

DUYURU 352

Konu: Döviz kurları, en düşük ücret, SGK primine esas taban ve tavan ücretler, asgari geçim indirimi, artırılan çeşitli had ve ceza tutarları, süresi uzatılan kimi düzenlemeler ile KDV oranı düşürülen mallar hakkında.

1.31.12.2015 Tarihli Değerlemelerde Yararlanılacak Kurlar

31.12.2015 Tarihi itibariyle geçici vergi uygulamasında dövizli alacak ve borçların değerlemesinde yasa gereği dönemin son günü yayımlanan alış kurları esas alınmaktadır. Buna göre 31.12.2015 tarihli Resmi Gazetede yayımlanan döviz kurları aşağıdadır.

Döviz	Döviz Alış	Efektif Alış
1 ABD Doları	2,9076	2,9056
1 İngiliz Sterl.	4,3007	4,2977
1 İsviçre Fr.	2,9278	2,9234
100 Japon Yeni	2,4078	2,3989
1 Euro	3,1776	3,1754

Not: Bilindiği gibi efektif alış kurları mükelleflerin nakit yabancı paraları için, döviz alış kurları ise nakit olmayan yabancı paraları için uygulanır. Banka hesaplarının da, alacak niteliği göstermeleri sebebiyle, döviz alış kuru ile değerlendirilmesi uygun olur.

2.2016 Yılında Uygulanacak En Düşük Ücret Tutarları

31.12.2015 Tarih ve 29579 Sayılı Resmi Gazetede yayımlanan 30.12.2015 tarih ve 2015/1 No.lu Asgari Ücret Tespit Komisyonu Kararı ile 2016 yılında uygulanacak en düşük brüt ücret tutarı aylık 1.647,00 TL olarak belirlenmiştir.

Not: Asgari ücret, aylık 1.273,50 TL'den 1.647,00 TL'ye çıkmıştır. Bununla beraber asgari ücretin işverene toplam aylık maliyeti¹ 1.496,36 TL'den 1.935,23 TL'ye çıkmıştır. Maliyet artış oranı %29,33 olmuştur.

Çalışma ve Sosyal Güvenlik Bakanı tarafından yapılan basın açıklamalarında, her bir sigortalı için 110 TL devlet desteği sağlanacağı ve devlet desteğine ilişkin yasal düzenlemenin Ocak ayının ilk haftası içinde 1 Ocak'tan geçerli olacak şekilde çıkartılacağı ifade edilmektedir.

Özellikle asgari ücret düzeyinde istihdamı çok olan emek yoğun sektör işverenlerinin 01.01.2016 itibariyle maliyetlerini ve buna göre satış fiyatlarını yeni asgari ücrete göre yeniden hesap etmeleri önem arz etmektedir.

Asgari ücretteki artış ile beraber yine bir çok düzenlemedeki asgari ücrete bağlı tutarlar da artmaktadır. Örneğin bireysel emeklilikte devlet desteğinin üst sınırı, SGK idari para cezaları, SGK primleri ve borçlanma tutarları vb.

3. 2016 Yılında SGK Primine Esas Tutulacak Aylık Kazancın Alt ve Üst Sınırı

5510 Sayılı Kanununun 82. maddesi uyarınca alınacak prim ve verilecek ödeneklerin hesabına esas tutulan günlük kazancın alt sınırının, 4857 sayılı İş Kanununun 39. maddesine göre 16 yaşından büyükler için belirlenen asgari ücret, üst sınırının ise günlük asgari ücretin 6,5 katı

¹ Hesaplamalarda 5 puanlık işveren teşviki uygulandığı kabul edilmiştir.

olduğu öngörülmüştür. Buna göre 2016 yılında SGK primine esas tutulacak aylık kazancın alt sınırı ve üst sınırı aşağıdaki şekilde hesap edilmektedir.

01.01.2016 – 31.12.2016 Tarihleri Arasında

Aylık kazanç alt sınırı = 1.647,00 TL

Aylık kazanç üst sınırı = 10.705,50 TL

4. 2016 Yılında Uygulanacak Asgari Geçim İndirim Tutarları

Gelir Vergisi Kanununun 32. maddesi uyarınca asgari geçim indirimi; ücretin elde edildiği takvim yılı başında geçerli olan ve sanayi kesiminde çalışan 16 yaşından büyük işçiler için uygulanan asgari ücretin yıllık brüt tutarının;

- Mükellefin kendisi için % 50'si,
- Çalışmayan ve herhangi bir geliri olmayan eşi için % 10'u,
- Çocukların her biri için ayrı ayrı olmak üzere; ilk iki çocuk için % 7,5
- Üçüncü çocuk için % 10
- Diğer çocuklar için % 5'dir.

