısından kanunen kabul edilmeyen gider olarak matraha ilave edilir.

İzleyen dönem ise matrahtan indirilir.

***Reeskont ve avans işlemlerindeki iskonto ve faiz oranları: (vadelerine en çok 3 ay kalan)**

TÜRKİYE CUMHURİYET MERKEZ BANKASI REESKONT VE AVANS İŞLEMLERİNDE UYGULANAN FAİZ ORANLARI

DÖNEM	REESKONT	AVANS
28.12.2007'dan itibaren	% 25	% 27
20.12.2006'dan itibaren	% 27	% 29
20.12.2005'ten itibaren	% 23	% 25
13.01.2005 'ten itibaren	%32	%35
15.06.2004 'ten itibaren	%38	%42
08.10.2003 - 14.06.2004 dönemi	%43	%48
14.06.2003 - 07.10.2003 dönemi	%50	%57

Not: Ticari işletmelerin alacak ve borç senetlerinin reeskont işlemlerinde esas alacakları oran, Avans işlemleri için belirlenen orandır.

SAKATLIK İNDİRİMİ (GVK Md.31)

Çalışma gücünün asgari;

- * Yüzde 80'ini kaybedenler birinci derece sakat,
- * Yüzde 60'ını kaybedenler ikinci derece sakat,
- * Yüzde 40'ını kaybedenler ise üçüncü derece sakat

olarak tanımlanmaktadır.

Sakatlık İndirimi; 01/01/2009

1. derece sakatlar için 670 TL
2. derece sakatlar için 330 TL
3. derece sakatlar içinde160 TL

ücretliler, sakatlık derecelerine göre belirlenen tutarları aylık olarak vergiye esas ücretlerinden indireceklerdir.

SERBEST MESLEK ERBABLARININ MESLEKİ GİDERLERİ (GVK Md.68)

1. Mesleki kazancın elde edilmesi ve idame ettirilmesi için ödenen genel giderler
2. Hizmetli ve işçilere ; yemek ve barınma giderleri, tedavi ve ilaç giderleri, sigorta primleri ve emekli aidatı, iş ile ilgili giyim giderleri,
3. Mesleki faaliyetle ilgili seyahat ve ikamet giderleri
4. Mesleki faaliyette kullanılan tesisat, demirbaş eşya ve envantere dahil taşıtlar için Vergi Usul Kanunu hükümlerine göre ayrılan amortismanlar,
5. Kiralanan veya envantere dahil olan ve işte kullanılan taşıtların giderleri.
6. Alınan mesleki yayımlar için ödenen bedeller.
7. Mesleki faaliyetin ifası için ödenen mal ve hizmet alım bedelleri.
8. Serbest meslek faaliyetleri dolayısıyla emekli sandıklarına ödenen giriş ve emeklilik aidatları ile mesleki teşekküllere ödenen aidatlar.
9. Mesleki kazancın elde edilmesi ve idame ettirilmesi için ödenen meslek, ilan ve reklam vergileri ile iş yerleriyle ilgili aynı vergi, resim ve harçlar.
10. Mesleki faaliyetle ilgili olarak kanun, ilam ve mukavelenameye göre ödenen tazminatlar.

SERBEST MESLEK KAZANÇLARINDA (TELİF KAZANÇLARI) İSTİSNA (GVK .Md.18)

TELİF KAZANCI ELDE EDENLER	İSTİSNA KAPSAMINA GİREN ESERLER
Müellif (kitap yazar, kitap hazırlayan kimse, yazar)	Roman, Şiir, Öykü (Hikaye), Makale, Bilimsel araştırma ve inceleme, Röportaj v.b eserler
Mütercim (Çevirmen)	Başka dillerden yapılan tercüme
Heykeltıraş	Taş, tunç, bakır, kil, alçı, ağaç, plastiklerden yapılan heykel ve benzerleri
Hattat (Güzel yazı yazma sanatı)	Güzel yazılar, tezhipler (yaldızlama, boyama, süsleme işi yapanlar
Ressam (Resim yapan kişi)	Her türlü resim, desen, pastel, gravür, kaligrafi, serigrafı gibi çok çeşitli ürünler
Bestekar	Her çeşit sözlü ve sözsüz musiki eserler
Bilgisayar Programcısı	Bilgisayarlarda kullanılan her çeşit yazılım
Mucit (Yeni bir buluş ortaya koyan, yaratan kişi)	Tescili ya da patente bağlanan buluşlar ve icatlar.
Fikir ve sanat eserleri	İlim ve edebiyat eserleri, Musiki eserleri, Güzel sanat eserleri, Sinema eserleri
Yukarıda sayılanların yasal mirasçıları.	Yukarıdakilerin tamamı

- 1- Eserlerin neşir, temsil, icra ve teşhir gibi suretlerle değerlendirilmesi karşılığında alınan bedel ve ücretler istisnaya dahildir.
- 2- Yukarıda yazılı kazançların arızî olarak elde edilmesi istisna hükmünün uygulanmasına engel teşkil etmez.
- 3- Telif hakları nedeniyle yapılan ödemelerden GV stopajı (% 17) yapılır. Ayrıca Yıllık Gelir Vergisi Beyannamesi verilmez.
- 4- Gelir Vergisi Kanununun 94 üncü maddesinde sayılan kişi, kurum ve kuruluşlar, aynı Kanunun 18 inci maddesi kapsamına giren (Telif kazançları) kişilere yapacakları ödemeler ile ilgili olarak gelir vergisi stopajına esas olan miktar üzerinden % 18 oranında KDV hesaplayıp sorumlu sıfatıyla beyan ederek ödeyeceklerdir.

SİGORTA PRİMİNE ESAS KAZANÇLARIN ALT VE ÜST SINIRLARI

PRİME TABİ AYLIK KAZANÇ

DÖNEMİ	ALT SINIR (TABAN)	ÜST SINIR (TAVAN)
01.07.2009-31.12.2009	693,00 TL	4.504,50 TL
01.01.2009-30.06.2009	666,00 TL	4.329,00 TL
01.07.2008-31.12.2008	638,70 YTL	4.151.55 YTL
01.01.2008-30.06.2008	608,40 YTL	3.954,60 YTL
01.07.2007-31.12.2007	585,00 YTL	3.802,50 YTL
01.01.2007-30.06.2007	562,50 YTL	3.656,40 YTL
01.01.2006-31.12.2006	531.00 YTL	3. 451.50 YTL
01.01.2005-31.12.2005	488,70 YTL	3.176,70 YTL
01.07.2004-31.12.2004	549.630.000	2.748.150.000
01.01.2004-30.06.2004	458.015.820	2.290.079.100
01.07.2003-31.12.2003	393.099.960	1.965.499.800
01.04.2003-30.06.2003	327.583.290	1.637.916.450
01.07.2002-31.03.2003	277.872.000	1.389.360.000
01.04.2002-30.06.2002	222.000.750	1.050.000.000
01.01.2002-31.03.2002	210.000.000	1.050.000.000
01.04.2001-31.12.2001	150.000.000	600.000.000
01.08.2001-31.03.2001	150.000.000	450.000.000

SOSYAL GÜVENLİK KURUMUNCA KESİLECEK İDARİ PARA CEZALARI

01/01/2009-30/06/2009 Tarihleri arasında uygulanacak brüt asgari ücret : 666,00 TL

01/07/2009-31/12/2009 Tarihleri arasında uygulanacak brüt asgari ücret : 693,00 TL

İDARİ PARA CEZASI UYGULANACAK FİİLLER		UYGULANACAK CEZA	Ceza Tutarı (TL) 01.01.2009 30.06.2009	Ceza Tutarı (TL) 01.07.2009 31.12.2009
1)	a) Sigortalı işe giriş bildirgesi ile genel sağlık sigortası giriş bildirgesini; 5510 sayılı Kanunda belirtilen süre içinde ya da Sosyal Güvenlik Kurumu Başkanlığınca (Kurum) belirlenen şekle ve usule uygun vermeyenler veya Kurumca internet, elektronik veya benzeri ortamda göndermekle zorunlu tutulduğu halde anılan ortamda göndermeyenler hakkında her bir sigortalı için,	Bir aylık asgari ücret	666,00	693,00
	b) Sigortalı işe giriş bildirgesinin verilmediğinin, mahkeme kararından veya Kurumun denetim ve kontrolle görevli memurlarınca yapılan tespitlerden ya da diğer kamu idarelerinin denetim elemanlarının kendi mevzuatları gereğince yapacakları soruşturma, denetim ve incelemelerden veya bankalar, döner sermayeli kuruluşlar, kamu idareleri ile kanunla kurulan kurum ve kuruluşlardan alınan bilgi ve belgelerden anlaşılması halinde bildirgeyi vermekle yükümlü olanlar hakkında her bir sigortalı için,	Asgari ücretin iki katı	1.332,00	1.386,00
	c) İşyeri esas alınmak suretiyle sigortalı işe giriş bildirgesinin verilmediğine ilişkin; mahkemenin karar tarihinden, Kurumun denetim ve kontrolle görevli memurlarının tespit tarihinden, diğer kamu kurum ve kuruluşlarının denetim elemanlarının rapor tarihinden, bankalar, döner sermayeli kuruluşlar, kamu idareleri ile kanunla kurulan kurum ve kuruluşlardan alınan bilgi veya belgelerin Kuruma intikal tarihinden itibaren bir yıl içinde (1-b) de sayılan durumlardan biriyle tekrar bildirge verilmediğinin anlaşılması halinde, bildirgeyi vermekle yükümlü olanlar hakkında her bir sigortalı için,	Asgari ücretin beş katı	3.330,00	3.465,00
2)	İşyeri bildirgesini, Kurumca belirlenen şekle ve usule uygun vermeyenler veya Kurumca internet, elektronik veya benzeri ortamda göndermekle zorunlu tutulduğu halde, anılan ortamda göndermeyenler veya bu Kanunda belirtilen süre içinde Kuruma vermeyenlerden,			
	a) Kamu İdarelerine	Asgari ücretin üç katı	1.998,00	2.079,00
	b) Bilanço esasına göre defter tutanlara	Asgari ücretin üç katı	1.998,00	2.079,00
	c) Diğer defterleri tutmak zorunda olanlara	Asgari ücretin iki katı	1.332,00	1.386,00
	d) Defter tutmakla yükümlü olmayanlara	Bir aylık asgari ücret	666,00	693,00
3)	Prim belgelerini ve defter kayıtlarını, Kurumca belirlenen şekilde ve usulde vermeyenlere ya da Kurumca internet, elektronik veya benzeri ortamda göndermekle zorunlu tutulduğu halde anılan ortamda göndermeyenlere veya belirlenen süre içinde vermeyenlere her bir fiil için,			

	a) Belgenin asıl olması halinde aylık asgari ücretin iki katını geçmemek kaydıyla belgede kayıtlı sigortalı sayısı başına	Aylık asgari ücretin 1/5 i	133,00	138,00
	b) Belgenin ek olması halinde, aylık asgari ücretin iki katını geçmemek kaydıyla her bir ek belgede kayıtlı sigortalı sayısı başına,	Aylık asgari ücretin 1/8 i	83,00	86,00
	c) Ek belgenin Kurumca resen düzenlenmesi durumunda, aylık asgari ücretin iki katını geçmemek kaydıyla her bir ek belgede kayıtlı sigortalı sayısı başına,	Aylık asgari ücretin 1/2 si	333,00	346,00
	d) Belgenin mahkeme kararı, Kurumun denetim ve kontrol ile görevlendirilmiş memurlarınca yapılan tespitler veya diğer kamu idarelerinin denetim elemanlarınca kendi mevzuatları gereğince yapacakları soruşturma, denetim ve incelemeler neticesinde ya da bankalar, döner sermayeli kuruluşlar, kamu idareleri ile kanunla kurulan kurum ve kuruluşlardan alınan bilgi ve belgelerden, hizmetleri veya kazançları Kuruma bildirilmediği veya eksik bildirildiği anlaşılan sigortalılarla ilgili olması halinde, belgenin asıl veya ek nitelikte olup olmadığı, işverence düzenlenip düzenlenmediği dikkate alınmaksızın,	Asgari ücretin iki katı	1.332,00	1.386,00
4)	Kurumun defter ve belge incelemeye yetkili denetim ve kontrolle görevlendirilmiş memurları tarafından veya serbest muhasebeci mali müşavirler ile yeminli mali müşavirlerce düzenlenen raporlara istinaden, Kuruma bildirilmediği tespit edilen eksik işçilik tutarının mal edildiği her bir ay için,	Asgari ücretin iki katı	1.332,00	1.386,00
5)	Kurumun denetim ve kontrol ile görevlendirilen memurlarınca istenilen işyeri defter, kayıt ve belgelerini Kurumca yapılan yazılı ihtarla rağmen 15 gün içinde mücbir sebep olmaksızın tam olarak yerine getirmeyenlere, Not: İbraz süresi geçirildikten sonra incelemeye sunulan ve tümünün veya bir bölümünün geçersiz olduğu tespit edilen defter ve belgeler yönünden, ayrıca geçersizlik fiilleri için idari para cezası uygulanmaz, sadece tutulan defter türü dikkate alınarak (5-a) , (5-b) ve (5-c) ye göre idari para cezası uygulanır.			
	a) Bilanço esasına göre defter tutanlara	Asgari ücretin on iki katı	7.992,00	8.316,00
	b) Diğer defterleri tutmak zorunda olanlara	Asgari ücretin altı katı	3.996,00	4.158,00
	c) Defter tutmakla yükümlü olmayanlara	Asgari ücretin üç katı	1.998,00	2.079,00
	d) Tutmakla yükümlü bulunulan defter ve belgelerin ibraz edilmemesi nedeniyle verilmesi gereken ceza tutarını aşmamak kaydıyla; defter ve belgelerin tümünü verilen süre içinde ibraz etmekle birlikte; kanuni tasdik süresi geçtikten sonra tasdik ettirilmiş olan defterlerin tasdik tarihinden önceki kısmı, işçilikle ilgili giderlerin işlenmemiş olduğu tespit edilen defterler, sigorta primleri hesabına esas tutulan kazançların kesin olarak tespitine imkan vermeyecek şekilde usulsüz veya noksan tutulmuş defterler, herhangi bir ay için sigorta primleri hesabına esas tutulması gereken kazançların ve kazançlarla ilgili ödemelerin (sigorta primine esas kazancın ödemeye bağlı olduğu durumlar dahil) o ayın dahil bulunduğu hesap dönemine ait defterlere işlenmemiş olması halinde, o aya ait defter kayıtları geçerli sayılmaz ve bu geçersizlik			

	hallerinin gerçekleştiği her bir takvim ayı için, aylık asgari ücretin yarısı tutarında;			
	<p>ii. Kullanılmaya başlanmadan önce tasdik ettirilmesi zorunlu olduğu halde tasdiksiz tutulmuş olan defterler geçerli sayılmaz ve tutmakla yükümlü bulunulan defter türü dikkate alınarak (5-a) ve (5-b) ye göre idari para cezası uygulanır,</p> <p>iii. Vergi Usul Kanunu gereğince bilanço esasına göre defter tutulması gerekirken işletme hesabı esasına göre tutulmuş defterler geçerli sayılmaz ve (5-a) ya göre idari para cezası uygulanır,</p>			
	e) İşverenler tarafından ibraz edilen aylık ücret tediye bordrosunda; işyerinin sicil numarası, bordronun ilişkin olduğu ay, sigortalının adı-soyadı, sigortalının sosyal güvenlik sicil numarası, ücret ödenen gün sayısı, sigortalının ücreti, ödenen ücret tutarı ve ücretin alındığına dair sigortalının imzasının bulunması zorunludur. Belirtilen unsurlardan herhangi birini ihtiva etmeyen (imza şartı yönünden makbuz mukabilinde veya banka kanalıyla yapılan ödemeler hariç) ücret tediye bordroları geçerli sayılmaz ve her bir geçersiz ücret tediye bordrosu için,	Aylık asgari ücretin 1/2 si	333,00	346,00
6)	Kamu idareleri, döner sermayeli kuruluşlar, kanunla kurulan kurum ve kuruluşlar ile bankaların Kurumca istenen belgeleri en geç 1 ay içinde vermemesi veya aylık prim ve hizmet belgesinin Kurumca onaylanan bir nüshasını sigortalının çalıştığı işyerinde, birden fazla işyeri olması halinde ise sigortalının çalıştığı her işyerinde ayrı ayrı olmak üzere, Kuruma verilmesi gereken sürenin son gününü takip eden günden başlanarak, müteakip belgenin verilmesi gereken sürenin sonuna kadar sigortalılar tarafından görülebilecek bir yere asılmaması halinde,	Asgari ücretin iki katı	1.332,00	1.386,00
7)	a) Sigortalıların çalışmaya başladıkları tarihten itibaren en geç 1 ay içinde sigortalı olarak çalışmaya başladıklarını Kuruma bildirmesi; köy ve mahalle muhtarları ile hizmet akdine bağlı olmaksızın kendi adına ve hesabına bağımsız çalışanların sigortalılığının sona erdiğinin Kuruma bildirilmesi; Kamu idarelerince vazife malullüğüne sebep olayların Kuruma bildirilmesi ve Kamu idareleri ile döner sermayeli kuruluşlar ve 5411 sayılı Bankacılık Kanunu kapsamındaki kuruluşlar ile kanunla kurulan kurum ve kuruluşların ihale yoluyla yaptıkları her türlü işi üstlenenleri ve bunların adreslerini 15 gün içinde Kuruma bildirmesi yükümlülüklerini yerine getirmeyen kurum ve kuruluşlar ile tüzel kişilere, aylık asgari ücret tutarında idari para cezası uygulanır.	Bir aylık asgari ücret	666,00	693,00
	b) Kamu idareleri ile bankaların, Kurumca sağlanacak elektronik altyapıdan yararlanmak suretiyle, Kurumca belirlenecek işlemlerde, işlem yaptığı kişilerin sigortalılık bakımından tescilli olup olmadığını kontrol etmeyen ya da sigortasız olduğunu tespit ettiği kişileri Kuruma bildirmeyen kamu idareleri ile bankalara,	Aylık asgari ücretin 1/10 u	66,00	69,00
8)	Şirket kuruluşu aşamasında, çalıştıracağı sigortalı sayısının ve bunların işe başlama tarihinin Ticaret Sicil Memurluklarına bildirilmesi durumunda Ticaret Sicil Memurluklarınca buna bağlı yapılması gereken bildirimlerin; Valilikler, belediyeler ve ruhsat vermeye yetkili diğer kamu ve özel hukuk tüzel kişileri tarafından, yapı ruhsatı ve diğer tüm ruhsat veya ruhsat	Bir aylık asgari ücret	666,00	693,00

	niteliği taşıyan işlemlerine ilişkin bilgi ve belgeler ile varsa bunların verilmesine esas olan istihdama ilişkin bildirimlerin yasal süresi içinde Kuruma yapılmaması halinde, yerine getirilmeyen her bir bildirim yükümlülüğü için,			
9)	Kurumun denetim ve kontrolle görevlendirilmiş memurlarının,			
	a) Kanunun uygulanmasından doğan inceleme ve soruşturma görevlerini yerine getirmeleri sırasında işverenler, sigortalılar, işyeri sahipleri ve bu işle ilgili diğer kişiler görevlerini yapmasına engel olamazlar; engel olanlar hakkında, (eylemleri başka bir suç oluştursa dahi)	Asgari ücretin beş katı	3.330,00	3.465,00
	b) Görevlerini yapmasını engellemek amacıyla cebir ve tehdit kullanan işverenler, sigortalılar, işyeri sahipleri ve bu işle ilgili diğer kişiler fiil daha ağır bir cezayı gerektiren ayrı bir suç teşkil etmediği takdirde Türk Ceza Kanununun 265.maddesinin ikinci fıkrasına göre cezalandırılır. Bu suçu işleyenler hakkında ayrıca,	Asgari ücretin on katı	6.660,00	6.930,00
10)	a) Kurum tarafından 5510 sayılı Kanunun 100.maddesi kapsamında Kurum tarafından istenen bilgi ve belgeleri belirlenen süre içinde mücbir sebep olmaksızın vermeyen kamu idareleri, bankalar, döner sermayeli kuruluşlar, kanunla kurulmuş kurum ve kuruluşlar ile diğer gerçek ve tüzel kişiler hakkında,	Asgari ücretin beş katı	3.330,00	3.465,00
	b) Kurum tarafından 5510 sayılı Kanunun 100.maddesi kapsamında Kurum tarafından istenen bilgi ve belgeleri mücbir sebep olmaksızın belirlenen süreden geç veren kamu idareleri, bankalar, döner sermayeli kuruluşlar, kanunla kurulmuş kurum ve kuruluşlar ile diğer gerçek ve tüzel kişiler hakkında,	Asgari ücretin iki katı	1.332,00	1.386,00
	c) Mahkeme kararına, Kurumun denetim ve kontrol ile görevlendirilmiş memurlarınca yapılan tespitler veya diğer kamu idarelerinin denetim elemanlarınca kendi mevzuatları gereğince yapacakları soruşturma, denetim ve incelemelere ya da kamu idarelerinden alınan belgelere istinaden düzenlenenler hariç olmak üzere, bildirgenin yasal süresi geçtikten sonra ilgililerce kendiliklerinden verilmesi halinde,	(1) ve (2) de belirtilen cezalar üçte ikisi oranında uygulanır.		