Asgari geçim indirimi, yukarıdaki şekilde belirlenen tutar ile Gelir Vergisi Kanunu'nun 103. maddesindeki gelir vergisi tarifесinin birinci gelir dilimine uygulanan oranın (% 15) çarpılmasıyla bulunan tutarın, hesaplanan vergiden mahsup edilmesi suretiyle uygulanır. Mahsup edilecek kısmın fazla olması halinde iade yapılmaz. İndirimin uygulamasında "çocuk" tabiri, mükellefle birlikte oturan veya mükellef tarafından bakılan (nafaka verilenler, evlat edinilenler ile ana veya babasını kaybetmiş torunlardan mükellefle birlikte oturanlar dâhil) 18 yaşını veya tahsilde olup 25 yaşını doldurmamış çocukları, "eş" tabiri ise, aralarında yasal evlilik bağı bulunan kişileri ifade etmektedir.

Yukarıdaki yasal düzenlemeye göre çalışanların 2016 yılında aylık olarak yararlanabilecekleri asgari geçim indirimi tutarları, eşlerin çalışıp çalışmaması ve çocuk sayıları dikkate alınarak aşağıdaki tabloda gösterilmiştir.

Eşin çalışması	Çocuk yok	1 çocuk	2 çocuk	3 çocuk	4 çocuk	5 çocuk
Çalışıyor	123,53 TL	142,05 TL	160,58 TL	185,29 TL	197,64 TL	209,99
Çalışmıyor	148,23 TL	166,76 TL	185,29 TL	209,99 TL		

5.2016 Yılı İçin Vergi Cezalarındaki Artış

25.12.2015 Tarih ve 29573 Sayılı Resmi Gazetede yayımlanan 460 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde, Vergi Usul Kanununda yer alan 352 (birinci ve ikinci derece usulsüzlükler), 353 (özel usulsüzlükler), 343, Mükerrer 355. maddelerde belirtilen ve bazıları aşağıda yazılı olan cezaların 2016 yılı için % 5,58 oranında arttırılarak uygulanacağı belirtilmiş, 01.01.2016 tarihinden itibaren uygulanacak ceza tutarları Tebliğ ekindeki listede gösterilmiştir. Buna göre 2016 yılında uygulanacak bazı ceza tutarları aşağıda belirtilmiştir.

Tahsilat ve ödemelerini banka, benzeri finans kurumları veya posta idarelerince düzenlenen belgelerle tevsik etme zorunluluğuna uymayan mükelleflerden her birine (birinci sınıf tüccarlar ile serbest meslek erbabı hakkında), her bir işlem için yan tarafta yazılı cezadan az olmamak üzere işleme konu tutarın % 5'i nispetinde özel usulsüzlük cezası kesilir.	1.370 TL
Muhasebe standartlarına, tek düzen hesap planına ve mali tablolara	5.000 TL

ilişkin usul ve esaslara uyulmamasına ilişkin ceza	
Sermaye Şirketleri için birinci derecede usulsüzlük cezası	126 TL
Sermaye Şirketleri için ikinci derecede usulsüzlük cezası	69 TL
353. Maddenin 1.bendinde fatura ve diğer belgelerin verilmemesi ve alınmamasına ilişkin en az ceza	210 TL
353. Maddenin 2. bendinde sevk irsaliyesi ve diğer belgelerin düzenlenmemesi kullanılmaması veya bulundurulmamasına ilişkin en az ceza	210 TL
Maliye Bakanlığının özel işaretli görevlisinin ikazına rağmen durmayan aracın sahibi adına düzenlenecek ceza	800 TL

6. 2016 Yılında Uygulanacak Fatura Düzenleme Zorunluluğuna ve İktisadi Kıymetlerin Aktifleştirilmesine İlişkin Hadler

25.12.2015 Tarih ve 29573 Sayılı Resmi Gazetede yayımlanan 460 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde ayrıca aşağıdaki düzenlemeler de yapılmıştır.

-Vergi Usul Kanununun 232. maddesinde yer alan perakende satış vesikalarının düzenlenme sınırı 900 TL olarak belirlenmiştir. Yani bu tutardan sonrası için 2016 yılında fatura düzenlenmesi zorunludur.

-Vergi Usul Kanununun 313. maddesinde yer alan amortisman tabi tutulmadan doğrudan gider yazılabilecek alet, edevat, mefruşat ve demirbaşlara ilişkin tutarın üst sınırı 900 TL olarak belirlenmiştir.