SOSYAL GÜVENLİK PRİM ORANLARI

4/a (SSK) KAPSAMINDA SİGORTALILARIN PRİM ORANLARI (01.10.2008'den itibaren)			
Sigorta Kolları	Sigortalı Payı (%)	İşveren Payı (%)	Toplam (%)
Kısa Vadeli Sigorta Kolları Primi	-	1 – 6,5	1 – 6,5
Malullük, Yaşlılık ve Ölüm Sigortaları Primi	9	11	20
Malullük, Yaşlılık ve Ölüm Sigortaları Primi (Fiili Hizmet Süresi Zammı Uygulanan İşyerleri İçin)	9	12 - 14	21 - 23
Genel Sağlık Sigortası Primi	5	7,5	12,5
Toplam	14	19,5 - 28	33,5 - 42

4/b (Bağ-Kur) KAPSAMINDA SİGORTALILARIN PRİM ORANLARI (01.10.2008'den itibaren)	
Sigorta Kolları	Toplam (Sigortalı) (%)
Kısa Vadeli Sigorta Kolları Primi	1 – 6,5
Malullük, Yaşlılık ve Ölüm Sigortaları Primi	20
Genel Sağlık Sigortası Primi	12,5
Toplam	33,5 - 39

4/c (Devlet Memurları) KAPSAMINDA SİGORTALILARIN PRİM ORANLARI (01.10.2008'den itibaren)			
Sigorta Kolları	Sigortalı Payı (%)	İşveren Payı (%)	Toplam (%)
Malullük, Yaşlılık ve Ölüm Sigortaları Primi	9	11	20
Malullük, Yaşlılık ve Ölüm Sigortaları Primi (Fiili Hizmet Süresi Zammı Uygulanan İşyerleri İçin)	9	14,33 - 21	23,33 - 30
Genel Sağlık Sigortası Primi	5	7,5	12,5
Toplam	14	18,5 – 28,5	32,5 – 42,5

İSTEĞE BAĞLI SİGORTALILARIN PRİM ORANLARI (01.10.2008'den itibaren)	
Sigorta Kolları	Toplam (Sigortalı) (%)
Malullük, Yaşlılık ve Ölüm Sigortaları Primi	20
Genel Sağlık Sigortası Primi	12
Toplam	32

4/a (SSK) KAPSAMINDA ÇALIŞAN EMEKLİLERİN SGDP ORANLARI (01.10.2008'den itibaren)			
Sigorta Kolları	Sigortalı Payı (%)	İşveren Payı (%)	Toplam (%)
Sosyal Güvenlik Destek Primi	7,5	22,5	30
Kısa Vadeli Sigorta Kolları Primi	-	1-6,5	1-6,5
Toplam	7,5	23,5 - 29	31 – 36,5

4/b (Bağ-Kur) KAPSAMINDA ÇALIŞAN EMEKLİLERİN SGDP ORANLARI (01.10.2008'den itibaren)				
SGDP Kesintisine Tabi Emekli Aylığı	2008 Yılında (%)	2009 Yılında (%)	2010 Yılında (%)	2011'den İtibaren (%)
4/b (Bağ-Kur) Sigortalılarına ilgili yılı Ocak ayında ödenen en yüksek yaşlılık aylığını geçmemek üzere, emekli aylığı üzerinden	12	13	14	15

TECİL FAİZİ ORANLARI (6183 Sayılı .Kan.Md.48)

Yürürlük	Tebliğ	Tecil Faizi Yıllık (%)
28.04.2006 dan itibaren	(Tah. Gen. Tb. 438)	24
04.03.2005 den itibaren	(Tah. Gen. Tb. 434)	30
12.11.2003 den itibaren	(Tah. Gen. Tb. 429)	36
02.02.2002 den itibaren	(Tah. Gen. Tb. 421)	60
31.03.2001 den itibaren	(Tah. Gen. Tb. 416)	72
21.12.2000 den itibaren	(Tah. Gen. Tb. 412)	36
25.01.2000 den itibaren	(Tah. Gen. Tb. 409)	48
10.07.1998 den itibaren	(Tah. Gen. Tb. 402)	96
22.10.1996 dan itibaren	(Tah. Gen. Tb. 397)	120
02.02.1996 dan itibaren	(Tah. Gen. Tb. 392)	144
07.09.1995 den itibaren	(Tah. Gen. Tb. 388)	96
09.03.1994 den itibaren	(Tah. Gen. Tb. 382)	114
07.01.1994 den itibaren	(Tah. Gen. Tb. 381)	78
01.01.1990 dan itibaren	(Tah. Gen. Tb. 376)	63

Amme borcunun vadesinde ödenmesi veya haczin tatbiki veyahut haciz olunmuş malların paraya çevrilmesi amme borçlusunu çok zor duruma düşürecekse, borçlu tarafından yazı ile istenmiş ve teminat gösterilmiş olmak şartıyla alacaklı amme idaresince veya yetkili kılacağı makamlarca; vergi, resim, harç, ceza tahkik ve takiplerine ait muhakeme masrafı, vergi cezası, para cezası ve gecikme zammı alacakları ilgili yılı, bu alacaklar dışında kalan amme alacakları ise beş yılı geçmemek üzere faiz alınarak tecil olunabilir.

Tecil şartlarına riayet edilmemesi, değerini kaybeden teminatın veya mahcuz malların tamamlanmaması veya yerlerine başkalarının gösterilmemesi hallerinde amme alacağı muaccel olur. Tecil edilen amme alacağının gecikme zammı tatbik edilmeyen alacaklardan olması halinde, ödenen tecil faizleri iade veya mahsup edilmez. (6183 s.k. Md. 48)

TEŞVİKLİ İLLER LİSTESİ (5084 SAYILI YASA KAPSAMINDA)

1	Adıyaman	26	Kars
2	Afyon	27	Kastamonu
3	Ağrı	28	Kırşehir
4	Aksaray	29	Kilis
5	Amasya	30	Kütahya
6	Ardahan	31	Malatya
7	Artvin	32	Mardin
8	Bartın	33	Muş
9	Batman	34	Nevşehir
10	Bayburt	35	Niğde
11	Bingöl	36	Ordu
12	Bitlis	37	Osmaniye
13	Çankırı	38	Rize
14	Çorum	39	Siirt
15	Diyarbakır	40	Sinop
16	Düzce	41	Sivas
17	Elazığ	42	Şanlıurfa
18	Erzincan	43	Şırnak
19	Erzurum	44	Tokat
20	Giresun	45	Trabzon
21	Gümüşhane	46	Tunceli
22	Hakkari	47	Uşak
23	Iğdır	48	Van
24	Kahramanmaraş	49	Yozgat
25	Karaman		

USULSÜZLÜK CEZALARI (VUK Md.352)

MÜKELLEFLER GRUPLARI	BİRİNCİ DERECE	İKİNCİ DERECE
	2009	2009
1-Sermaye Şirketleri	89,00 TL	50,00 TL
2- Sermaye şirketleri dışında kalanlar Birinci sınıf tüccar ve serbest meslek erbabı	56,00 TL	28,00 TL
3- İkinci sınıf tüccarlar	28,00 TL	14,00 TL
4- Yukarıdakiler dışında kalıp beyanname usulüyle gelir vergisine tabi olanlar	14,00 TL	7,60 TL
5- Kazancı basit usulde tespit edilenler	7,60 TL	3,50 TL
6- Gelir vergisinden muaf esnaf	3,50 TL	2,00 TL

ÜCRETLİLERDE YEMEK BEDELİ İSTİSNASI (GVK. Md . 23/8)

Gelir Vergisi Kanununun 23 üncü maddesinin 8 numaralı bendinde yer alan, işverenlerce işyeri veya işyerinin müştemilatı dışında kalan yerlerde hizmet erbabına yemek verilerek suretiyle sağlanan menfaatlere ilişkin istisna tutarı, **2009 takvim yılında uygulanmak üzere 10,00 TL olarak tespit edilmiştir.**

YIL	GT/BKK	İSTİSNA TUTARI
2009	GVK GT 270	10,00 TL
2008	GVK GT 266	9,00 YTL
2007	GVK GT 259	8,80 YTL
2006	2005/9826 BKK	8,25 YTL
2005	2004/8295 BKK	7,50 YTL
2004	GVK GT 246	7.000.000.-TL

VERASET VE İNTİKAL VERGİSİ

Veraset ve İntikal Vergisi Tarifesi (2009 yılı için V.İ.V GT-40)			
Matrah		Veraset yoluyla intikallerde vergi oranı (yüzde)	İvazsız intikallerde vergi oranı (yüzde) (*)
İlk	160.000 TL için	1	10
Sonra gelen	350.000 TL için	3	15
Sonra gelen	760.000 TL için	5	20
Sonra gelen	1.500.000 TL için	7	25
Matrahın	2.770.000 TL'yi aşan bölümü için	10	30
2009 YILINDA VERASET VE İNTİKAL VERGİSİNDEN İSTİSNA TUTARLAR			
<ul style="list-style-type: none">· Furu ve eşten her birine isabet eden mirasın 107.604,00 TL'si, furu bulunmaması halinde eşe isabet eden miras hissesinin 215.336 ,00 TL'si,· İvazsız (yani hibe, hediye, çekiliş vs. yoluyla) intikallerde 2.481 ,00 TL'si,· veraset ve intikal vergisinden istisnadır. <p>(*) 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 yarısı uygulanarak hesaplanır</p>			

VERGİ LEVHASI TASDİKİ

13.04.1999 tarih ve 23665 sayılı Resmi Gazetede yayımlanan 272 Seri No lu Vergi Usul Kanunu Genel Tebliğ ve 25/05/1999 Tarih ve 1999/03 Sayılı Vergi Usul Kanunu İç Genelgesi hükümlerine göre ; Serbest Muhasebeci, Serbest Muhasebeci Mali Müşavirlerin ve Yeminli Mali Müşavirlerin Tasdik ettikleri Vergi levhalarını 25/Haziran Tarihine kadar bağlı oldukları Vergi Dairelerine bildirmeleri gerekmektedir.

Vergi Dairesi tarafından gerçeğe aykırı olarak Vergi levhası tasdik ettiği tespit edilen meslek mensuplarına , 3568 sayılı Kanuna göre gerekli disiplin ve cezai kovuşturma yapılacaktır.

Söz konusu listenin süresi içinde verilmemesi halinde 213 Sayılı VUK Mükerrer 355. Maddesine göre Özel Usulsüzlük cezası kesilecektir.

Maliye Bakanlığı Gelirler Genel Müdürlüğü 'nün 23.02.2000 Tarih ve B.07.0.GEL.0.28/2803-5-794/8551 sayılı ÖZELGESİNE göre;

“.....Meslek mensupları sözleşme düzenledikleri mükelleflerin vergi levhalarını tasdik edebilecekleri gibi, kendi levhalarını da tasdik edebileceklerdir.

Söz konusu meslek mensupları, yıl içinde yeni işe başlayan mükelleflerin vergi levhalarını mükellefiyetin tesis edildiği tarihten itibaren bir ay içinde tasdik edebilecekler ve vergi levhası tasdik edilirken mutlaka vergi dairesince verilmiş vergi kimlik (sicil) numarası aranacaktır. Bu

şekilde vergi levhasının tasdik işlemi yapılan mükelleflere ilişkin bildirimini ise tasdik süresinin (mükellefiyete başlama tarihinden itibaren bir ay) bitim tarihinden itibaren 25 gün içinde yapılacaktır...” şeklinde düzenlemiştir.

Meslek mensuplarımız kendisinin ve işe yeni başlayan müşterilerinin Vergi levhalarını tasdik edebileceklerdir.

VERGİ CEZALARI VE VERGİ CEZALARININ KALKMA HALLERİ

A)-VERGİ CEZALARI

FİİL	CEZA
VUK 341 . Maddeye göre fiil işleyenlere	Ziyaa uğratılan Verginin 1 Katı
VUK 344 Son fıkra “Vergi incelemesine başlanılmasından veya takdir komisyonuna sevk edilmesinden sonra verilenler hariç olmak üzere, kanuni süresi geçtikten sonra verilen vergi beyannameleri için bu madde uyarınca kesilecek ceza yüzde elli oranında uygulanır”	Ziyaa uğratılan Verginin % 50 si
VUK 359 . Maddedeki filleri işleyenlere	Ziyaa uğratılan Verginin 3 Katı
VUK 359. Maddedeki fillere iştirak edenler	Ziyaa uğratılan Verginin 1 Katı

B)-VERGİ CEZALARININ KALKMA HALLERİ

YANILMA HALİ (VUK Md. 369)

Yetkili makamlarca mükellefe yazı ile yanlış izahat verilmiş ya da bir hükmün uygulama tarzı değişmişse (VUK.Md.369)

PİŞMANLIK VE ISLAH

Beyana dayanan vergilerde; vergi ziyayı cezasını gerektiren (360. Maddede yazılı iştirak şeklinde yapılanlar dahil) kanuna aykırı hareketlerini ilgili makamlara kendiliğinden dilekçe ile haber veren ve VUK Md.371'deki şartlara noksansız uyararak haber verme tarihinden itibaren 15 gün içinde vergisini 6183 S.K.'un 51.maddesindeki nispette bir zamla (pişmanlık zammı) ödeyene vergi ziyayı cezası uygulanmaz. (Emlak vergisinde pişmanlık geçersizdir.) (VUK.Md. 371)

ÖLÜM HALİ (VUK Md. 372)

Ölüm halinde vergi cezası kesilmez, kesilmişse düşer. (VUK.Md. 372)

MÜCBİR SEBEPLER (VUK Md. 13)

- Vergi ödevlerinin herhangi birinin yerine getirilmesine engel olacak derecede ağır kaza, ağır hastalık ve tutukluluk,
- Vergi ödevlerinin yerine getirilmesine engel olacak yangın, yer sarsıntısı ve su basması gibi afetler,
- Kişinin iradesi dışında vukua gelen mecburi gaybubetler,
- Sahibini iradesi dışındaki sebepler dolayısıyla defter ve vesikalarının elinden çıkmış bulunması gibi hallerdir. (VUK.Md. 373 ve 13)

ZAMANAŞIMI (VUK Md. 114)

Vergi ziyai cezasında, cezanın bağlı olduğu vergi alacağının doğduğu takvim yılını takip eden yılın birinci gününden; VUK.Md. 353 ve Mük. 355.maddeler uyarınca kesilecek usulsüzlük cezalarında, usulsüzlüğün yapıldığı yılı takip eden yılın birinci gününden başlayarak 5 yıl, (114.Maddenin ikinci fıkrası hükmü ceza zamanaşımı için de geçerlidir.)

VERGİ ZİYAI VE CEZASI

VERGİ ZİYAI (VUK Md. 341)

Vergi ziyai, mükellefin veya sorumlunun vergilendirme ile ilgili ödevlerini zamanında yerine getirmemesi veya eksik yerine getirmesi yüzünden verginin zamanında tahakkuk ettirilmemesini veya eksik tahakkuk ettirilmesini ifade eder.

Şahsi, medeni haller veya aile durumu hakkında gerçeğe aykırı beyanlar ile veya sair suretlerle verginin noksan tahakkuk ettirilmesine veya haksız yere göre verilmesine sebebiyet vermek de vergi ziyai hükmündedir.

Yukarıdaki fıkralarda yazılı hallerde verginin sonradan tahakkuk ettirilmesi veya tamamlanması veyahut haksız iadenin geri alınması ceza uygulanmasına mani teşkil etmez. (VUK. Md. 341)

VERGİ ZİYAI CEZASI(VUK Md. 344)

Vergi ziyai suçu, mükellef veya sorumlular tarafından 341. Maddede yazılı hallerle vergi ziyaya sebebiyet verilmesidir. Vergi ziyai suçu işleyenlere vergi cezası kesilir ve bu ceza ziyaya uğratılan verginin bir katıdır. Vergi ziyaya 359 uncu maddede yazılı fiillerle sebebiyet verilmesi halinde bu ceza üç kat, bu fiillere iştirak edenlere ise bir kat olarak uygulanır.

Vergi, incelemesine başlanılmasından veya takdir komisyonuna sevk edilmesinden sonra verilenler hariç olmak üzere, kanuni süresi geçtikten sonra verilen vergi beyannameleri için bu madde uyarınca kesilecek ceza yüzde elli oranında uygulanır.

Uzlaşılabilir vergilerde ceza, uzlaşılabilir vergi tutarına göre düzeltilir. (VUK.'nun 344. Maddesi)

KAÇAKÇILIK SUÇLARI VE CEZALARI (HAPİS CEZASI) (VUK Md. 359)

1)- En az 1 yıl ,en fazla 3 yıl hapis cezası gerektiren fiiller (VUK 359/a)

- Defter ve kayıtlarda hesap ve muhasebe hileleri yapılması,
- İlgisiz kişiler adına hesap açma,
- Kayıtları başka defterlerde izleme,
- Defter, kayıt ve belgeleri tahrif etme veya gizleme,

2)-Muhteviyatı itibariyle yanıltıcı belge kavramı:

Muhteviyatı itibariyle yanıltıcı belge, gerçek bir muamele veya duruma dayanmakla birlikte bu muamele veya durumu mahiyet veya miktar itibariyle gerçeğe aykırı şekilde yansıtan belgedir.

- Alt, üst nüshalarda farklı tutarlara yer verilmesi,
- Belgenin daha yüksek veya düşük tutarla tanzimi,

3)- En az 3 yıl, en fazla 5 yıl hapis cezası gerektiren fiiller: (VUK 359/b)

- Defter, kayıt ve belgeleri yok edenler,
- Defter sayfaları yerine başka yapraklar koyanlar,
- Sahte belge düzenleyenler,
- Sahte belge kullananlar,
- Maliye Bakanlığı ile anlaşması olmadığı halde belge basanlar,
- Belgeyi sahte olarak basanlar,

4)-Sahte belge kavramı

Sahte belge, gerçek muamele veya durum olmadığı halde bunlar varmış gibi düzenlenen belgedir.

- Vergi matrahını azaltmak,
- Bir kısım belgelenemeyen giderler yerine kaim olmak,
- Daha az KDV ödemek,
- Daha fazla KDV iadesi almak,
- Diğer teşviklerden faydalanmak,
- Vergi iadesi alabilmek vb. nedenlerle sahte belge kullanılabilir.

VERGİ ZİYAI, USULSÜZLÜK VE ÖZEL USULSÜZLÜK CEZALARINDA İNDİRİM (VUK Md. 376)

İkmalen, re'sen veya idarece tarh edilen vergi veya vergi farkını ve aşağıda gösterilen indirimlerden arta kalan vergi ziyayı, usulsüzlük veya özel usulsüzlük cezalarını mükellef veya vergi sorumlusu ihbarnamelerin tebliğ tarihinden itibaren otuz gün içinde ilgili vergi dairesine müracaatla vadesinde ödeyeceğini bildirirse;

1. Vergi ziyayı cezasında birinci defada yarısı, müteakiben kesilenlerde üçte biri
2. Usulsüzlük veya özel usulsüzlük cezalarının üçte biri, indirilir.

Mükellef veya vergi sorumlusu ödeyeceğini bildirdiği vergi ve vergi cezasını yukarıda yazılı süre içinde ödemez veya dava konusu yaparsa bu madde hükmünden faydalandırılmaz.

Yukarıda hükümler vergi aslına tabi olmaksızın kesilen usulsüzlük cezaları hakkında da uygulanır.
(VUK md. 376)

YEMİNLİ MALİ MÜŞAVİRLERE TASDİKİ ZORUNLU İŞLEMLER

YILLIK GELİR VE KURUMLAR VERGİSİ BEYANNAMELERİNİN YMM'LERE TAM TASDİK YAPTIRILMASI ZORUNLU DEĞİLDİR.

3568 Sayılı Kanun Çerçevesinde Yeminli Mali Müşavir (YMM) Tasdik Raporu Düzenlenmesi Zorunlu İşlemleriyle İlgili Hadler:

YMM'ler tarafından düzenlenecek tasdik raporları ile ilgili olarak, Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Müşavirlik Kanunu Genel Tebliğlerinde belirtilen usul ve esaslar çerçevesinde uygulanan işlemlerdeki hadler **03/03/2005 tarih ve 25744 sayılı 37 Seri No'lu SM, SMMM ve YMM Kanunu Genel Tebliğ** ile 2004 yılı rakamları açıklanmıştır. İzlenen yıllar dikkate alınarak yeniden değerlendirilme oranlarınca artırılan hadler **2009 Takvim yılı** için aşağıdaki gibidir.

1. 1 Sıra No.lu **SM, SMMM ve YMM Kanunu** Genel Tebliğde düzenlenen Katma Değer Vergisi Kanununun 11/1-a-c maddesinde yer alan ihracat teslimleri ile ihraç kaydıyla tecil-terkin kapsamında yapılan teslimlerden doğan katma değer vergisi iadesi işlemlerinde, **(2009 Yılı her ay için) 299.000.- Türk Lirası**
2. 5 Sıra No.lu **SM, SMMM ve YMM Kanunu** Genel Tebliğde düzenlenen Kurumlar Vergisi Kanununda yer alan istisnalarla ilgili işlemlerde **156.000.-Türk Lirası,**
3. 6 Sıra No.lu **SM, SMMM ve YMM Kanunu** Genel Tebliğde düzenlenen Katma Değer Vergisi Kanununun 14 üncü maddesinde yer alan uluslararası taşımacılık hizmetleriyle ilgili katma değer vergisi iadesi işlemlerinde**(2009 Yılı her ay için) 299.000.-Türk Lirası,**

4. 8 Sıra No.lu **SM, SMMM ve YMM Kanunu** Genel Tebliğde düzenlenen Katma Değer Vergisi Kanununun 13 üncü maddesinde yer alan araçlar, petrol aramaları ve teşvik belgeli yatırımlarla ilgili iade işlemlerinde **(2009 Yılı her ay için) 299.000.-Türk Lirası**

5. 9 Sıra No.lu **SM, SMMM ve YMM Kanunu** Genel Tebliğde düzenlenen Katma Değer Vergisi Kanununun 29/2 maddesinde yer alan indirimli orana tabi teslim ve hizmetlerle ilgili iade işlemlerinde **(2009 Yılı her ay için) 598.000.- Türk Lirası,**

6. 15 Sıra No.lu **SM, SMMM ve YMM Kanunu** Genel Tebliğde düzenlenen Katma Değer Vergisi Kanununun 11/1-b maddesinde yer alan bavul ticareti ve yolcu beraberli eşya ihracatıyla ilgili katma değer vergisi iadesi işlemlerinde **(2009 Yılı her ay için) 78.000.- Türk Lirası,**

7. 19 Sıra No.lu **SM, SMMM ve YMM Kanunu** Genel Tebliğde düzenlenen Katma Değer Vergisi Kanununun 15 inci maddesinde yer alan diplomatik istisnalar ile ilgili katma değer vergisi iadesi işlemlerinde **(2009 Yılı her ay için) 299.000.-Türk Lirası**

YENİDEN DEĞERLEME ORANLARI

YILLAR	YENİDEN DEĞERLEME ORANLARI (%)
2008	12,0
2007	7,2
2006	7,8
2005	9,8
2004	11,2
2003	28,5
2002	59,0
2001	53,2
2000	56,0
1999	52,1
1998	77,8
1997	80,4
1996	72,8
1995	99,5
1994	107,6
1993	58,4

YILLIK BEYANNAMENİN VERİLMESİ VE GELİRİN TOPLANMASI

Bir kişinin gelirinin birden fazla gelir unsurundan oluşması mümkündür. Bu durumda hangi gelirlerin beyannameye dahil edileceğine ilişkin açıklamalar aşağıdadır.

TAM MÜKELLEFİYETTE;

BEYANNAMEYE DAHİL EDİLECEK GELİRLER (GVK Md.85)

Aşağıdaki gelirler için (istisna hadleri içinde kalan kısımları hariç) yıllık beyanname verilecektir.

- Gerçek usulde vergilendirilen ticari kazançlar
- Gerçek usulde vergilendirilen zirai kazançlar
- Serbest meslek kazançları
- **16.000 TL’yi aşan Diğer kazanç ve iratlar (2008 yılı için)**
- Tevkif suretiyle vergilendirilmemiş Ücretler (Diğer ücretler hariç)
- Birden fazla işverenden alınan ve birden sonraki işverenden alınanların toplamı **2008 yılı için 19.800 TL’yi aşan** tevkif suretiyle vergilendirilmiş ücretler,
- Tevkif suretiyle vergilendirilmiş ve toplamı **19.800 TL’yi (2008)** aşan Gayrimenkul ve Menkul sermaye iratları,
- Bir takvim yılı içinde elde edilen ve toplamı **(2008 yılı için) 960 TL’yi aşan**, tevkifata ve istisna uygulamasına konu olmayan menkul ve gayrimenkul sermaye iratları,

Gelir Vergisi mükellefi, ticari ve gerçek usulde tespit edilen zirai kazançlar ile serbest meslek kazançları ile ilgili olarak bu faaliyetlerden zarar edilmiş olsa dahi yıllık beyanname vermek zorundadırlar.

BEYANNAMEYE DAHİL EDİLMEYECEK GELİRLER (GVK Md.86)

Aşağıdaki gelirler için beyanname verilmeyecektir.

- Gerçek usulde vergilendirilmeyen zirai kazançlar.
- Vergi kesintisine tabi tutulmuş olan mevduat faizleri ve repo gelirleri. **(GVK Geç.67)**
- Vergi kesintisine tabi tutulmuş olan özel finans kurumlarınca kar ve zarara katılma hesabı karşılığında ödenen kar payları. **(GVK Geç.67)**
- Menkul kıymetler yatırım fonlarının katılma belgelerine ödenen kar payları **(GVK Geç.67)**

- Kurumların 31.12.1998 ve daha önceki tarihlerde sona eren hesap dönemlerinde elde ettikleri kazançların dağıtımını dolayısıyla elde edilen kar payları. (GVK Geç.62)
- Kurumların karlarını sermayeye eklemek suretiyle gerçekleştirdikleri kar dağıtım işlemleri sonucunda elde edilen kar payları.
- Kazanç ve iratların istisna hadleri içinde kalan kısmı,
- **Toplamı (2008 için) 960 TL'yi aşmayan, tevkifata ve istisna uygulamasına konu olmayan menkul ve gayrimenkul sermaye iratları.**
- Tek işverenden alınmış ve tevkif suretiyle vergilendirilmiş ücretler ile birden fazla işverenden alınan ve birden sonraki işverenden alınanların toplamı **19.800 TL'yi aşmayan** tevkif suretiyle vergilendirilmiş ücretler
- Tevkif suretiyle vergilendirilmiş ve toplamı **(2008 için) 19.800 TL'yi aşmayan** gayrimenkul ve menkul sermaye iratları
- Tevkif suretiyle vergilendirilmiş bulunan her nevi tahvil ve hazine bonusu gibi menkul kıymetlerin geri alım veya satım taahhüdü ile iktisap veya elden çıkarılması karşılığında sağlanan menfaatler.

Diğer gelirler dolayısıyla yıllık beyanname verilmesi durumunda da yukarıda saydığımız bu gelirler yıllık beyannameye dahil edilmeyecektir.

YURT DIŞI ÇIKIŞ YASAĞI

6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun 36/A Maddesine göre 06/06/2008 Tarihinden itibaren;

Devlete ait olup 213 sayılı Vergi Usul Kanunu ile 4458 sayılı Gümrük Kanunu kapsamına giren amme alacakları ile bunlara ait zam ve cezalarını ödeme emrinin tebliğ tarihini takip eden yedi gün içerisinde ödemeyen ya da bu Kanun hükümleri uyarınca hakkında bu alacaklar nedeniyle ihtiyati haciz kararı alınan amme borçlusunun yurt dışına çıkışı, alacaklı tahsil dairesinin talebi halinde ilgili makamlarca engellenir.

Yurt dışı çıkış tahdidi, Yüzbin Türk Lirası ve üzerinde olan teminat altına alınmamış amme alacağı için uygulanır. Bakanlar Kurulu, bu tutarı on katına kadar artırmaya, yarısına kadar indirmeye ve yeniden kanuni tutarına getirmeye yetkilidir.

Amme alacağına karşılık teminat alınması, alacağın tecil edilmesi, borçlunun aciz halinin tespit edilmesi, yargı mercilerince amme alacağının takibinin durdurulmasına karar verilmesi veya takibin kanunen durdurulması gereken diğer hallerde yurt dışı çıkış tahdidi, alacaklı tahsil dairesinin talebi üzerine ilgili makamlarca kaldırılır.

Amme borçlusu hakkında uygulanan yurt dışı çıkış tahdidi, hastalık, iş bağlantısı gibi hallerde alacaklı tahsil dairesinin uygun görmesi ve bildirim üzerine ilgili makamlar tarafından kaldırılır. Bu fıkraya göre yurt dışı çıkış tahdidinin kaldırılmış olması yeniden tatbikine mani değildir.

Amme borçlusuyla birlikte amme alacağının ödenmesinden sorumlu olan ve bu Kanuna göre amme borçlusu sayılan kişiler hakkında da bu maddede yer alan esaslara göre yurt dışı çıkış tahdidi uygulanır.

Bu maddenin uygulamasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.

Yürürlük	Tebliğ	Tutar
06.06.2008	Tahsilat Genel Tebliğ SERİ: A SIRA NO: 2	100.000.- TL

AMORTİSMAN ORANLARI LİSTESİ

333, 339 , 365 VE 389 NO.LU VUK GENEL TEBLİĞLERİ İLE AÇIKLANAN ORANLARIN BİRLEŞTİRİLMİŞ SON HALİ

		Faydalı Ömür (Yıl)	Normal Amortisman Oranı
1	Amortismanına Tabi İktisadi Kıymetler		
	Binalar		
1.1.	Ticari, sınai, zirai ve mesleki işletmelerin idare binaları ile bunların sağlık ve sosyal hizmetlerinde kullandıkları binalar, ticarethane, muayenehane, yazıhane, banka, sigorta, pansiyon, otel, okul, hamam, banyo binaları, tiyatro ve benzeri eğlence yerleri, depo, ardiye, kapalı spor sahaları binaları, spor sahalarındaki tribünler ve benzeri hizmetlere tahsis olunan sair binalar, ikamete mahsus ev, apartman ve emsali binalar		
1.1.1.	Beton, kargir, demir, çelik	50	0,02
1.1.2.	Yarı kargir, yarı ahşap (Ahşap yapılar üzerine beton ve emsali püskürtmek suretiyle yapılmış binalar dahil)	33	0,0303
1.1.3.	Ahşap, kerpiç	20	0,05
1.1.4.	Galip malzemesi saç, çinko, teneke olan mevsimlik faaliyette bulunan sinema, gazino ve emsali yerlerdeki cam veya ahşap tesisler ile benzeri binalar	15	0,0666
1.1.5.	Galip malzemesi teneke muvakkat barakalar, inşaat şantiye binaları ve prefabrik yapılar	10	0,1
1.1.6.	Galip malzemesi cam olan binalar (depo ve tesisler) ve benzerleri	15	0,0666
1.1.7.	Sarnıç ve benzerleri	50	0,02
1.1.8.	Tanklar		
1.1.8.1.	İspirto ve benzeri tanklar	15	0,0666
1.1.8.2.	Asit tankları, yakıt depolama tankları, reçine tankları	10	0,1
1.1.8.3.	Diğer tanklar	15	0,0666
1.2.	Fabrika, atölye, istasyon, terminal, garaj, hangar, kantar dairesi, kazan dairesi, pompa dairesi, elektrik santral binaları ile emsali hizmetlere mahsus binalar		
1.2.1.	Beton, kargir, demir, çelik	40	0,025
1.2.2.	Yarı kargir	25	0,04
1.2.3.	Ahşap	15	0,0666
1.2.4.	Kerpiç	10	0,1
1.2.5.	Galip malzemesi saç, çinko, teneke	10	0,1
1.2.6.	Polyester izolasyonlu çadırlar (Taşıyıcı iskeleti ağırlıklı olarak çelik civatalar ile monte edilmiş çelik konstrüksiyondan veya elektro galvanizle kaplanmış demir konstrüksiyondan oluşan çadır niteliğinde inşa edilmiş yapılar	4	0,25
1.3.	Belirli bir kısmı işyeri olarak kullanılan meskenler	50	0,02
1.4.	İkamet olarak kullanımdan kiralık hale getirilen evler	50	0,02
1.5.	Gergili membran sistemleri	6	0,1666
2	Tesis ve Arazi Düzenlemeleri: Yaya kaldırımları, otoparklar, kanallar, su yolları, arklar, setler, boşaltma sistemleri, lağımlar (Belediyelere ait lağımlar hariç), rıhtım ve doklar, mendirek ve dalga kıranlar, havuzlar (Sabit ve yüzer), kuyular, regülatörler, bentler, ihata duvarları, havai hatları ve direkleri, hudut ihata direkleri ve telleri, soğuk hava tesisleri, bahçe ve parklar, spor sahaları (Tribünler hariç), köprüler, çitler, araziye yerleştirilen vericiler ve bunlara benzer olanlar	15	0,0666
2.1.	Yollar (Beton ve asfalt yol, parke yol, adi şose ve adi kaldırım ve bunlara benzeyen yollar)	8	0,125
3	Demirbaşlar		
3.1.	İşyerinde Kullanılan Mobilyalar, Ekipmanlar ve Diğer Demirbaşlar: Bu sınıf, masa, mobilya, sandalye, banko, kontuar, dolap ve ofiste kullanılan iletişim araçları gibi kıymetler ile işletmelerde müşteriler için tahsis edilen oturma gruplarını içerir. (Başka bir sınıflamada yer alan	5	0,2

	iletiřim araları hari)		
3.2.	Televizyonlar	5	0,2
3.3.	Cep telefonu ve cep telefonu ara kiti	3	0,3333
3.4.	Branda bezi, uval, kanavie, bez torba, naylon torba, kfe, su hortumu	2	0,5
3.5.	Kasalar		
3.5.1.	Plastik kasalar	5	0,2
3.5.2.	Tahta kasalar	2	0,5
3.5.3.	Demir, elik vb. materyallerden mamul para veya deėerli eřya saklamaya yarayan kasalar	50	0,02
3.6.	Paletler		
3.6.1.	Tahta palet	2	0,5
3.6.2.	Plastik palet	5	0,2
3.7.	Liman stoklama ve ykletme tesislerinin inřaatında kullanılan kazık temeller (Palplanřlar)	3	0,3333
3.8.	Isıtma malzemeleri		
3.8.1.	Kazanlar (Sıcak su, kızgın su, buhar kazanları)	15	0,0666
3.8.2.	Isıtma boruları	15	0,0666
3.8.3.	Pompalar	15	0,0666
3.8.4.	Vanalar, pislik tutucular, ek valflar	20	0,05
3.8.5.	Sıcak hava apareyleri	20	0,05
3.8.6.	Isıtıcılar (Radyatr, konvektr v.b.)	25	0,04
3.8.7.	Sıcak su reteleri (Boylar, eřanjr v.b.)	15	0,0666
3.8.8.	řofbenler ve kombiler	10	0,1
3.8.9.	Hidroforlar	10	0,1
3.8.10.	Su yumuřatma cihazları	10	0,1
3.8.11.	Genleřme depoları	10	0,1
3.8.12.	Brlrler	15	0,0666
3.8.13.	İten yanmalı motorlar	10	0,1
3.8.14.	Soba	5	0,2
3.9.	Konfor ve klima tesisat malzemeleri		
3.9.1.	Klima santralleri (Vantilatr, aspiratr, ısıtıcı-soėutucu)	15	0,0666
3.9.2.	Fan-coil cihazları	15	0,0666
3.9.3.	Komple borulu ve kapalı tip soėutma ve ısıtma malzemeleri (VRF sistemleri)	10	0,1
3.9.4.	Su soėutma grupları	15	0,0666
3.9.5.	Pencere, duvar ve salon tipi klima cihazları	15	0,0666
3.9.6.	Hava perdeleri	10	0,1
3.9.7.	Havalandırma sistemleri	10	0,1
3.10.	Merkezi mutfak cihazları (Yiyecek ve iecek sektrnde teřhir amacıyla kullanılanlar dahil)		
3.10.1.	Sebze soyma ve doėrama makineleri	10	0,1
3.10.2.	Et kıyma makineleri	10	0,1
3.10.3.	Mikserler	10	0,1
3.10.4.	Buzdolabı, derin dondurucu ve bunlara benzer soėutma dolapları	10	0,1
3.10.4.1.	Teřhir amacıyla kullanılanlar	5	0,2
3.10.5.	Yemek piřirme tencereleri	10	0,1
3.10.6.	Fırınlar	10	0,1
3.10.7.	Kuzine ve yer ocakları	15	0,0666
3.10.8.	Bulařık yıkama makineleri	10	0,1
3.10.9.	Komple soėuk odalar	10	0,1
3.10.10.	Yemek asansrleri (Monřarjlar)	15	0,0666