7. 2016 Yılı İçin Veraset ve İntikal Vergisi Kanunundaki Hadlerdeki Artış

25.12.2015 Tarih ve 29573 Sayılı Resmi Gazetede yayımlanan 47 Seri No.lu Veraset ve İntikal Vergisi Kanunu Genel Tebliğinde, Veraset ve İntikal Vergisi Kanununun 4. Maddesinin b, d ve e bentlerinde yer alan bağımsızlık tutarları ile 16. maddesinde yer alan vergi tarifesi dilimlerinin 01.01.2016 tarihinden geçerli olmak üzere yeniden değerlendirilme oranında (%5,58) arttırılarak yeniden tespit edildiği açıklanmıştır.

Buna göre 01.01.2016 tarihinden itibaren para ve mal üzerine düzenlenen yarışma ve çekilişlerde kazanılan ikramiyelerde uygulanacak istisna tutarı 3.918 TL olarak uygulanacaktır.

8. 2016 Yılında Uygulanacak Gelir Vergisi Kanununda Yer Alan Kimi Hadler

25.12.2015 Tarih ve 29573 Sayılı Resmi Gazetede yayımlanan 290 Seri No.lu Gelir Vergisi Genel Tebliği ile 01.01.2016 tarihinden geçerli olmak üzere Gelir Vergisi Kanununda yer alan bazı hadler, yeniden değerlendirilme oranı göz önüne alınarak değiştirilmiştir. Bunlardan önemli görülenler aşağıda belirtilmiştir.

-Gelir Vergisi Kanununun 21. maddesinde yer alan konutlardan elde edilen kira gelirlerine ilişkin istisna tutarı, 2016 takvim yılı gelirlerine uygulanmak üzere 3.800 Türk Lirası olarak tespit edilmiştir.

-Gelir Vergisi Kanununun 23/8. maddesinde yer alan hizmet erbabına işyeri veya işyeri müstemilatı dışında kalan yerlerde yemek verilmek suretiyle sağlanan menfaatlara ilişkin istisna tutarı, 2016 takvim yılında uygulanmak üzere 13,70 Türk Lirası olarak tespit edilmiştir.

-Gelir Vergisi Kanununun 31. maddesinde yer alan engellilik indirimi tutarları, birinci derece engelliler için 900 TL, ikinci derece engelliler için 460 TL, üçüncü derece engelliler için 210 TL olarak tespit edilmiştir.

9. 2016 Yılı Gelirlerine Uygulanacak Gelir Vergisi Dilimleri ve Vergi Oranları

25.12.2015 Tarih ve 29573 Sayılı Resmi Gazetede yayımlanan 290 Seri No.lu Gelir Vergisi Genel Tebliği ile Gelir Vergisi Kanununun 103. maddesinde yer alan gelir vergisine tabi gelirlerin vergilendirilmesinde esas alınan tarife, 2016 takvim yılı gelirlerinin vergilendirilmesinde esas alınmak üzere aşağıdaki şekilde yeniden belirlenmiştir.

-12.600 TL'ye kadar	% 15
-30.000 TL'nin 12.600 TL'si için 1.890 TL, fazlası	% 20
-69.000 TL'nin 30.000 TL'si için 5.370 TL (ücret gelirlerinde 110.000 TL'nin 30.000 TL'si için 5.370 TL), fazlası	% 27
-69.000 TL'den fazlasının 69.000 TL'si için 15.900 TL (ücret gelirlerinde 110.000 TL'den fazlasının 110.000 TL'si için 26.970 TL), fazlası	%35

10. 2016 Yılında Uygulanacak Damga Vergisi Maktu Tutarları

25.12.2015 Tarih ve 29573 sayılı Resmi Gazetede yayımlanan 59 Seri No.lu Damga Vergisi Genel Tebliğ ile 01.01.2016 tarihinden itibaren yürürlüğe girmek üzere, Damga Vergisi Kanununa ekli (1) sayılı tabloda yer alan kağıtlar için 2016 yılında uygulanan maktu vergi tutarları %5,58 (yeniden değerlendirme) oranında artırılmıştır.

Buna göre kimi kağıtların maktu damga vergisi tutarları aşağıdaki gibi olmuştur.

Yıllık gelir vergisi beyannameleri	(47,80 TL)
Kurumlar vergisi beyannameleri	(63,80 TL)
Katma değer vergisi beyannameleri	(31,50 TL)
Muhtasar beyannameler	(31,50 TL)
Gümrük idarelerine verilen beyannameler	(63,80 TL)
Sosyal güvenlik kurumlarına verilen sigorta prim bildireleri	(23,50 TL)

11. Diğer Vergilerdeki Artışlar

2016 yılında uygulanacak motorlu taşıtlar vergisi, maktu harçlar, emlak vergisi değerleri, çevre temizlik vergisi, mobil telefon aboneliğinin ilk tesisinde alınan maktu özel iletişim vergisi, önceki yıl tutarlarının yeniden değerlendirme oranı (%5,58) (emlak vergisinde bu oranın yarısı) kadar artırılması suretiyle tespit edilmiştir.