3.10.11.	Elektrik ısıtıcılı yemek dağıtım tezgahı	10	0,1
3.11.	Merkezi çamaşırhane cihazları		
3.11.1.	Çamaşır yıkama ve sıkma makineleri	10	0,1
3.11.2.	Ütü makineleri(Kolalama makineleri dahil)	15	0,0666
3.11.3.	Çamaşır kaynatma ve kurutma makineleri	10	0,1
3.12.	Asansörler (Yük, insan vb.)	10	0,1
3.13.	Medikal malzemeler		
3.13.1.	Otoklav cihazları	10	0,1
3.13.2.	Buhar Jeneratörleri	10	0,1
3.13.3.	Sterilizatörler	10	0,1
3.13.4.	Oksijen ve azot tüpleri	20	0,05
3.13.5.	Basınç düşürücüler (Oksijen, azot vb.)	10	0,1
3.13.6.	Basıncı hava kompresörleri	15	0,0666
3.13.7.	Oksijen, vakum, azot, basınçlı hava priz ve abone fişleri	10	0,1
3.13.8.	Laboratuvar cihazları		
3.13.8.1.	Analizörler (Biyokimya, hormon, idrar v.b.)	5	0,2
3.13.8.2.	Etüv, su banyosu, ısıtıcı sistemler	5	0,2
3.13.8.3.	Karıştırıcı ve çalkalayıcılar	6	0,1666
3.13.8.4.	Mikroskoplar	6	0,1666
3.13.8.5.	Analitik cihazlar	5	0,2
3.13.9.	Teşhis ve tedavi cihazları (EKG, EMG, MRI, CT, Endoskopi cihazı v.b.)	5	0,2
3.13.9.1.	Diyaliz makinesi ve diyaliz su sistemleri	6	0,1666
3.13.10.	Medikal mobilya (Hasta yatağı ve taşıma arabası v.b.)	10	0,1
3.13.10.1	Portatif Sedye	5	0,2
3.13.11.	Ameliyathane ve sterilizasyon		
3.13.11.1.	Sterilizatörler	8	0,125
3.13.11.2.	Cerrahi termal yıkayıcı	8	0,125
3.13.11.3.	Ameliyat masası	8	0,125
3.13.11.4.	Ameliyat lambası	8	0,125
3.13.11.5.	Anestezi cihazı	6	0,1666
3.13.11.6.	Elektro koter	6	0,1666
3.13.11.7.	Video endoskopi ve görüntüleme ekipmanları	6	0,1666
3.13.11.8.	Cerrahi el aletleri	7	0,1428
3.13.12.	Radyo terapi cihazı (Linac)	8	0,125
3.13.13.	Pet (Pozitron emisyon tomografi cihazı)	6	0,1666
3.13.14.	Kan şekeri ölçüm cihazları	10	0,1
3.13.15.	Medikal enstrüman setleri (Dişilikte, omurga ve ortopedi cerrahisinde ve benzeri tıbbi alanlarda kullanılan koltuk,set ve benzeri iktisadi kıymetler)	10	0,1
3.14.	Elektrik Malzemeleri		
3.14.1.	Jeneratörler	10	0,1
3.14.2.	Kesintisiz güç kaynakları (Statik ve dinamik UPS)	10	0,1
3.14.3.	Paratonerler	10	0,1
3.14.4.	Elektrojen grupları, rotatif elektrik konvektörleri v.b	10	0,1
3.14.5.	Transformatörler	10	0,1
3.14.6.	Redröserler	10	0,1
3.14.7.	Akümülatörler	5	0,2
3.14.8.	Akü şarj redresörü	5	0,2
3.14.9.	Şalt cihazları, kontaktörler	3	0,3333
3.14.10.	Elektrik panoları, benzeri anahtarlama ve kontrol üniteleri	10	0,1
3.14.11	Elektrik motorları, elektrik trafoları	10	0,1

3.14.12	Orta gerilim yedek güç üretim sistemi, enerji otomasyon sistemi, yedek güç sistemi için enerji senkronizasyon ve yük dağılım üniteleri	10	0,1
3.14.13	Ticari amaç dışında elektrik ve ısı formları üretimi için kullanılan kojenerasyon sistemleri (Ticari amaçla kullanılan sistemler, sistem bünyesindeki iktisadi kıymetler bazında ayrı ayrı itfa edilecektir.)	10	0,1
3.15.	Perde, güneşlik, store ve teferuatı ve benzerleri ile yatakhane ve yemekhane eşyası	5	0,2
3.16.	Silolar (Kömür, kum, tahıl v.b.)	15	0,0666
3.17.	Kaynak makinesi	5	0,2
3.18.	Zincir, halat	3	0,3333
3.19.	Ponton	5	0,2
3.20.	Kondansatör	5	0,2
3.21.	Oksijen takımı, oksijen saati	6	0,1666
3.22.	Güneş kolektörü	6	0,1666
3.23.	Depolama raf sistemleri	10	0,1
3.24.	Çim biçme makinesi	4	0,25
3.25.	Çöp konteynerleri	4	0,25
3.26.	Elektronik güvenlik sistemleri	5	0,2
3.27.	POS cihazları	5	0,2
3.28.	Yangın söndürme cihazları	5	0,2
3.29.	Radyasyon aleti	5	0,2
3.30.	Nem alma cihazları	5	0,2
3.31.	Kart basma makinesi	10	0,1
3.32.	Kart kesme makinesi	10	0,1
3.33.	Zarflama makinesi	10	0,1
3.34.	Projeksiyon cihazı	5	0,2
3.35.	Fotoğraf makineleri ve kamera	5	0,2
3.36.	Ölçüm cihazları	5	0,2
3.37.	Elektronik test cihazları	5	0,2
3.38.	Mekanik test cihazları	7	0,1428
3.39.	El ölçü aletleri	4	0,25
3.40.	Hızlı protip makineleri	5	0,2
3.41.	Kompresörler (3.13.6. sınıfında sayılanlar hariç) ve pnömomatik makineler	6	0,1666
3.42.	Takım tezgahları, talaşlı ve talaşsız kesme makineleri	6	0,1666
3.43.	Redüktörler	10	0,1
3.44.	Metal işlemeye mahsus araç gereçler (Torna tezgahları, frezeler, bileme aparatları, taşlama makineleri ve bunların benzerleri)	10	0,1
3.45.	Delme, kesme, zımparalama, planyalama, ısıtarak yapıştırma, lehimleme ve bunlara benzer işlemlerde kullanılan taşınabilen elektrikli makine ve el aletleri	10	0,1
3.46.	Asfalt-beton kesme makineleri, çatlak derz genişletme makineleri, perdah makineleri, asfalt makinesi, vibrasyonlu sırt mastarı, kompaktörler, vibrasyonlu tokmak, vibrasyonlu silindir, beton vibratörü, betonyerler, beton test çekici ve benzerleri	10	0,1
3.47.	Hidrolik kırıcı ve deliciler ile bunlara ait ataşmanlar	10	0,1
3.48.	Elektrik süpürgeleri ve temizlik makineleri (Her türlü zeminin ıslak ya da kuru olarak temizlenmesi veya vakumlanması işlevlerini yerine getiren makineler)	8	0,125
3.49.	Elektronik telekomünikasyon alet ve cihazları		
3.49.1.	Teleks ve data modem cihazları, data terminal ara birim cihazları, interaktif telekontrol sistemleri, network yan bileşenleri, veri iletişim sistemleri v.b.	5	0,2
3.49.2.	Telefon santralleri ve dahili ve harici muharebe telsiz baz istasyonları	10	0,1
3.49.3.	Araç içi konuşma kitleri, setleri ve benzerleri	5	0,2
3.49.4.	Telsiz telefon, telsiz telgraf veya radyo yayını alıcı cihazlar ve bunlara ait sistemler	10	0,1

3.49.5.	Video kayıt ve gösterme cihazları, müzik seti, dijital ve diğer ses kaydediciler, amplifikatör, ekolayzır, ses mikser cihazları, uydu antenleri ve uydu alıcı cihazları, uzaktan kumanda cihazlar vb.	5	0,2
3.49.6.	Projeksiyon cihazları, slayt makinesi, tepegöz, sinema film makinesi, video konferans cihazı, stüdyo tipi veya mobil olarak kullanılan alıcı cihazları v.b.	5	0,2
3.49.7.	Bilgi işlem makinelerinde kullanılan ses, TV, radyo ve görüntü faks modemleri	5	0,2
3.49.8.	GPRS ve benzeri uydular yardımı ile konum belirleme cihazları	5	0,2
3.49.9.	Elektronik optik alet ve cihazlar	6	0,1666
3.49.10	Kapalı devre TV Sistemi (CCTV)	10	0,1
3.50.	LPG, doğalgaz ve benzeri yakıtlara yönelik araç dönüşüm kitleri v.b.	10	0,1
3.51.	Yanma tadilat sistemleri ve benzeri yakıt tasarruf sistemleri ve ekipmanları	10	0,1
3.52.	Yürüyen merdivenler, platformlar, bariyerler ve bunların benzerleri	10	0,1
3.53.	Ambalajlama, etiketleme, basım, markalama, kodlama, işaretleme, daldırma, damgalama ve benzeri işlemlerde kullanılan makine ve düzenekler ile banknot bantlama makinası	10	0,1
3.54.	Gaz, yangın, güvenlik ve benzeri amaçlarla kullanılan alarm cihazları	8	0,125
3.55.	Elektrik süpürgeleri, halı yıkama makineleri, yer yıkama ve temizleme makineleri	7	0,1428
3.56.	Çöp öğütücüler	10	0,1
3.57.	İlaçlama makineleri	8	0,125
3.58.	El kurutma makineleri	5	0,2
3.59.	Elektronik kantar	5	0,2
3.60.	Baskül	6	0,1666
3.61.	Hidrolik araç kantarları	15	0,0666
3.62.	Her türlü standlar (Teşhir ve diğer amaçlarla kullanılanlar)	6	0,1666
3.63.	Sabit konteynerler (Bekçi kulübesi ve bunun gibi sabit bir yerde yerleşik bulunan konteynerler)	15	0,0666
3.64.	Mağaza (showroom), istasyon, süpermarket ve benzeri yerlerde dış mekanlara belirli bir marka veya bir işletmeyi tanıtmak için konulan tabela, pano, totem ve billboardlar ve bunların benzerleri (58.1. ve diğer sınıflamalarda yer alanlar hariç)	7	0,1428
3.65.	Madenden, camdan, tahtadan, nebati, kimyevi ve sair maddelerden mamul teneke, varil, bidon, kutu, sandık, fıçı, damacana, termosifon ve benzeri saklama kapları	5	0,2
3.66.	Mağaza içi yerleşimde ve teşhir amaçlı yerlerde kullanılan araç gereçler (Panolar, metal ayaklar, raf düzenleri ve bunların benzerleri)	6	0,1666
3.67.	Her türlü helezon taşıyıcılar (Taş, çakıl, maden, hububat ve benzerlerinin bir yerden bir yere naklinde kullanılanlar)	15	0,0666
3.68.	Vidalama makineleri	10	0,1
3.69.	Kalıplar (Diğer sınıflarda sayılanlar hariç)	10	0,1
3.70.	Elektronik kapı dedektörü, el dedektörü, telsiz, bekçi kulübesi, x-ray cihazı v.b.	10	0,1
3.71.	Bayrak, flama, aydınlatma direkleri	15	0,0666
3.72.	Otomobil, kamyon, minibüs, midibüs, yük arabaları, özel amaçlı olarak kullanılan araçlar ve benzeri araçlara ait lastikler (Yeni satın alınan araçlarda hazır olanlar hariç)	2	0,5
3.73.	Yangın tesisi (Hidrofor, hidrantlar, borular, vanalar, kontrol paneli vb. ekipmanlardan oluşan komple yangın söndürme tesisi)	15	0,0666
3.74.	Su Tesisi (Su depolama ve dağıtımına ilişkin komple tesisat)	15	0,0666
3.75.	Atık su arıtma tesisi (Her türlü işletmede atık suların arıtılmasında kullanılan tesisler)	24	0,0416
3.76.	Duvar saati	5	0,2
3.77.	Matkaplar (Diğer sınıflarda sayılanlar hariç)	5	0,2
3.78.	Otopark sistemleri		
3.78.1.	Otopark ücretlendirme sistemi	15	0,0666
3.78.2.	Otopark yönlendirme sistemi	10	0,1

3.79.	Fotoselli kayar kapılar	10	0,1
3.80.	LPG ve Doğalgaz tesisatı (Diğer sınıflarda sayılanlar hariç)	15	0,0666
3.81.	Kartlı geçiş sistemleri	10	0,1
3.82.	Yanmaz elbise	5	0,2
3.83.	Ticari amaçlı kiralanılan iş elbiseleri (işçi önlüğü, işçi tulumu, işçi pantolonu ve benzeri)	3	0,3333
3.84.	Muhtelif parçalardan oluşan, parçaları birbirinden ayrı olarak muhafaza edilen ve değişik yerlere kurulması mümkün olan reklam, tanıtım veya benzeri amaçlarla kullanılabilen, üzerinde ses sistemleri veya değişik elektronik sistemler de barındırabilen kule ve benzeri yapılar ile pilon (hava kapısı) olarak kullanılan plastik maddeden yapılmış şamandıralar	7	0,1428
3.85.	Çit kovalı temizlik arabaları (ıslak paspaslamada kullanılan, pres ile sıkma özelliğine sahip metal-plastik materyallerden mamul tekerlekli temizlik araçları), temizlik malzemelerinin düzenli bir şekilde bulundurulmasında ve taşınmasında kullanılan metal iskeletli tekerlekli arabalar ve bunların benzerleri	3	0,3333
3.86.	Diğer sınıflarda sayılmayan demirbaşlar	5	0,2
4	Bilgi sistemleri		
4.1.	Kişisel bilgisayarlar, el bilgisayarları (PDA), sunucu bilgisayarlar (Server)	4	0,25
4.2.	Bilgisayar Donanımları: Kart okuyucular, kart deliciler, kart seçiciler, manyetik teyp üniteleri, yüksek hızlı yazıcılar, optik karakter okuyucular, yüksek saklama kapasitesine sahip üniteler, kağıt bant donanımı, kağıt ve bantlara bilgi kaydeden klavyeli makineler, yazıcılar, terminaller, teyp sürücüler, disk sürücüler, görsel imaj koruyucu tüpleri ve benzeri araçlar (Eğlence amaçlı kullanılan ekipmanlar bu sınıfa girmez)	4	0,25
4.3.	Bilgisayar yazılımları	3	0,3333
4.4.	Router (yönlendirici), swith (anahtarlama birimi), data kablolaması ve bağlantı elemanları, UPS kablolama ve bağlantı elemanları	5	0,2
4.5.	Data koruma kasası	12	0,0833
5	Elle Veri İşlenen Araçlar: Daktilo, hesap makinesi, para sayma makineleri, fotokopi makineleri, faks cihazları, kopyalayıcı ekipmanlar ve benzerleri	5	0,2
5.1.	Ödeme kaydedici cihazlar	5	0,2
6	Taşıma araçları		
6.1.	Otomobiller ve taksiler (Jipler ve arazi taşıtları dahil)	5	0,2
6.2.	Otobüs, Minibüs, Midibüsler	5	0,2
6.3.	Hafif kamyonlar (Yüksüz ağırlığı 6 tona kadar olanlar) ve kamyonetler	4	0,25
6.4.	Ağır yük kamyonları (Yüksüz ağırlığı 6 ton ve üzeri olanlar)	5	0,2
6.5.	Motosikletler (Mopedler ve Triportörler dahil)	4	0,25
6.6.	Bisikletler ve at arabaları	4	0,25
6.7.	Kendinden hareketli yük arabaları (Kaldırma tertibatı ile donatılmış olanlar ve forkliftler, krikolar v.b. dahil)	4	0,25
6.8.	Çekiciler (Transpaletler dahil)	5	0,2
6.9.	Demiryolları araçları ve lokomotifler	15	0,0666
6.10.	Deniz araçları		
6.10.1.	Yük ve yolcu gemileri	18	0,0555
6.10.2.	Tankerler ve frigorifik gemiler	8	0,125
6.10.3.	Kayık ve mavnalar	5	0,2
6.10.4.	Ağaç tekne	8	0,125
6.10.5.	Deniz motorları	8	0,125
6.10.6.	Şişme bot	5	0,2
6.10.7.	Kurtarma Gemileri	20	0,05
6.10.8.	Römorkör	14	0,0714
6.11.	Ray ve tel üzerinde çalışan makineli ve makinesiz araçlar	15	0,0666
6.12.	Uçak ve helikopterler	10	0,1

6.12.1.	Uçak simülatörleri	10	0,1
6.13.	Treyler ve treylere bağlı konteynerler	6	0,1666
6.14.	Sabit ve gezer vinçler, tavan vinçleri	10	0,1
6.15.	Ambulans (İç tertibat ve teçhizatları hariç) ve itfaiye araçları	7	0,1428
6.16.	Özel amaçlı araçlar ve bunların üst ekipmanları (Kar kürüme araçları, karavan, vidanjör ve tamir araçları, vinçli taşıtlar, beton karıştırıcı ile mücehhez taşıtlar, yol ve çevre temizlemeye mahsus arabalar, tohum, gübre, zift, su ve benzerlerini saçan arabalar, atölye arabaları, radyoloji cihazları ile donatılmış arabalar ve bunların benzerleri)	7	0,1428
6.16.1	Çöp Temizleme araçları ve ekipmanları		
6.16.1.1.	Çöp temizleme araçları	5	0,2
6.16.1.2.	Çöp temizleme araçları ekipmanları	3	0,3333
6.17.	Bahçelerde, dış sahalarda veya çevre düzenlemesi gibi alanlarda atık maddeler, toprak veya malzeme vb. maddelerin taşınmasında kullanılan el arabaları, malzeme taşımada kullanılan ve tekerlekleri sağa sola dönebilen taşıma arabaları ve bunların benzerleri.	3	0,3333
7	Tarım		
7.1.	Sadece tarım ve bahçecilik işlerinde kullanılmak amacıyla edinilen yapılar	25	0,04
7.2.	Sadece hayvancılık işlerinde kullanılmak amacıyla tesis edilen yapılar (Tavla, ahır, ağıl, kümes, padoks, manej v.b.)	20	0,05
7.3.	Tarımda kullanılan hububat ambarları, depolama yerleri ve bunlara benzer yerler	10	0,1
7.4.	Traktör, biçerdöver, tohum temizleme ve sınıflandırma makineleri ve bunlar gibi tarımda kullanılan makine, teçhizat ve tertibat	5	0,2
7.4.1.	Traktör, biçerdöver, triyör (İki tekerlekli, arkasına pulluk ve benzeri ekipman takılan hareketli araç v.b.) gibi araçların yardımcı ekipmanları	5	0,2
7.4.2.	Kırkım makinesi	5	0,2
7.4.3.	Gaga kesme makinesi	5	0,2
7.4.4.	Krema makinesi	5	0,2
7.4.5.	Tavuk yolma makinesi	5	0,2
7.4.6.	Budama makinesi	5	0,2
7.4.7.	Motorlu el testeresi	5	0,2
7.4.8.	Meyve tasnif makinesi	5	0,2
7.4.9.	Buzağı emzirme makinesi	5	0,2
7.4.10.	Meyve bahçelerinde oluşabilecek don riski zararlarının asgariye indirilmesi için kullanılan, plastik malzemeden mamul ve demir direkler üzerine kurulmuş, motor desteğiyle çalışan rüzgar pervaneleri	10	0,1
7.5.	Mandıralar	7	0,1428
7.6.	Sütlük ve damızlık siğirler (Süt ineği, damızlık danalar vb. bu sınıfa dahildir.)	5	0,2
7.7.	Atlar		
7.7.1.	Damızlık olarak kullanılmak üzere iktisap edilen atlar (4 yaşından büyük olanlar)	18	0,0555
7.7.2.	Diğerleri (Aktife alındığı dönemde 2 yaşından büyük yarış atları vb.)	10	0,1
7.8.	Sütlük koyun ve keçiler (Damızlık koç ve tekeler dahil)	5	0,2
7.9.	Arılar	5	0,2
7.10.	Yumurtalık tavuklar (Civciv ve besilik tavuklar hariç)	2	0,5
7.11.	Kümes hayvanları üretme tesisleri ve binalar	10	0,1
7.11.1.	Üretimde kullanılan iktisadi kıymetler (Teçhizat v.b.)	5	0,2
7.12.	Deniz ve tatlı su balıkları	5	0,2
7.13.	Diğer hayvanlar (Köpek, iş hayvanları v.b.)	5	0,2

7.14.	Ekili ve dikili araziler, tesisler		
7.14.1.	Zeytinlikler	50	0,02
7.14.2.	Dutluklar	40	0,025
7.14.3.	Fındıklıklar	25	0,04
7.14.4.	Süs ağaçları, güllükler	20	0,05
7.14.5.	Bağlar	20	0,05
7.14.6.	Narenciye ağaçları	25	0,04
7.14.7.	Şeftali ağaçları	10	0,1
7.14.8.	Kayısı, erik, badem ağaçları	25	0,04
7.14.9.	Elma, armut, ayva, incir ağaçları	25	0,04
7.14.10.	Vişne, kiraz ağaçları	20	0,05
7.14.11.	Ceviz, kestane, antep fıstığı ağaçları	40	0,025
7.14.12.	Sair meyveli ağaçlar	10	0,1
7.14.13.	Seralar		
7.14.13.1.	Seralarda kullanılan makine ve aletler ve çimlendirme odası (Isıtıcılar, ilaçlama makineleri, tohum ekme makineleri ve bunların benzerleri)	5	0,2
7.14.13.2.	Cam örtü malzemeli seralar	15	0,0666
7.14.13.3.	Plastik örtü malzemeli seralar	3	0,3333
7.14.13.4.	Çelik konstrüksiyon yapı malzemeli seralar	15	0,0666
7.14.13.5.	Galvanizlenmiş yapı malzemeli seralar	20	0,05
7.14.13.6.	Diğer yapı malzemeleri kullanılan seralar	10	0,1
7.14.13.7.	Topraksız üretimde kullanılan sera plastiği	3	0,3333
7.14.13.8.	Kaya yünü yatağı	2	0,5
7.14.13.9.	Seralarda kullanılan iklimlendirme sistemleri (Kontrol cihazları, sensörler, ısıtma, havalandırma, gölgeleme, sisleme, nemlendirme, karbondioksit, enjeksiyon makineleri vb.) ve bitki sulama-gübreleme sistemleri (sulama pompaj ve gübre dozaj makinesi vb.) gibi teknolojik ekipmanlar	10	0,1
7.14.14.	Tarımsal sulama tesisleri (Yağmurlama, damla sulama v.b.)	10	0,1
7.14.15.	Kanal ve kanaletler	10	0,1
7.14.16.	Derin kuyular	15	0,0666
7.14.17.	Sağım tesis ve makineleri	5	0,2
7.14.18.	Mahsul kurutma ve yem kırma tesis ve makineleri	5	0,2
7.14.19.	Çırcırlama ve delintasyon tesisleri	5	0,2
7.14.20.	Yoncalık tesisi	3	0,3333
7.14.21.	Korunganlık tesisi	2	0,5
7.14.22.	Suni çayır mera tesisi	3	0,3333
7.14.23.	Çam fıstığı tesisi	50	0,02
7.14.24.	Kavaklık tesisi	10	0,1
8	Madencilik: Metalik ve metalik olmayan minerallerin maden olarak çıkarılmasında, öğütülmesinde, kullanılmasında ve bu tip materyallerin diğer şekillerde özel olarak hazırlanmasında kullanılan iktisadi kıymetler	10	0,1
8.1.	İzabe potaları	2	0,5
8.2.	Madeni emniyet şapkaları (Baretler)	3	0,3333
8.3.	Linyit ve maden ocaklarının yer altı imalatında kullanılan, ihraç havalandırma, su ihraç tesisleri ve elektrik nakliye, ocak emniyet ve tahlisiye teçhizatı, nakliye, kazı, delme, yükleme, yıkama ve zenginleştirme tesisatı ile ocak aydınlatmasında kullanılan iktisadi kıymetler ve malzemeler	10	0,1
9	Petrol ve gaz sanayi		
9.1.	Petrol ve Gaz Sondaj Faaliyetleri: Petrol ve gaz arama faaliyetlerinde ve petrol ve gaz hizmetlerinin verilmesinde kullanılan kimyasal işlemler, kuyuların kapatılması beton ile kaplanması, kuyu ve boru yataklarının delinmesi gibi işlemlerde kullanılan iktisadi kıymetler	6	0,1666

	9.1.1.	Pompaj çubuklarından emiciler	3	0,3333
	9.2.	Petrol ve Doğal Gaz Rezervlerinin Araştırılması ve Bunların Üretilmesi: Petrol ve doğal gaz rezervlerinin araştırılması ve bunların üretimi, petrol ve doğal gazın boru hatlarına toplanması ve benzer saklama faaliyetlerini de içeren kuyuların kazılması, petrol ve doğal gazın üretimi için üreticilerce kullanılan iktisadi kıymetler.	14	0,0714
	9.2.1.	Filtreler (Likit petrol gaz sanayiinde kullanılan)	2	0,5
	9.3.	Petrol Arıtımı: Damıtma, parçalara ayırma ve ham petrolün gaz ve diğer unsurlar için kataliz olarak ayrılmasında kullanılan iktisadi kıymetler	15	0,0666
	9.3.1.	Buhar kazanlarından acı su kullanılanlar	2	0,5
	9.4.	Petrol ve gaz ürünlerinin pazarlanması ve satılmasında kullanılan iktisadi kıymetler	9	0,1111
	9.4.1.	Sıvı gaz buharlaştırıcılar	9	0,1111
10		İnşaat İşleri: Kamu binaları, özel ticaret binaları, limanlar, işletme ve yönetim binaları, gayrimenkuller ve eklentileri, karayolları ve demir yollarının yapımında kullanılan iktisadi kıymetler (İş makineleri ve benzerleri)	6	0,1666
	10.1.	İnşaat kalıpları ve iskeleler		
	10.1.1.	Ahşap inşaat kalıpları	5	0,2
	10.1.2.	Tünel kalıpları	15	0,0666
	10.1.3.	Yapı inşaatlarında kullanılan özel imal edilmiş hazır çelik iskeleler	20	0,05
	10.1.4.	Karo taşı, kilit taşı, bordör taşı, park mantarı, çit direği vb. ürünlerin imalatında kullanılan kalıpları	4	0,25
	10.1.5.	İş iskelesi ve iskele bağlantı elemanları (Sanayi borusundan imal edilmiş olanlar)	7	0,1428
	10.1.6.	Ağaç kalaslar	3	0,3333
	10.1.7.	Demir veya çelik inşaat kalıpları	7	0,1428
	10.2.	İnşaat demiri iskeleti üretiminde kullanılan çok amaçlı kazık demirleri işleme makinası	8	0,125
	10.3.	Kum, mıcır çakıl kırma ve eleme işinde kullanılan iktisadi kıymetler: Kum değirmeni, kum-çakıl kırma-eleme tesisi	15	0,0666
11		Hububat ve Unlu Mamuller İmalatı: Un, tahıl ve diğer hububat ve unlu mamullerin üretiminde kullanılan iktisadi kıymetler	15	0,0666
12		Şeker ve Şeker Ürünleri İmalatı: Ham şeker, şurup, şeker kamışı ve şeker pancarından yapılan şekerin üretiminde kullanılan iktisadi kıymetler	15	0,0666
13		Bitkisel yağ ve bitkisel yağ ürünleri imalatında kullanılan iktisadi kıymetler	15	0,0666
14		Balık yağı, balık unu, yağ meyve, kuru meyve, sucuk pastırma, nebati yağ, süt ve süt mamulleri imalatında kullanılan iktisadi kıymetler ve özel araç gereçler *	8	0,125
15		Çay sanayiinde kullanılan iktisadi kıymetler ve özel araç gereçler *	15	0,0666
16		Alkollü ve alkolsüz içecekler ile bunlara benzer içecekler sanayiinde kullanılan iktisadi kıymetler ve özel araç gereçler *	15	0,0666
	16.1.	Meyve suyu konsantresi ve pulp üretiminde kullanılan iktisadi kıymetler (evaporatör, ultra filtre makinesi, püre işleme hattı, filtre tanbur ve pastarizatör vb.)	10	0,1
17		Diğer Gıda ve Benzeri Ürünlerin İmalatı: (11, 12,13,14,15,16) numaralı sınıflarda yer almayan yiyecek ve içeceklerin üretiminde kullanılan iktisadi kıymetler	12	0,0833
	17.1.	Bisküvi, çikolata ve şekerleme fabrikalarında kullanılan lehimli kaplar	3	0,3333
	17.2.	Rafine tuz imalatında kullanılan iktisadi kıymetler	8	0,125
18		Özel İşleme Araçları ile Üretilen Yiyecek ve İçeceklerin İmalatı: Geri dönüşümlü foluklar, paketli konteynerler gibi aletleri kontrole yarayan ve özel materyaller olarak (11, 12, 13,14,15,16,17) numaralı sınıflarda tanımlanan faaliyetlerde kullanılan sepet, kutu, araba, ızgara tepsileri, balık işleme tepsileri v.b. iktisadi kıymetler	4	0,25
	18.1.	Alkollü veya alkolsüz içeceklerin pazarlanması ve satılmasında kullanılan iktisadi kıymetler	5	0,2
	18.2.	Cam şişeler	3	0,3333

18.3.	Demir ve çelikten imal fiçılar ve tüpler	8	0,125
19	Tütün ve Tütün Mamulleri İmalatı: Sigara, puro, enfiye, cigarillo, pipo tütünü v.b. tütün ve tütün mamulleri imalatında kullanılan iktisadi kıymetler	15	0,0666
20	Mensucat Ürünleri ve Benzeri Ürünlerin İmalatı		
20.1.	Örgü Ürünleri İmalatı: Örne, ağ dokuma, dantel ve benzerlerinin üretiminde kullanılan iktisadi kıymetler	8	0,125
20.1.1.	Nakış makineleri	5	0,2
20.2.	Pamuk İşleme: Pamuk işlemeye yarayan iktisadi kıymetler	10	0,1
20.3.	Pamuk ve Yün İplik, Lif ve Dokuma Kumaş İmalatı: Eğrilmiş ipliğin hazırlanması, karıştırılması, bükülmesi, iplik ve liflerin sarılması, ipliğin çözülmesi ve çevrilmesi, esnek iplik ve lifle kaplı ürünler, şerit, bez, lastik doku, örgü dokumalar, ambalajlama için bükülmüş jüt, şilte, yastık, çarşaf, endüstriyel kuşaklar, fiberle kaplanmış fabrika atıklarının işlenmesi, yumaklar ve kumaş tiftiklerinin işlenmesinde kullanılan iktisadi kıymetler ve benzerleri	10	0,1
20.4.	Halı İmalatı, Halı Boyama ve Bu Ürünlerin Tamamlanması ve Tekstil Ürünlerinin Paketlenmesi: Halı, kilim, paspas, çift yüzlü dokunmuş yün halı, saçak ve diğer saçaklı ürünlerin ve dokuma veya iplik halıların arka ve ön yüzlerinin birleştirilmesinde kullanılan iktisadi kıymetler ve elde dokuma halı ile fabrikasyon halıların örneklerinin hazırlanması veya çorap veya külotlu çorapların katlanması, dikilmesi ve yün olmayan ürünleri üretmek için fabrikasyon ürünlerin katlanması, kesilmesi, dikilmesi, buruşturulması, düzeltilmesi gibi elbiselerden daha çok katlanarak, şekil verilerek, kesilerek, dikilerek oluşturulan tekstil ürünlerinin paketlenmesi ve üretiminde kullanılan iktisadi kıymetler	8	0,125
20.5.	Giysi ve Diğer Bitmiş Ürünlerin İmalatı: Giyim eşyası/kıyafet, diğer tekstil ürünleri, kürkleri ve dokumaların kesilerek ve dikilerek imal edilmesi ve tekstil ürünlerinin üretiminde kullanılan iktisadi kıymetler ve tamamlayıcı malzemelerinin üretiminde kullanılan iktisadi kıymetler (Deri ve sentetik giysilerin imalatında kullanılan iktisadi kıymetler hariç)	8	0,125
20.5.1.	Giysi ve diğer bitmiş ürünlerin imalatında kullanılan üç boyutlu vücut tarama ve ölçüm sistemleri	10	0,1
20.6.	Deri ve Deri Ürünleri İmalatı: Ayakkabı, kemer, giysi ve bavul gibi nihai deri ürünlerinin imalatında, ham kürklerin işleme tabi tutulmasında, deri ve postların tabakalanmasında, işlenmesinde ve nihai işlemlere tabi tutulmasında kullanılan iktisadi kıymetler	8	0,125
20.7.	Tekstil İpliği İmalatı: İpliği dökme yapmak veya ipliğin işlenmesinde ve bunlarla ilgili işlemlerde kullanılan iktisadi kıymetler (Bu tür imalatta kullanılan ana makineler şunlardır: Hatalı sarma, çizme, tartma, kumaş dolapları, yüksek hızlı burgu sargı makineleri ve benzeri makineler)	8	0,125
20.8.	Yün Olmayan Dokumaların İmalatı: Keçe ürünleri, vatka, tabaka pamuk, tampon, üstüğü v.b. üretiminde kullanılan iktisadi kıymetler	10	0,1
20.9.	Endüstriyel iplik ve kordbezi imalatında kullanılan iktisadi kıymetler	12	0,0833
20.10.	Ham kumaş boyama işlemlerinde (Boya, apre, kasar, ram, sanfor, yıkama, şardoş, tıraş v.b.) kullanılan iktisadi kıymetler	8	0,125
20.11.	Tekstil ürünlerinin test işlemlerinde kullanılan iktisadi kıymetler: Kesim presi makinesi, dikiş makinesi, overlok makinesi, çamaşır makinesi)	10	0,1
20.12.	Dikiş makinesi (Terzilik, tekstil ürünleri tamirâtı vb. işlerde kullanılanlar)	10	0,1
21	Tıbbi Malzeme, İlaç ve Diş Malzemesi İmalatı: Medikal ürünler, tıbbi ilaçlar ve dişle ilgili ilaç ve müstahzarların üretiminde kullanılan iktisadi kıymetler	8	0,125
21.1.	Çift cidarlı buhar kazanları, komprime makineleri, doldurma makineleri, cihazları ve vasıtaları, tephir kazanları, merhem sıvağı hazırlama kapları, merhem karıştırma cihazı (Melanjör), merhem ezme makinesi (Melaksör), odistile ve obidistile cihazları, biyolojik ve müstahzarları yapan laboratuvarlarda kullanılan cihaz, makine, tesisat, tertibat ve vasıtalar	3	0,3333
21.2.	Vakum cihazı veya buna muadil tertibat, tüp veya kavanozlara merhem doldurma ve kapama makineleri, ajitatörlü ve termostatlı suppozituar makinesi, harici tesirattan muhafaza için hususi empermeabilize ambalaj makinesi, ampul kapatma-doldurma makinesi	3	0,3333
21.3.	Kurutma evütü (Elektrikli, havagazlı ve buharlı), süzme tertibatı (muhtelif cins filtre cihazları), alkol distilasyon inbikleri, filtrasyon tertibatı, muhtelif filtre cihazları, bakteriyolojik ve immünolojik-serolojik müstahzar yapan laboratuvarlarda kullanılan cihaz, makine, tesisat ve	2	0,5

22	vasıta, kalıplar (Tablet ve kaşeler ve diğer müstahzarlar için hususi suretle hazırlanmış bulunan kalıplar), tıbbi müstahzarlara ait ambalaj maddelerinin baskısında kullanılan klişe, kalıp ve hususi bıçaklar		
23	Optik alet sanayiinde kullanılan iktisadi kıymetler ve özel araç gereçler *	10	0,1
23.1.	Ağaç ürünleri imalatı Kereste Kesimi: Kereste kesim makine ve ekipmanları ile benzerleri	6	0,1666
23.2.	Ahşap Ürünler ve Mobilya İmalatı: Kereste ve direklerin işleme tabi tutulması da dahil kontrplak, sıkıştırılmış kereste, döşemelik malzeme, ahşap kaplamalar, mobilya ve diğer ahşap ürünleri ve bunların benzerlerinin üretiminde kullanılan iktisadi kıymetler	10	0,1
23.3.	Kağıt ve Kağıt Hamuru İmalatı: Hamur materyalleri işleme ve depolama, beyazlatma işlemleri, kağıt ve tabaka imalatı ve otomatik tamamlama işlemleri için kullanılan iktisadi kıymetler ve imalatta yararlanılan kimyevi maddelerin yeniden kullanılması veya arındırılması için kullanılan belirli bir kapasitedeki buhar ve kimyevi maddelerin ayırma sistemleri (Kağıt yapımında kullanılan kereste ya da yapı sektöründe kullanılan kontralit imalatında kullanılanlar hariç)	13	0,0769
23.4.	Yeniden Kullanılabilen Kağıt, Tabaka Kağıtlar veya Kağıt Hamuru Ürünleri İmalatı: Kağıdın makinede katlanması, kağıt poşet, kağıt kutu, mukavva, zarf gibi kağıt hamurun belirli bir ürüne dönüştürülmesi, kağıdın yeniden imali veya değiştirilmesinde kullanılan iktisadi kıymetler v.b.	10	0,1
23.4.1.	Elektronik miğfer boru makinası, tuvalet kağıdı ve mutfak kağıdı ve mutfak havlu sarma hattı, otomatik paket makinası, otomatik denetleme makinası, bobin asansörü	10	0,1
23.5.	Bebek bezi, kadın bağı ve bunların benzerlerinin imalatında kullanılan iktisadi kıymetler	10	0,1
23.6.	Kağıt ve karton ambalajların üzerine yapılan baskılarda kullanılan kauçuk klişeler	2	0,5
24	Basın Yayın ve Bağlantılı Sektörler: Baskı, taş basması, gravür veya yaprak gibi bir veya birden fazla süreç aracılığı ile yapılan basımda kullanılan; kitap ciltlemesi ve yazımı, oymacılık, resim oymacılığı ve elektronik araçlarla yazım gibi basım ticareti ile ilgili hizmetlerin görülmesinde; kitap, gazete ve süreli yayınların yayımlanmasında kullanılan iktisadi kıymetler ve benzerleri	10	0,1
25	Kimyasal Ürünler ve Bağlantılı Ürünlerin İmalatı: Tamamlanmış kimyevi ürünler, sentetik fiber ve plastik materyaller gibi ileri aşamalarda kullanılan kimyevi ürünlerin ve temel organik ve inorganik kimyasalların imalatında kullanılan iktisadi kıymetler ve film, fotoğraf kağıdı, hassas fotoğraf kağıdı, gelişmiş kimyasallar gibi fotoğrafçılıkla ilgili gereçleri imal etmekte kullanılan iktisadi kıymetler ve atık su havuz ve kanalları gibi fabrika arazisi ve üretim süreciyle doğrudan bağlantılı bütün arazi düzenlemeleri (Binalar ve yapısal eklentiler bu kapsamda değildir.)	10	0,1
25.1.	Elektrik, enerji dağıtım ve kontrol ekipmanları (Deniz suyunda çalışan eşanjör, filtre, pompa, boru, vana gibi ekipmanlar)	5	0,2
25.1.1.	Motorlar	10	0,1
25.1.2.	Deniz kıyısı, arıtma tesisi v.b. korozif ortamda çalışan motorlar	8	0,125
25.1.3.	Buhar emiş fanı v.b. sıcak ve nemli ortamda çalışan motorlar	5	0,2
25.1.4.	Seyyar dalgıç pompa motorları	5	0,2
25.1.5.	Paneller ve panel cihazları	10	0,1
25.1.6.	Kablo, kanalet, tava, kondült, spiral, start-stop butonları ve benzerlerinden oluşan hatlar	10	0,1
25.1.7.	Deniz kıyısı, arıtma tesisi ve korozif ortamda çalışan saha cihazları	5	0,2
25.2.	Enstrümanlar ve saha cihazları (Asidik, bazik ve klorlu ortamlarda kullanılan tank, eşanjör, kolon, pompa, boru ve vana gibi ekipman)	10	0,1
25.3.	Proses gereği korozyon ve erozyona uğrayan özel reaktörler ve müstemilatı	5	0,2
25.4.	Mamul ve yarı mamul ürün taşımada kullanılan ve devamlı sirkülasyonda olan veya proses gereği periyodik ısl işlemlerine maruz kalan kutu, sepet, konteyner gibi taşıma ekipmanları	3	0,3333