Yine 01.01.2016 Tarih ve 29580 sayılı Resmi Gazetede yayımlanan 2015/8353 sayılı Bakanlar Kurulu Kararı ile tüm alkollü içkilerde asgari maktu vergi tutarı yaklaşık yüzde 15 artırıldı. Tütün mamullerinde uygulanan ÖTV'de de artışa gidildi. Cep telefonlarında adet başına uygulanan 120 liralık vergi de 160 liraya çıkarıldı. Öte yandan, işlenmemiş tütün ithalatından alınan tütün fonu tutarı ton başına 900 dolardan 600 dolara indirildi.

12. İndirimli Orana Tabi İşlemlerde İade Konusu Yapılamayacak KDV Tutarı

25.12.2015 Tarih ve 29573 Sayılı Resmi Gazetede yayımlanan 4 Seri No.lu Katma Değer Vergisi Genel Uygulama Tebliğinde Değişiklik Yapılmasına Dair Tebliğ uyarınca indirimli orana tabi işlemlerden doğan KDV iade taleplerinde, bu işlemler nedeniyle yüklenen ve indirim yoluyla giderilemeyen KDV tutarının iade konusu yapılamayacak kısmı 2016 yılı için 20.600 TL olarak uygulanacaktır.

13. Süresi Uzatılan Kimi Düzenlemeler

Yasalarda yer alan ve yürürlük süreleri 31.12.2015 tarihinde son bulan kimi düzenlemelerin süreleri 01.01.2016 Tarih ve 29580 sayılı Resmi Gazetede yayımlanan 6655 sayılı Kanun ile uzatılmıştır. Süresi uzatılan düzenlemelerden kimi aşağıda belirtilmiştir.

Süresi Uzatılan Yasa Maddesi	İçerik özeti	Değişen Süre
GVK Geçici 67	Menkul kıymetler ve diğer sermaye piyasası araçlarının elden çıkarılması ve elde tutulması sürecinde elde edilen gelirler ile mevduat faizleri, repo gelirleri ve özel finans kurumlarından elde edilen gelirlerin vergilendirilmesine yönelik düzenlemelere yer verilmiştir.	31.12.2020 Tarihine kadar uygulanacaktır.
GVK Geçici 68	Türkiye Jokey Kulübüncü organize edilen yarışmalara katılan atların jokeyleri, jokey yamakları ve antrenörlerine ücret olarak yapılan ödemeler üzerinden yapılacak Gelir Vergisi tevkifatı.	31.12.2020 Tarihine kadar uygulanacaktır.
KDVK Geçici 17	Dahilde işleme ve geçici kabul rejimi kapsamında ihraç edilecek malların üretiminde kullanılacak maddelerin tesliminde Katma Değer Vergisi Kanununun 11 inci maddesinin 1 numaralı fıkrasının (c) bendi hükümlerine göre işlem yapılması.	31.12.2020 Tarihine kadar uygulanacaktır.
KDVK Geçici 23	Millî Eğitim Bakanlığına bilgisayar ve donanımlarının bedelsiz teslimleri ile bunlara ilişkin yazılım teslimi ve hizmetleri, bu mal ve hizmetlerin bağışı yapacak olanlara teslim ve ifasında KDV istisnası.	31.12.2020 Tarihine kadar uygulanacaktır.

14-KDV Oranı Düşürülen Mallar

01.01.2016 Tarih ve 29580 sayılı Resmi Gazetede yayımlanan 2015/8353 sayılı Bakanlar Kurulu Kararı ile aşağıdaki mallar 1 sayılı listeye eklenerek, KDV oranları 01.01.2016 tarihinden itibaren %1'e düşürülmüştür.

“19- Kıspe (21/12/2015 tarihli ve 2015/8320 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan İstatistik Pozisyonlarına Bölünmüş Türk Gümrük Tarife Cetveli'nin 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),

20- Gıda, Tarım ve Hayvancılık Bakanlığı tarafından tescil edilen gübreler ile gübre üreticilerine bu ürünlerin içeriğinde bulunan hammaddelerin teslimi.”

Durum bilgilerinize sunulur.

Saygı ile,
ERİŞ YMM LTD ŞTİ