25.5.	Petro kimya sanayiinde kullanılan iktisadi kıymetler ve bu sektörde kullanılan tesisler	10	0,1
25.6.	Polyester elyaf imalatında kullanılan iktisadi kıymetler	10	0,1
25.7.	Sentetik iplik imalatında kullanılan iktisadi kıymetler	15	0,0666
25.8.	Azot sanayiinde kullanılan iktisadi kıymetler ve özel araç gereçler *	10	0,1
25.9.	Suni gübre sanayinde kullanılan iktisadi kıymetler ve özel araç gereçler *	10	0,1
25.10.	Soda sanayinde kullanılan kalsiyum oksit (Kireç) fırınları	5	0,2
25.11.	Pestit (Haşarat ilacı) ve diğer zirai kimyasal ürünler, boya, sentetik ürünler, vernik ve benzeri kaplayıcı maddeler, matbaa mürekkebi ve macun imalatı, eczacılıkta ve tıpta kullanılan kimyasal ve bitkisel kaynaklı ürünler, sabun ve deterjan, temizlik ve cilalama maddeleri, parfüm, kozmetik ve tuvalet malzemeleri imalatında kullanılan iktisadi kıymetler ve bunların benzerleri	10	0,1
25.12.	Nükleer yakıt imalatında kullanılan iktisadi kıymetler	12	0,0833
25.13.	Filtre ve havalandırma sistemleri imalatında kullanılan filter kağıdı pileleme makineleri, plastik kaynak makineleri, çift kompenantlı dozaj miks makineleri, poliüretan conta döküm robotları, ambalajlamada kullanılan shrink makineleri, pistonlu döndürme makineleri, üç köprülü gönyeeme makineleri	6	0,1666
26	Kauçuk Ürünleri İmalatı: Tekerlek, boru, kauçuktan yapılmış ayakkabı, mekanik kauçuk içeren eşyalar, ökçe ve tabanlar, döşemelik malzemeler ve taban geçirilen lastik kaplama ve tekerlerin onarımı gibi doğal, sentetik veya işleminden geçirilen kauçuk veya bir ağaçtan toplanan reçineden oluşan maddelerden yapılan ürünlerin üretiminde kullanılan iktisadi kıymetler ve benzerleri	10	0,1
26.1.	Transmisyon kayışları, konveyör bantları, V kayışlarının imalatında kullanılan iktisadi kıymetler: Sivama bıçağı, kür fırını ve ön ısıtma grubu, laminasyon ve şekillendirme ünitesi, soğutma grubu ve sarım makinasından oluşan konveyör bant üretim hattı	10	0,1
26.2.	Kauçuk Ürünleri İmalatında Kullanılan Özel Alet ve Cihazlar: Delme cihazı, damga, kalıp göbeği, kalıp, kundura kalıbı, şablon, özel variller, fırça, madeni levhalar ve benzerlerinden oluşan özel alet ve cihazlar *	4	0,25
27	Nihai Plastik Ürünleri İmalatı: Ticari amaçla üretilen özel plastiklerin kalıba dökümünde ve plastik ürünlerin imalatında kullanılan iktisadi kıymetler	10	0,1
27.1.	Plastik parça ve kalıpların imalatına ilişkin olarak boyama ünitesinde kullanılan iktisadi kıymetler: Yaş boya kabini ve ekipmanları, boya pişirme fırını, pozitif basınç ünitesi ve ekipmanları vb.	7	0,1428
27.2.	Nihai Plastik Ürün İmalatında Kullanılan Özel Aletler: Delme cihazı, damga aleti, kalıp, şablon, ölçü aletleri ve benzerlerinden oluşan özel alet ve cihazlar *	4	0,25
27.3.	Plastik enjeksiyonda kullanılan kalıplar	5	0,2
28	Cam Ürünleri İmalatı: Düzcam, işlenmiş camlar, cam kaplar, züccaciye ve cam elyafı gibi sıkıştırılmış cam ürünleri veya üflenerek şekil verilmiş cam üretimi (Lens imalatında kullanılanlar hariç)		
28.1.	Fırınlar		
28.1.1.	Düz cam, buzlu cam ve cam kap fırınları	10	0,1
28.1.2.	Otomatik züccaciye ve cam elyaf fırınları	7	0,1428
28.1.3.	El imalatı züccaciye fırınları	5	0,2
28.1.4.	Cam suyu (Slikat) fırınları	4	0,25
28.1.5.	Cam üretim potaları	3	0,3333
28.2.	Üretim ve işleme makineleri		
28.2.1.	Cam üretimi, kesme ve işleme makine ve teçhizatı	10	0,1
28.2.2.	Rodaj, delme, çapak alma ve bizote makine ve teçhizatı	5	0,2
28.2.3.	Cam elyafı, otocamı, ayna, lamine temperleme, kaplama ve ısıcam makine ve teçhizatı	8	0,125
28.2.4.	Bilgisayar kontrollü, kumanda ve kalite kontrol cihazları	5	0,2
28.3.	Ergitme ve şekillendirme proseslerinde yakıt olarak kullanılan		

		doğalgaza ilişkin iktisadi kıymetler		
	28.3.1.	Doğalgaz basınç ve ölçme sistemleri	15	0,0666
	28.3.2.	Doğalgaz kazan ve kombi yakma tesisleri	10	0,1
	28.3.3.	Doğalgaz iç tesisat ve ilgili ekipmanlar	10	0,1
	28.4.	Cam ürünleri imalatında kullanılan diğer makine, tesis ve cihazlar	5	0,2
	28.5.	Cam Ürünleri İmalatında Kullanılan Özel Aletler: Kalıplar, şablonlar, fırçalar gibi özel alet ve cihazlar *	3	0,3333
29		Çimento İmalatı: Çimentonun torbalanarak ticari satış amacıyla imalında kullanılan iktisadi kıymetler (Beton ve beton ürünleri imalatında ve her türlü madencilik veya istihraç işlemlerinde kullanılan iktisadi kıymetler hariç)	20	0,05
	29.1.	Çimentolu yonga imalatında kullanılan iktisadi kıymetler	15	0,0666
	29.2.	Çimento üretiminde döner fırınlarda kullanılan ateşe dayanıklı harç ve anker tuğlası (spiral ve magnezit ateş tuğlası)	2	0,5
	29.3.	Çimento üretiminde kullanılan hava körükleri (blower), yüksek basınçlı su pompaları, çimento değirmeni ana tahrik redüktörü	10	0,1
30		Taş ve Toprak/Kilden Yapılan Ürünlerin İmalatı: Kilden yapılmış çiniler, yalıtım işlevi gören toprak malzeme ve seramikler, porselen, beton, hazır beton, tuğla, kiremit, mermer, granit, çanak çömlek ve benzeri ürünler gibi toprak ve kilden yapılan ürünlerin imalatında kullanılan iktisadi kıymetler		
	30.1.	Taş ve Toprak/Kilden Yapılan Ürünlerin İmalatında Kullanılan Ana Makine ve Teçhizatlar: Çamur, sır ve pasta değirmenleri, spraydierler, presler, kurutmalar, fırınlar v.b.	15	0,0666
	30.2.	Taş ve Toprak/Kilden Yapılan Ürünlerin İmalatında Kullanılan Yardımcı Makine ve Teçhizatlar: Kil kırıcılar, konveyörler, elektörler, pompalar, havuz karıştırıcılar, çelik silolar, arıtma, toz emme, kompresör, pres-çıkışı, kurutma giriş-çıkışı, sırlama bantları, sır havuzları, sır aplikasyon makineleri, stok arabaları, stok arabaları transfer sistemleri, fırın giriş-çıkışları, kalite-ayrım makineleri, tozlama makineleri, rektifiye makineleri, shrink fırınları, kesme makineleri, dekorlama hatları v.b.	8	0,125
	30.3.	Taş ve Toprak/Kilden Yapılan Ürünlerin İmalatında Kullanılan Kalite Kontrol Sistemleri, Laboratuar cihazları: Otoklav, fiziksel ölçüm cihazları, karıştırıcılar, elektronik teraziler, sır aplikasyon çıkışları, elek baskı cihazları, kumpaslar, proses kontrol cihazları, kimyasal ölçüm cihazları v.b.	7	0,1428
	30.4.	Taş ve Toprak/Kilden Yapılan Ürünlerin İmalatında Kullanılan Yüksek Teknolojili Ürünler (Robot ve benzerleri)	6	0,1666
31		Demir-çelik ve metal ürünleri imalatı		
		Demir İçermeyen Metallerin İmalatı: Maden cevheri, maden külçesi ve hurdadan elde edilen demir içermeyen metallerin eritilmesi, elektrolizi, saflaştırılmasında; demir içermeyen metallerin yuvarlanması, çıkarılması, alaşım haline getirilmesinde; aynı metallerin diğer temel ürünlerinin kalıpları ve dökümlerinin üretiminde; çivi, kalıp, tel, kablo, büyük çivi ve inşaat kalıplarının imalatında kullanılan iktisadi kıymetler		
	31.1.	Demir İçermeyen Metallerin İmalatında Kullanılan Özel Aletler: Delme cihazları, kalıplar, şablonlar, demirbaşlar, ölçüm cihazları, dökümler gibi özel aletler *	10	0,1
	31.1.1.	Demir İçermeyen Metallerin İmalatında Kullanılan Özel Aletler: Delme cihazları, kalıplar, şablonlar, demirbaşlar, ölçüm cihazları, dökümler gibi özel aletler *	7	0,1428
	31.2.	Döküm Ürünleri ve Bunların İmalatı: Döküm ve göbek yapımı gibi ilgili işlemleri de içeren demir ve çeliğin dökümünde kullanılan kıymetler ve aynı zamanda arazi düzenlemeleri ve özel araçlar *	10	0,1
	31.2.1.	Kızaklar, merdaneler (Asit sıyırma), konveyör kayışı, şerit sarma tamburu	3	0,3333
	31.2.2.	Kalıplar		
	31.2.2.1.	Alüminyum enjeksiyon kalıpları	4	0,25
	31.2.2.2.	Çelik kalıplar	4	0,25
	31.2.2.3.	Sert metal kalıplar, saç parça kalıpları	5	0,2
	31.2.2.4.	Plastik kalıplar	4	0,25
	31.2.2.5.	Cam kalıplar	5	0,2
	31.2.2.6.	Strofor kalıpları	7	0,1428

	31.2.2.7.	Döküm kalıplar	7	0,1428
	31.2.2.8.	Denge ağırlığı kalıpları	4	0,25
	31.2.2.9.	Alüminyum ekstrüzyon presi ve hatları	6	0,1666
31.3.		Çelik Ürünleri İmalatı: Maden cevheri, maden külçesi ve hurdadan elde edilen demir ve çeliğin eritilmesi, ayrıştırılması ve bir araya getirilmesinde; çeliğin yuvarlanması, alaşım haline getirilmesi, bükülmesi; çivi, büyük çivi, inşaat kalıpları, tel, kablo ve boruların yapımında kullanılan ve de çelik üretim merkezleri ve demir karışımı metal dökümhaneler tarafından kullanılan iktisadi kıymetler ve aynı zamanda da ilgili arazi düzenlemeleri ve yukarıdaki faaliyetlerde kullanılan özel araçlar *	10	0,1
31.4.		Fabrikasyon Metal Ürünleri İmalatı: Metal kutular, teneke kaplar, yapısal fabrikasyon metal ürünler, metal kalıplar ve diğer demir bileşimli yada demir içermeyen metallerin üretiminde kullanılan iktisadi kıymetler (Elektrikle çalışmayan ısıtma cihazlarının imalatında kullanılan iktisadi kıymetler hariç)	12	0,0833
31.4.1.		Fabrikasyon Metal Ürünlerinin Üretiminde Kullanılan Özel Aletler: Delme aletleri, kalıplar, demirbaşlar, ölçüm cihazı, dökümler ve dönüştürülebilir konteynerler gibi özel araçlar *	3	0,3333
31.5.		Metal Yüzeyle Uygulanan İşlemlerde Kullanılan İktisadi Kıymetler: Bu işlemler, metallerin yüzeylerinin boya veya benzeri bir uygulamaya girmesinden önce, metalde pas ve cürufun bulunması, tuz, toz, gres ve yağ gibi yüzeyde kir bulunması ve yüzey profili gibi faktörlerden arındırılarak yüzeyin kumlama işlemi ile temizlenmesi, metalin tüm yüzeyine gözenek açılması, yüksek basınçta çelik granül-grit püskürtülerek yüzey, boya ve diğer koruyucu malzemelerin uygulanması için gerçekleştirilen işlemleri ve bunların benzerlerini içermektedir.	6	0,1666
31.6.		PVC kapı ve pencere sistemleri ve bunların benzerlerinin imalatında kullanılan iktisadi kıymetler	6	0,1666
31.6.1.		PVC imal kalıpları	4	0,25
31.7.		Galvanizli sac üretimi ve rulo sacların haddelenmesinde kullanılan iktisadi kıymetler		
31.7.1.		Galvanizli sac üretiminde kullanılan iktisadi kıymetler: Dilme hattı, boy kesme hattı, ince kesme hattı, kalın sac kesme ve istifleme makinesi, trapez formlama makinesi, orsis yağlama makinesi, boyama hattı	12	0,0833
31.7.2.		Rulo sacların haddelenmesinde kullanılan iktisadi kıymetler: Temizleme hattı, asit regenerasyon hattı, soğuk hadde tesisi, tavlama fırınları, temper haddesi, demineralize su üretim cihazı	12	0,0833
31.8.		Dövme çelik parça imalatında kullanılan kalıplar	2	0,5
31.9.		Pirinç yüzeylerin üzerine çeşitli kimyasal maddeler kullanarak elektroliz yöntemiyle nikel ve krom kaplama işinde kullanılan iktisadi kıymetler ile pirinç yüzeylerin üzerinde bulunan kurşun metalinin kaplama esnasında ayrıştırılması işleminde kullanılan kurşun giderme tesisleri	12	0,0833
31.10.		Demir ve profil üretiminde kullanılan iktisadi kıymetler		
31.10.1.		Haddeleme işleminde kullanılan profil giriş ve çıkış yollukları	2	0,5
31.10.2.		Mamulü istenilen boyuta getiren testere bölümüne sevk eden transfer hatları	4	0,25
31.10.3.		Hammaddenin üretim prosesine uygun haddeleme sıcaklığına ulaşmasını sağlayan fırınlar, hammaddenin fırından stok bölgesine kadar takip ettiği üretim periyodundaki elektrikli makineler ve elektronik cihazlar, haddeleme işleminde kullanılan; lopper, maniblatör, maniblatör role yolu ve redüktörlerin, yatakların yağlanması sağlayan proseteki tüm hidrolik ve pnömatik pistonlar ile üretilen mamullerin standartlara uygunluğunun tespit edilmesini sağlayan laboratuvar malzemeleri	5	0,2
31.10.4.		Sistemin kullandığı elektriğin konpanzasyonunu sağlayan panolar, elektrik ve kumanda odalarının havalandırılmasını, soğutulmasını sağlayan sistemler, mamulün istenilen boyuta getirilmesini sağlayan hareketli testereleler	6	0,1666
31.10.5.		Haddeleme işleminde kullanılan ön redüktörler	7	0,1428
31.10.6.		Hammaddenin fırından stok bölgesine kadar takip ettiği üretim periyodunda kullanılan elektrikli makineler ve elektronik cihazlara ait elektrik otomasyon sistemleri, sistemin ihtiyacı olan enerjinin	10	0,1

	dağıtılmasını sağlayan orta gerilim sistemleri ve trafolar, haddeleşme işleminde kullanılan merdane deęiştirme sistemleri, mamulün paketlenmesinde ve stoklanmasında kullanılan taşıma sistemleri, üretim prosesinde kullanılan tüm ekipmanın altyapı sistemleri		
31.10.7.	Haddeleme prosesinde kullanılan merdanelerin işlenmesini ve stoklanmasını sağlayan sistemler, elektrik ve kumanda odalarında yer alan sistemler, haddeleme işlemlerinde kullanılan universal hadde tezgahları, işgücünün ihtiyacını sağlayan sosyal tesislerde kullanılan iktisadi kıymetler (Genel sınıflarda sayılanlar hariç)	15	0,0666
32	Madeni Eşya ve Makine Sanayi: Demiryolları malzemesi imal eden tesisler, eğme makineleri (Metal varak), aletler (Anahtar, lokma, gönye v.b.), alüminyum eşya imal eden makineler, ateşli silâhlar imal eden makineler, boru imal eden makineler, buz ve soğutma cihazları imal makineleri, demir ve çelik aletleri imal eden makineler, elektrik ekipman ve malzemesi imal eden makineler, gemi inşa makineleri, ısıtma (Gaz, elektrik sobaları, radyatörler v. b.) cihazları imal eden makineler, kazan imalinde kullanılan makine ve aletler, konserve kutuları imal makineleri, motor, makine ve türbin imal makineleri, tarım makine ve aletleri imal makineleri, buldozer imal ve inşa eden makineler, cıvata ve somun imal makineleri, dişli imal makineleri, eğme makineleri (Zaviye, daire veya helezon) , galvanizleme makineleri, traktör imal edici makineler, büro makineleri (Daktilo, hesap makinesi, faks makinesi v.b.) imal eden makine ve tesisler, bobin sarma makineleri, hakketme makineleri, dikiş makineleri imal eden makineler, yatak imal makineleri(motor,makine vb.)	20	0,05
32.1.	El aletleri ve ev aletleri imalatında kullanılan iktisadi kıymetler	12	0,0833
32.2.	Madeni eşya ve demir çelik metal ürünleri imalatında mamullerin elektrostatik toz boya ile boyanmasında kullanılan iktisadi kıymetler, kontinü toz boya tesisleri vb. (Eksenel konveyörlü fırın, eksenal kabin konveyörü, toz boya kabini, toz boya cihazı ve bunların benzerleri)	10	0,1
32.3.	Cıvata ve somun imalatında soğuk üretim prosesinde kullanılan cıvata ve somun soğuk dövme makineleri	7	0,1428
33	Elektrik ve Elektronik İşlemlere Dayalı İmalat ve Makine İmalatı		
33.1.	Elektrikli ve Elektrikli Olmayan Makineler ve Diğer Mekanik Ürünlerin İmalatı: Makineli araçlar, endüstrinin genelinde kullanılan ve özel endüstri alanlarına ait makineler, elektrik trafoları, dağıtım ve iletim sistemleri, mahal ısıtma ve soğutma ve dondurma sistemleri, ticari olarak veya evlerde kullanılan araçlar, tarla ve bahçelerde kullanılan makineler, inşaat makineleri, petrol ve maden yataklarında kullanılan makineler, içten yanmalı motorlar, türbinler, aküler, lambalar, aydınlatma demirbaşları, karbon ve grafiti ürünleri, tıbbi araçlar, dişçilikle ilgili ekipman ve araçlar, bitmiş makine, ekipman ve ek parçaları imal etmek için kullanılan iktisadi kıymetler ve benzerleri	10	0,1
33.2.	Elektronik Parça, Ürün ve Sistemlerinin İmalatı: Havadan gerçekleştirilen uygulamalar da dahil elektronik iletişim, hesaplama, alet kullanma ve kontrol sistemlerinin; aynı zamanda frekans, modüle edilmiş dalga genişliği olan alıcı ve vericiler, elektrik sağlayan elektronik istasyonlar, televizyon ve video kameraları, kayıt cihazları, teypler, bilgisayarlar, bilgisayar ekipmanları, elektronik enstrümanlar, saatler, duvar saatleri; elektron tüpleri, kondansatörler, bobinler, rezistanslar, üstünde işaret taşıyan alt devreler, şalterler, lazerler, fiber optik araçlar, manyetik medya araçları ve hazır kablolar ve bunların benzerlerini imal etmede kullanılan iktisadi kıymetler (Fotokopi makineleri, yazıcılar, posta ölçüm cihazları, diğer elektro mekanik ve mekanik iş makineleri ve başka bir yerde sınıflandırılan iktisadi kıymetler kapsam dışındadır.)	6	0,1666
33.3.	Her Türü Yarı İletken İmalatı: Her türlü yarı iletken imalatında kullanılan iktisadi kıymetler	5	0,2
34	Motorlu Araçların İmalatı: Otomobiller, kamyonlar, treylerler, karavanlar, otobüslerin ve benzerlerinin montajında kullanılan iktisadi kıymetler (Başka bir sınıflamada yer alan iktisadi kıymetler bu sınıfın dışındadır.)	12	0,0833
34.1.	Motorlu Araçlar İmalatında Kullanılan Özel Aletler: Matkap, kalıp, demirbaş, döküm, numune, ölçüm aleti ve özel transfer taşıma araçları	3	0,3333

		gibi özel aletler olarak tanımlanan iktisadi kıymetler *		
	34.1.1.	Motosiklet, moped ve bisiklet üretiminde kullanılan üretim bantları	5	0,2
	34.2.	Motorlu araçlar yan sanayiinde kullanılan iktisadi kıymetler (Amortisör, yay, baskı, disk, debriyaj ve bunların benzeri gibi motorlu araçlara ait aksam, parça ve diğer ekipmanların imalatında kullanılan iktisadi kıymetler)	10	0,1
	34.3.	Otomobil ve benzeri araçların saclarının boyanmasında kullanılan iktisadi kıymetler	8	0,125
35		Havacılıkta Kullanılan Mamullerin İmalatı: Hidrolik, hava basınçlı, elektrikli ve mekanik sistemleri de içeren havacılıkta kullanılan araçların ve onların parçalarının imalatı ve montajında kullanılan iktisadi kıymetler (Elektronik Hava Savunma Sistemleri, kılavuz, kontrol, radyasyon, hesaplama, test, denizcilik ve haberleşme araç-gereçleri veya onların parçalarının üretiminde kullanılan iktisadi kıymetler ise kapsam dışındadır.)	10	0,1
	35.1.	Havacılıkta Kullanılan Mamullerin İmalatında Kullanılan Özel Araç Gereçler	6	0,1666
36		Gemi ve bot yapımı		
	36.1.	Gemi ve Bot İnşasıyla İlgili Makine ve Ekipmanlar: (6.10.) sınıfına dahil edilmeyen gemi, bot, gemi yüzdüren dubalar, rıhtımda kullanılan delme araçları ve özel fabrikasyonların tamir ve imalatında kullanılan iktisadi kıymetler ve bu kıymet sınıfına dahil edilen kıymetlerin işlemlerinde kullanılan makine ve ekipmanlar da dahil özellikle bütün imalat ve tamir makineleri ve ekipmanları (Binalar ve bunların yapısal eklentileri kapsam dahilinde değildir.)	12	0,0833
	36.2.	Gemi ve Bot İnşasında Kullanılan Özel Araç Gereçler: Kalıplar, matkaplar, numuneler, demirbaşlar, cerler ve ölçüm aletleri gibi özel araç olarak tanımlanan iktisadi kıymetler *	7	0,1428
	36.3.	Gemi ve Botların İnşa Edildiği Kuru Rıhtım ve Saha Uygulamaları: (36.1 ve 36.2.) sınıflarına dahil edilmeyen gemi, bot, gemi yüzdüren dubalar, rıhtımda kullanılan delme araçları ve özel fabrikasyonların imalatında ve tamirinde kullanılan iktisadi kıymetler ve su, kanalizasyon ve elektrik sistemleri gibi yüzen ve sabit kuru rıhtımlar, gemi havuzları, iskeleler, gemi güzergâhları ve bütün diğer saha uygulamaları (Binalar ve bunların yapısal eklentileri hariç)	16	0,0625
37		Demiryolları Makineleri, Araç-Gereçleri ve Tesisleri		
	37.1.	Peron ve yükleme yerleri üzerindeki kontrüksiyonlar (Galeriler dahil)	25	0,04
	37.2.	Peronlar	20	0,05
	37.3.	Rampalar	10	0,1
	37.4.	Kömür ve akaryakıt verme tesisleri	20	0,05
	37.5.	Cüruf temizleme tesisleri	5	0,2
	37.6.	Bakım, muayene ve temizleme tesisleri	20	0,05
	37.7.	Triyaj tesisleri (Atma ve kaydırma yerleri, ray frenleri, kirişli frenler)	25	0,04
	37.8.	Esas toprak işleri, diğer tesisler	25	0,04
	37.9.	Balast	10	0,1
	37.10.	Tüneller ve yer altı tesisleri (Tek ve çift hatlı tüneller, yer altı trenleri tesisleri)	100	0,01
	37.11.	Menfezler (Boru menfezleri, karayolu menfezleri, su geçitleri ve diğerleri)	25	0,04
	37.12.	Peron ve karayolu alt ve üst geçitleri	25	0,04
	37.13.	Hemzemin geçitleri (Otomatik hemzemin geçit işaretleri, elle idareli bariyerler, otomatik bariyerler ve tesisler)	12	0,0833
	37.14.	Mekanik sinyal tesisleri		
	37.14.1.	Kumanda aletleri, blok tesisleri	12	0,0833
	37.14.2.	Sinyaller, transmisyon tertibatı	16	0,0625
	37.14.3.	İstasyon sinyal tesisleri ve kumanda aletleri, otomatik blok tesisleri, transmisyon hatları	12	0,0833
	37.15.	Trafik merkez idaresi (CTC)		
	37.15.1.	Kumanda makineleri ve teçhizatı, röleler, makas, tahrik cihazları v.b.	10	0,1

37.15.2.	Sinyaller	12	0,0833
37.15.3	Transmisyon hatları ve tesisleri	12	0,0833
37.15.4.	Sinyalizasyon kuvvet tesisleri	12	0,0833
37.15.5.	Otomatik fren tevfiik tertibatı	16	0,0625
37.15.6.	Heyelan, taş düşme ve feyez an ihbar tesisleri	5	0,2
37.15.7.	Otomatik ve manivelalı telefon santralleri ve tesisleri, tren istikamet ve zamanlarını gösterir tesisler, kuranportör, dispeçing, telgraf, teleprümör, saat ve hoparlör tesisleri gibi tesisler ve bunların tesisleri	16	0,0625
37.15.8	Yangın ihbar tesisleri ve yazı gönderme tesisleri	16	0,0625
37.15.9.	Telekomünikasyon kuvvet tesisleri	16	0,0625
37.15.10.	Yardımcı istihsal tesisleri (Tazyikli hava, su istihsalı, jeneratör gazı, oksijen ve asetilen tesisleri gibi tesisler, sofaj santralleri ve benzerleri)	20	0,05
37.15.11.	Döner yada yürür köprüler, vagonları çevirerek boşaltan tesisler, yıkama ve temizleme tesisleri, ölçü kontrol ve tartı tesisleri	10	0,1
37.15.12.	Kimyevi ve termik tertibata maruz kalmayan makineler	16	0,0625
37.15.13.	Kimyevi ve termik tertibata maruz kalan makineler	5	0,2
37.15.14.	Madeni olmayan maddeleri işleyen diğ er makine ve tesisler	16	0,0625
37.15.15.	Hurufat ve tertip makineleri	5	0,2
37.15.16.	Düz baskı makineleri, rotasyon, cilt, minatip ve portatif baskı makineleri v.b.	12	0,0833
37.15.17.	Talaş alan ve almayan tezgahlar, kereste işleyen tezgahlar ve diğ er tezgahlar	20	0,05
37.15.18.	Yol makineleri (Buldozer, greyder, kompresör, betonyer, elevatör, traktör ve benzerleri ile bunların eklentileri)	10	0,1
37.15.19.	Kuvvet makineleri ve tesisleri, uzak mesafe makineleri, muhavile merkezleri, tali istasyonlar ve tevzi merkezleri, tali istasyonlar ve tevzi merkezleri, seyir hatları v.b.	33	0,0303
37.15.20.	Yüksek ve orta gerilimli tesisler	33	0,0303
37.15.21.	Elektrik ölçü ve kontrol tertibatı, döner elektrik makineleri	20	0,05
37.16.	Nakil vasıtaları mefruşat ve teçhizatı	16	0,0625
37.17.	Diğ er mefruşat ve teçhizat	16	0,0625
38	Demiryolu Vagonlarının İmalatı: Demiryolu yük veya yolcu vagonlarının (Demiryolu transit vagonları da dahil) yapımı ve yenilenmesinde kullanılan iktisadi kıymetler	12	0,0833
39	Lokomotif İmalatı: Demiryolu lokomotiflerinin (Madencilik ve endüstride kullanılan lokomotifler de dahil) yapımı ve yenilenmesinde kullanılan iktisadi kıymetler	11	0,0909
40	Demiryolu rayları	10	0,1
40.1.	Dekovil hattı	15	0,0666
41	Madalya, Mücevherat, Oyuncak ve Diğ er Bazı Malların İmalatı: Mücevher, müzik aletleri, oyuncak ve spor eşyalarının, sinema filmi, televizyon filmi ve teypler, mürekkepli kalemler, kalemler, ofis malzemeleri ve sanat ürünleri, saplı süpürgeler, fırçalar, kutuların ve benzerlerinin üretiminde kullanılan iktisadi kıymetler	12	0,0833
42	Boru Hattı Aracılığı İle Taşımacılık: Boru ve nakil araçları vasıtasıyla petrol, gaz ve diğ er ürünlerin bir yerden bir yere taşınmasına yarayan özel, ticari ve anlaşma kabilinde kullanılan iktisadi kıymetler	22	0,0454
43	Telefonla verilen iletişim hizmetleri		
43.1.	Telefonla Haberleşmeyi Sağlayan İktisadi Kıymetler: Ticari faaliyet olarak yürütülen ve bir kontrata bağılı olarak verilen telefon hizmetlerinin temin edilmesinde kullanılan iktisadi kıymetler	45	0,0222
43.2.	Merkezde kullanılan yönetim binaları	45	0,0222
43.3.	Telefon Hizmetleri Vermeye Yarayan Teçhizatlar: Telefon istasyonu cihazları, kulübe, telefon santrali ve baz istasyonu ve benzer ekipmanlar gibi iktisadi kıymetler	10	0,1
43.4.	Telefon Dağıtım Santralleri: Direk hatları, alıcılar, yer altı kablosu	24	0,0416

	boruları v.b.(İlgili ekipman ve araziye yapılan ilgili yenilikler ve bunların benzerleri de dahildir)		
43.5.	Bilgisayar Destekli Telefon Merkezine Ait Ofis Şalter Teçhizatları: Telefon merkezi ofis ekipmanı olarak merkezin kapasitesi içinde kullanılan bilgisayar ve bilgisayar donanımı fonksiyonu gören ekipmanlar ve benzerleri	10	0,1
44	Medya ve iletişim hizmetleri		
	Radyo ve Televizyon Yayıncılığı: Yayın istasyon kuleleri dışında radyo ve televizyon yayıncılığında kullanılan iktisadi kıymetler ve telgraf, deniz kabloları, uydu iletişim araçları, yurt içi ve yurt dışı radyolu telgraf, kablolu telgraf ve deniz kablolarını ve uydu iletişim sistemlerini temin etmek için kullanılan, iletişimi sağlayan ilgili iktisadi kıymetler; aynı zamanda araziyle ilgili benzeri iyileştirmeler (Sınıflama, benzer ekipmanlar olarak sadece iletişim aracı olacak şekilde kullanılan kablolu televizyon ekipmanlarını ve karşılaştırılabilir araç-gereçleri ve sadece tek yönlü haberleşmede kullanılan kablolu televizyon araç-gereçlerini ise kapsamaz.)	6	0,1666
44.1.	Yüksek Frekanslı Radyo ve Mikrodalga Sistemleri : Vericiler, alıcılar, antenler, anten destekli yapılar, cihazlardan antenlere nakil hatları, verici soğutma sistemleri ve kontrol ve amplifikasyon (Ses hacmini arttırma ekipmanları) gibi iktisadi kıymetler (Kablolu ve uzun hatlı sistemler ise kapsam dışındadır.)	13	0,0769
44.2.	Kablolu ve Uzun Menzilli Sistemler: Nakil hatları, direk hatları, deniz kabloları, gömülü kablolar ve muhafaza kabloları, elektronik sinyal göndericiler, elektronik sinyal gönderme istasyonları ve diğer ilgili iktisadi kıymetler (Bu sınıf, yüksek frekanslı radyo ve mikro dalga sistemlerini kapsamaz.)	27	0,037
44.3.	Merkezi Ofiste Kullanılan Kontrol Ekipmanları: Elektro mekanik trafo, iletim aletleri, işlemleri takip eden ve yerine getiren çift taraflı iletim sistemleri, teleks teçhizatları, ev elektrik sistemleri ve ortak mahalde kullanılan araçları da içeren iletişime yarayan sinyallerin genel kontrolü, izlenmesi ve yön verilmesi için kullanılan iktisadi kıymetler	17	0,0588
44.4.	Bilgisayarla Kontrol Edilen, Yönlendirilen ve Bunlarla İlgili Olan Kontrol Ekipmanları: Merkezi ofisten kontrol edilen ana bilgisayarlar, aynı şebekeye bağlı bilgisayarlar, kontrol amaçlı olarak özel yapılmış diğer ilgili ekipmanlar ve yer düzenekleri	10	0,1
44.5.	Uydularla Bağlantılı Olarak Çalışan Yeryüzündeki İktisadi Kıymetler: Yeryüzü istasyonlarındaki sabit teçhizatlar, antenler, uydu haberleşme teçhizatları ve uydu haberleşmesinde kullanılan yardımcı teçhizatlar gibi iktisadi kıymetler (Genel amaçlı kullanılan teçhizatları veya uyduların uzayda kullandıkları teçhizat sınıf dışındadır)	10	0,1
44.6.	Özel Şahıslara Ait Mülkler Üzerine Monte Edilen Ekipmanlar: Bilgisayar terminal ekipmanı, güç üretim ve dağıtım sistemleri, özel güç toplama merkezi ekipmanları ve diğer ilgili ve bağlantılı ekipmanlar gibi özel şahıslara ait mülklere monte edilen ekipmanlar	10	0,1
44.7.	Televizyon yayıncılığı, kablolu TV ve dijital yayıncılık		
44.8.	Vericiler : Kuleler, antenler, ön amplifikatörler, değiştiriciler, tadilat araç-gereçleri ve kopyalanmayan sistem programları gibi iktisadi kıymetler (Verici binaları ve program yazmaya yarayan iktisadi kıymetler hariç)	11	0,0909
44.8.1.	Abone Bağlantı ve Dağıtım Sistemleri: Ana hat yardımcı kabloları, bağlantı sağlayıcı donanımlar, amplifikatörler, enerji teçhizatları, pasif aletler, yönlendirici bağlantılar, altlıklar, basınç girişleri, bağlantı kabloları, bağlantı kurucu transformatörler, çok yönlü bağlantı sağlayıcı ekipman ve dönüştürücüler gibi iktisadi kıymetler	10	0,1
44.8.2.	Program Yapımı: Kameralar, film makaraları, video teyp kaydedicileri, ışıklandırma araçları, araçlar dışındaki sahne gerisinde yer alan ekipmanlar gibi iktisadi kıymetler (Binalar ve onların yapısal mütemmim cüzleri kapsam dışındadır)	9	0,1111
44.8.3.	Film ve kasetler		
44.9.	Filmler	2	1. Yıl %60, 2. Yıl %40
44.9.1.	Teyp kasetleri, video kasetler, DVD, CD v.b.	2	1. Yıl %60, 2. Yıl %40
44.9.2.	Telekomünikasyon network hizmetleri, internet hizmetleri, internet	10	0,1
44.10.			

	üzerinden sesli bağlantı hizmetleri, uydu ve mobil hizmetleri sağlamak amacıyla kullanılan iktisadi kıymetler		
45	Elektrik piyasası faaliyetleri		
45.1.	Üretim		
45.1.1.	Elektrik Üretimi: Ticari amaçlı satışı için elektriğin üretiminde kullanılan iktisadi kıymetler	40	0,025
45.1.2.	Elektrik sağlayan hidrolik üretim araçları		
45.1.2.1.	Baraj gövdesi, arklar, kanallar, tüneller ve su olukları gibi iktisadi kıymetler	40	0,025
45.1.2.2.	Cebri boru, türbin, jeneratör gibi elektromekanik iktisadi kıymetler	15	0,0666
45.1.3.	Elektrik Sağlayan Buhar Üretim Araçları: Temel buhar üniteleri ile birleşik sirkülasyonda çalıştırılan yanma tribünleri ve ticari olarak satış amacıyla buhar gücünden elektriğin üretiminde kullanılan iktisadi kıymetler ve atık ayrıştırma ve kaynakların geri dönüşümünü sağlayan araçlar tarafından kullanıldığı zaman elektrik ve buhar dağıtım sistemleri gibi elektrik jeneratörleri, ve benzeri kıymetler (Gaz türbinleri hariç)	20	0,05
45.1.4.	Elektrik Sağlayan İçten Yanmalı Türbin Üretim Araçları: İçten yanmalı türbinler, dizel motorlar, diğer içten yanmalı motorlar ve bunlarla ilgili güç türbinleri ve/veya jeneratörleri ve ilgili arazi düzenlemelerinden oluşan özel hareket ettiricilerin kullanılmasıyla meydana getirilen satış amaçlı elektrik üretiminde kullanılan iktisadi kıymetler (Temel buhar ünitelerine sahip ortak sirkülasyonla çalışan içten yanmalı türbinler hariç)	15	0,0666
45.1.5.	Endüstriyel enerji ve endüstriyel elektrik üretim sistemleri	22	0,0454
45.1.6.	Gaz Türbinleri: Kompresör ile basınçlandırılmış hava ile doğalgaz, motorin, nafta ve benzeri yakıtların karıştırılarak yakılması sonucunda ortaya çıkan ısı enerjisini mekanik enerjiye dönüştüren ekipmanlar	5	0,2
45.1.7.	Rüzgar enerjisi santralleri, türbin, kule jeneratör ve kanatlar gibi iktisadi kıymetler	10	0,1
45.2.	İletim		
45.2.1.	Elektrik Sağlayan İletim Araçları: Ticari olarak satılan elektriğin iletiminde kullanılan iktisadi kıymetler (Araziyle ilgili ilk olarak yapılan temizleme ve tasnif etme düzenlemeleri bu sınıf kapsamında değildir.)	30	0,0333
45.3.	Dağıtım		
45.3.1.	Elektrik Sağlayan Dağıtım Araçları: Ticari olarak satılan elektriğin dağıtımında kullanılan iktisadi kıymetler (Araziyle ilgili ilk olarak yapılan temizleme ve tasnif etme düzenlemeleri bu sınıf kapsamında değildir.)	30	0,0333
45.3.2.	Endüstriyel enerji ve elektrik dağıtım sistemleri	22	0,0454
45.3.3.	Elektrik Enerjisi Dağıtım Sistemleri: Tadilat, arıza giderimi, şebeke döşeme, kontrol ve dağıtım yolları ile elektrik enerjisinin tedarikinde kullanılan iktisadi kıymetler (Tüketicilere ait bina ve bunların müstemilatına yerleştirildikleri zaman bu kıymetler kapsam dışındadır.)	20	0,05
46	Suyun elde edilmesi, depolanması, arıtılması ve dağıtılmasını sağlayan hizmetler		
46.1.	Barajlar	50	0,02
46.2.	Bentler	20	0,05
46.3.	Kuyular		
46.3.1.	Artezien kuyular	20	0,05
46.3.2.	Kaya arazide açılan derin su kuyuları	10	0,1
46.3.3.	Kumlu-kalkerli arazide açılan derin su kuyuları	5	0,2
46.4.	Suyun depolanması ve arıtılması		
46.4.1.	Depo ve tanklar	40	0,025
46.4.2.	Arıtma sistemleri	20	0,05
46.5.	Suyun dağıtılması		
46.5.1.	Pompalama sistemleri	10	0,1
46.5.2.	Dağıtım ve borulama sistemleri	25	0,04
47	Doğal gaz ve gaz üretimi ve bunlarla ilgili hizmetler		
47.1.	Gaz Sağlayan Dağıtım Araçları: Arazi üzerine kurulan ve gazla çalışan su ısıtıcıları ve gaz dönüştürücü ekipmanlar, dağıtım hatları, servis	22	0,0454

	hatları, basınç düşürme ve ölçme istasyonları ve benzeri yer altı ve yer üstü düzenekleri		
47.2.	İç Tesisat ve İlgili Ekipmanlar: İç tesisat boru hattı ve teçhizatı, doğalgaz sayaçları, kazan ve kombi gibi gaz yakıcı cihazlar	14	0,0714
47.3.	İmal Edilmiş Gaz Sağlayan Araçlar: Yer altı doğalgazı ile tamamen dönüşmesine izin vermeyen kimyevi ve/veya fiziksel iktisadi kıymetlere sahip gaz imalatında kullanılan iktisadi kıymetler (Gaz üretim sistemleri ve başka bir yerde sınıflandırılan atık arıtımı ve kaynakların geri dönüşümünde kullanılan ilgili sistemler bu sınıfa dahil edilmez.)	30	0,0333
47.4.	Doğal Gaz Yerine Normal Gaz Sağlayan Üretim Araçları: Yeraltı doğal gazıyla beraber tamamen gaz yakıtına dönüştürülebilen daha hafif hidro karbonlar, petrol yağı veya doymuş yağların katalitik dönüşümünde kullanılan iktisadi kıymetler	14	0,0714
47.5.	Doğalgaz üretim araçları	14	0,0714
47.6.	Gaz Sağlayan İletim Hatları ve Depolama Araçları: İletim boru hatları, katodik koruma ve telekomünikasyon tesisleri, kompresör istasyonları, depolama ile ilgili yer altı ve yer üstü tesisleri	22	0,0454
47.7.	Sıvılaştırılmış Doğalgaz Üreten Araçlar: Yükleme ve boşaltma bağlantıları, alet takım-teçhizatı ve kontrol, pompalama, buharlaştırma ve kurulum, tanklara koyma, doğalgazın sıvı hale getirilmesi, depolanması ve yeniden gaz haline getirilmesinde kullanılan iktisadi kıymetler ve gaz nakil hatları ve dağıtım sistemleri ve denizle ilgili terminal araçlarıyla birbirine bağlı olan boru hatları ve benzerleri	22	0,0454
47.8.	Sınai gaz üretimi		
47.8.1.	Gaz sıvılaştırıcı tesisler	8	0,125
47.8.2.	Hava ayrıştırma ünitesi	8	0,125
47.8.3.	Gaz merkezi dağıtım sistemleri	5	0,2
47.8.4.	Tüp dolum sistemleri (Endüstriyel, tıbbi, gıda v.b.)	8	0,125
47.8.5.	Tüp test üniteleri	10	0,1
47.8.6.	Kimya tesisleri (Hidrojen ve narkoz üretim tesisi)	10	0,1
47.8.7.	Likit silindirler	8	0,125
47.8.8.	Asetilen tüpleri	8	0,125
47.8.9.	Sınai gaz tüpleri	10	0,1
47.8.10.	Seyyar tüp taşıma paletleri	5	0,2
47.8.11.	Paletli tüp kollektörleri	8	0,125
47.8.12.	Sıvı gaz buharlaştırıcıları	8	0,125
48	Merkezi Bir Sistemle Buharın Üretim ve Dağıtımı: Satış amacıyla buharın üretimi ve dağıtımında kullanılan iktisadi kıymetler (Başka bir sınıflamada yer alan atıkların ayrışmasını sağlayan ve kaynakların geri dönüşümünün yapıldığı fabrikalarda kullanılan iktisadi kıymetler hariç)	15	0,0666
49	Atıkların Ayrıştırılmasının ve Kaynakların Geri Dönüşümünün Yapıldığı İktisadi Kıymetler: Çöplerin veya diğer katı atıkların veya ısıtma için kullanılan biyolojik atıkların veya katı, akışkan yada gaz halindeki yakıtların geri dönüşümünde kullanılan iktisadi kıymetler ve aynı zamanda elektrik, gaz, buhar ve sıcak su elde etmek için yakıt sistemlerinden çıkarılan atıklar, gaz veya yağ prolsis sistemleri veya yanma sistemleri yada barajlardaki işlemlerden kalma atıklar, diğer atıklar yada biyolojik atıkları toplamak, elde etmek ve işlemek için kullanılan alanlardaki yapılar ve bütün fabrika işlem ekipmanlarını ve katı atık toplama, biriktirme, işleme, ayırma, sınıflandırma ve katı çöp ve diğer çöpler için kullanılan destek ve dönüştürme işlevi gören iktisadi kıymetler ve su temini ve işleme araçları, atık ayrıştırması ve kaynakların geri dönüşümünü sağlayan araçların küllerinin temizlenmesi işini gören iktisadi kıymetler (Sınıflarında belirtilmiş elektrik, sıcak su, buhar ve işlenmiş gaz üretim ekipmanları gibi elektrik jeneratörü, ambalaj kazanları ve diğer ilgili kıymetleri ise kapsama dahil edilmez.)	10	0,1
50	Belediyelere veya belediye iktisadi teşekküllerine ait atık su arıtma araçları	24	0,0416
51	Belediyelere veya belediye iktisadi teşekküllerine ait	50	0,02

kanalizasyonlar		
52	Gerçekleştirilen İş ve Hizmetler: Toptan ve perakende satış ile kişisel yada profesyonel hizmetlerde kullanılan iktisadi kıymetler ile diğer sınıflara girmeyen iktisadi hizmet sektörleri ile ilgili iktisadi kıymetler	10 0,1
52.1.	Kişisel ve ev aletlerinin tamir ve bakımında kullanılan iktisadi kıymetler	10 0,1
52.2.	Eğitim hizmetleri (İlköğretim, ortaöğretim, yükseköğretim, özel kurslar ve yetişkinlerin eğitildiği kurs ve okullarda kullanılan iktisadi kıymetler sınıflama içinde yer almaktadır.)	6 0,1666
52.3.	Sağlık hizmetleri	6 0,1666
52.4.	Otomotiv ve benzeri motorlu araçlara ilişkin olarak verilen hizmetler (Motorlu araçlardan otomotiv, kamyon, kamyonet ve benzeri araçların satışı, bunların servis hizmetleri ve yedek parça hizmetlerinin verilmesinde kullanılan iktisadi kıymetler)	12 0,0833
52.5.	Güvenlik hizmetleri	8 0,125
52.6.	Tanıtım ve Dağıtımla İlgili Ticari Faaliyet ve Hizmetler	10 0,1
52.7.	Fotoğraf baskı ve hizmetlerinde kullanılan iktisadi kıymetler (Baskı, banyo ve bunlara benzer makine ve araç gereçler)	10 0,1
52.7.1.	Minilab fotoğraf baskı makinesi	4 0,25
53	Petrol ve petrol ürünlerine ilişkin dağıtım ve pazarlama faaliyetleri	
53.1.	Dolum hattında kullanılan iktisadi kıymetler	10 0,1
53.2.	Boru hatları (Eski harmanlama tankı arası boru hattı, soğutma kulesi boru hattı, vagon dolum- eski harmanlama boru hattı, gres kazan dairesi kızgın ve soğuk devre yağı boru hattı ve bunların benzerleri)	12 0,0833
53.3.	Laboratuvar ölçüm ve test cihazları	8 0,125
53.4.	Aritma işlemlerinde kullanılan tesis, araç gereç ve bu işlerde kullanılan diğer iktisadi kıymetler	10 0,1
53.5.	Dolum adalarında kullanılan iktisadi kıymetler	12 0,0833
53.6.	Hizmet Binaları, Tesis ve arazi düzenlemeleri (İskele ve eklentileri, kanal, havalandırma sistemleri, tanıtıcı amaçla kullanılan araçlar, köprü, kuyu, otopark, tanker, tank ve benzeri araç sahaları, sundurma, tel örgü, telefon ve su gibi şebeke hatları, topraklama sistemleri, yangın sistemi ve bunların benzerleri)	20 0,05
54	İlk tesis ve taazzuv giderleri	5 0,2
55	Gayri Maddi İktisadi Kıymetler: İmtiyaz hakları (Franchising), patent, formül, dizayn, örnek kalıp, teknik bilgi (Know-how), format, telif hakkı ve benzeri kalemler, lisans, kullanım hakkı ve izni veya devlet kurum ve kuruluşları tarafından verilen diğer haklar (İşletme hakkı gibi) ve bunların benzerleri	15 0,0666
55.1.	Peştemallik	5 0,2
55.2.	Turizm amaçlı arazi tahsislerine ilişkin olarak ödenen altyapı katılım payı	5 0,2
56	Özel maliyetler (Kira müddeti belli olmayanlar)	5 0,2
57	Araştırma-Geliştirme Harcamaları **	5 0,2
58	Konaklama işletmeleri ile lokanta-gazino, kahvehane, kıraathane, pavyon, kır bahçesi, pastane, bar ve emsali umumi istirahat ve toplantı yerlerinde kullanılan iktisadi kıymetler	5 0,2
58.1.	Reklam panoları ve billboardlar	
58.1.1.	Işıklı	5 0,2
58.1.2.	Işıksız	10 0,1
58.2.	Mafsallı tenteler	2 0,5
59	Turistik tesisler ve eğlence faaliyetleri	10 0,1
59.1.	Turistik tesislerde kullanılan porselen veya camdan yapılmış (Kristal hariç) her nevi mutfak ve servis takım ve malzemeleri	4 0,25
59.2.	Turistik tesislerde kullanılan el, yüz ve banyo havluları, yatak çarşafı ve yastık kılıfları, masa örtüleri, plato ve her nevi peçeteler ve benzerleri	2 0,5

59.3.	Turizm Sektöründe Kullanılan Özel Araç-Gereçler: Deniz spor malzemeleri ve araçları (Bot, katamaran, sürat teknesi ve bunların motorları, jet ski, şişme deniz sporu oyun aletleri, parasailing v.b.), kış spor malzemeleri, (Kayak ayakkabısı, kar motoru v.b.), golf aracı, kongre-konferans organizasyon ekipmanları (Ses sistemleri, projeksiyon cihazı v.b.), müzik aletleri (Piyano v.b.)	3	0,3333
59.4.	Eğlence ve Spor Aktiviteleri: Bowling salonları, bilardo salonları, havuzlar, plajlar, aquaparklar, lunaparklar, panayır alanları, sirkler, sergi alanları, tiyatrolar, konser alanları, stadyumlar ve minyatür golf sahaları, yamaç paraşütü alanları ve bunların benzerleri gibi işletme yada tesislerin işletilmesi yada ilgili hizmetlerin verilmesi sırasında giriş ücreti veya parayla yapılan ödemeler karşılığında eğlence hizmetlerinin gerçekleştirildiği yerlerde kullanılan iktisadi kıymetler	10	0,1
59.4.1.	Spor, fitnes ve rekreasyon faaliyetlerinde ve spor salonlarında kullanılan iktisadi kıymetler	10	0,1
59.5.	Toplu yemek üretiminde kullanılan iktisadi kıymetler	10	0,1
60	Tiyatro dekorları (Otel ve tatil köyleri animasyon ve gösterilerinde kullanılan dekorlar dahil)	2	0,5
61	Suda yapılan faaliyetler		
61.1.	Dalyan ve voli mahalleri (Daimi olarak kullanılanlar)	10	0,1
61.2.	Şamandıra tesisatı	5	0,2
61.3.	Salma ağları (Balıkçılıkta kullanılanlar)	3	0,3333
61.4.	Sürütme aleti komple (Süngercilikte kullanılan)	2	0,5
61.5.	Dalış faaliyetlerinde kullanılan araç ve gereçler	3	0,3333
62	Berber, kuaför, güzellik salonlarında kullanılan iktisadi kıymetler ve özel araç gereçler*	8	0,125
63	İzolasyon malzemeleri imalatında kullanılan iktisadi kıymetler	12	0,0833
63.1.	Naylon film kaplama kaplama	8	0,125
64	Sterilizasyon işlemlerinde kullanılan iktisadi kıymetler (Tıbbi ürün, ambalaj malzemeleri, laboratuvar ürünleri, farmasötik, kozmetik ve bunların hammaddelerinin sterilizasyonunda ve gıda ve hayvan yemlerinin patojen mikroorganizmalarından arındırılmasında, arşivlerin ve antikaların korunması, polimerlerin modifikasyonu, çapraz bağlama, zincir moleküllerin kırılması işlemlerinde kullanılan iktisadi kıymetler ve bunların benzerleri)	10	0,1
64.1.	Sterilizasyon işlemlerinde kullanılan kaynak (radyoaktif kobalt)	5	0,2
65	Savunma Sanayi		
65.1.	Savunma sanayiine ilişkin makine ve teçhizat imalatında kullanılan iktisadi kıymetler (35. numaralı sınıflamada ve başka bir sınıfta yer alan iktisadi kıymetler kapsam dışındadır.)	15	0,0666
65.1.1.	Savunma sanayiine ilişkin makine ve teçhizat imalatında kullanılan özel araç gereçler	7	0,1428
65.2.	Savunma sanayiine ilişkin makine ve teçhizat imalatı için kullanılan yan sanayi ürünlerini imal eden iktisadi kıymetler	10	0,1
65.2.1.	Savunma sanayiine ilişkin makine ve teçhizat imalatı için kullanılan yan sanayi ürünlerinin imalatında kullanılan özel araç gereçler	5	0,2
66	Denizcilik sektöründe kullanılan bazı iktisadi kıymetler		
66.1.	Fener cihazı, sis düdüğü, racon cihazı ve solar panel	10	0,1
66.2.	Fener kumanda tablosu, şarj regülatörü, şarj redresörü	2	0,5
66.3.	Radar, radyofar ve seyir haritaları	5	0,2
66.4.	Kara kutu ve hız gösterge sistemi	15	0,0666
67	Biodizel ve gliserin, butil metil ester, izoktil butil metil ester ile rafine yağ üretiminde kullanılan iktisadi kıymetler		
67.1.	Otomatik yoğunluk ölçer, parlama noktası tayin cihazı, bakır şerit korozyonu test aparatı, akma bulutlanma test cihazı, iletkenlik ölçüm cihazı, gaz kromatografisi, autosampler, dijital büret, saf su cihazı, nem tayin cihazı, cam tutucu, kinematik vizkozite ölçüm cihazı, mikro karbon	5	0,2

	kalıntı test cihazı, renk ölçüm cihazı, soğuk filtre tıkanma noktası test cihazı, hassas terazi, pipet seti, santrifij, rekraktometre, membran filtre, sterilizatör ve benzeri laboratuvar cihazları		
67.2.	Esanjör, karıştırma tankı, deniz suyu reverse osmos sistemi, metanol ölçüm cihazı gibi makineler	5	0,2
67.3.	Üretim prosesi otomasyon makinesi	7	0,1428
67.4.	Metil alkol tankı, reaktör	8	0,125
67.5.	Dekantör, statik mikser, buharlaştırıcı rebolier, evaporsyon sistemi, gliserin sok tankı, separatör, kondenser, katalizör hazırlama tankı, kurutma, ara tank, sabunlaştırma tankı, ham asit yağ tankı, gliserin ağartma makinesi, su soğutma kulesi, vakum grubu, atık su arıtma tesisi ve aerobik-anaerobik tanklar, kantar, kompresör, degazör gibi makineler	10	0,1
67.6.	Gliserin işleme kulesi, hammadde ve mamul tankı, buhar kazanı	15	0,0666

* Özel araçlar, üretim veya bütün bölümlere ait süreçler için özel olarak dizayn edilmişlerdir ve üretimde temel bir kullanışa sahip değillerdir. Bunlar tarafından üretilen bütün bölümlerin model dizaynlarında yapılan değişiklik ve yeniliklerin arkasından daha sonraki veya farklı bir kullanım için adapte edilemezler.

** Mükelleflerin 5220 sayılı Kurumlar Vergisi ve 193 sayılı Gelir Vergisi Kanunlarında yer alan, "mükelleflerin işletmeleri bünyesinde gerçekleştirdikleri münhasıran yeni teknoloji ve bilgi arayışına yönelik araştırma ve geliştirme harcamaları" kapsamında işletmeleri bünyesinde gerçekleştirdikleri araştırma ve geliştirme faaliyetleri neticesinde, gayri maddi hak niteliğinde aktifleştirilmesi gereken bir kıymete ulaşılması halinde, gayri maddi hakka yönelik olarak yaptıkları araştırma ve geliştirme harcamaları bu sınıf uyarınca itfa edilecektir. Ancak, mezkur Kanunlar kapsamında ar-ge faaliyeti olarak değerlendirilmeyen, mükelleflerin işletmeleri bünyesinde gerçekleştirmedikleri, dışarıdan hizmet satın alma yoluyla veya benzeri şekilde gerçekleştirdikleri gayri maddi hakka yönelik harcama tutarları, iktisap edilen veya yapılan araştırmalar sonucu ortaya çıkan kıymetin niteliğine göre (patent, formül, dizayn, örnek kalıp vb.), 339 ve 365 Sıra Numaralı VUK Genel Tebliği ile değişik 333 Sıra Numaralı VUK Genel Tebliği ekindeki listenin "55.Gayri Maddi İktisadi Kıymetler" sınıfı uyarınca itfa edilecektir.