

1)-VERGİ BORÇLARINI YENİDEN YAPILANDIRILMASI;

6552 Sayılı İş Kanunu İle Bazı Kanun Ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması İle Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanun (TORBA KANUN) Resmi Gazetenin 11.09.2014 Tarih ve 29116 (Mükerrer) sayısında yayımlanmıştır.

Kamu alacaklarının yeniden yapılandırılması ve diğer değişiklikler ile ilgili olarak konuları itibari ile hazırladığımız özet bilgiler aşağıda bilgilerinize sunulmuştur.

KAPSAM

• VERGİ ASLI VE VERGİ ASLI NA BAĞLI CEZA BORÇLARI

1)-30/04/2014 tarihi öncesine ait vergi borçlarının gecikme zammı ve gecikme cezaları silinecek, borç asılları ve asıl'a bağlı cezalar; enflasyon oranında güncellenerek 2 ayda bir ödenmek şartıyla 18 taksite kadar ödenebilecektir. (2013 takvim yılına ilişkin gelir vergisi ikinci taksiti hariç),

• MOTORLU TAŞIT VERGİLERİ

2) -2014 yılına ilişkin olarak 30/4/2014 tarihinden (bu tarih dahil) önce tahakkuk eden vergi ve bunlara bağlı vergi cezaları, (2014 yılı için tahakkuk eden motorlu taşıtlar vergisi ikinci taksiti hariç),

• BA –BS BİLDİRİMLERİ İÇİN KESİLEN CEZALAR

3)- 30/4/2014 tarihinden (bu tarih dahil) önce yapılan tespitlere ilişkin olarak vergi aslına bağlı olmayan vergi cezaları, Bu Kanunun yayımlandığı tarih (11/09/2014) itibarıyla vadesi geldiği halde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan ve bir vergi aslına bağlı olmaksızın kesilmiş olan vergi cezalarının %50'sinin, bu maddede belirtilen süre ve şekilde tamamen ödenmesi şartıyla cezaların kalan %50'sinin tahsilinden vazgeçilir. (VUK 352-353-MÜK.355 Md. BA-BS bildirimleri, Kesin Mizan, Mükellef bilgi formu gibi bildirimler)

• EMLAK VERGİSİ

4) –Belediyelerce Tahsil edilen Emlak vergisi ile İş yerlerine ait çevre temizlik vergisi ve bunlara bağlı vergi cezaları, ve emlak vergisi üzerinden hesaplanan taşınmaz kültür varlıklarının korunmasına katkı payı,

• GECİKME ZAMMI / FAİZİNİN SİLİNMESİ Yİ-ÜFE UYGULAMASI

5)- Bu Kanunun yayımlandığı tarih (11/09/2014) itibarıyla vadesi geldiği halde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan alacakların ödenmemiş kısmının tamamı ile bunlara bağlı faiz, cezai faiz, gecikme faizi, gecikme zammı gibi ferî amme alacakları yerine bu Kanunun yayımlandığı tarihe kadar Yİ-ÜFE(YURT İÇİ ÜRETİCİ FİYAT ENDEKSİ) aylık değişim oranları esas alınarak hesaplanacak tutarın; ödenmemiş alacağın sadece ferî alaktan ibaret olması hâlinde ferî alacak yerine Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu maddede belirtilen süre ve şekilde tamamen ödenmesi şartıyla alacaklara bağlı faiz, cezai faiz, gecikme faizi, gecikme zammı gibi ferî amme alacaklarının tahsilinden vazgeçilir.4

• VERGİ ASLI VE BU ASILLARA AİT CEZALAR SİLİNMEMEKTEDİR SADECE, GECİKME ZAMMINI, GECİKME FAİZLERİ SİLİNMEKTEDİR. SİLİNENLERİN YERİNE Yİ-ÜFE HESAPLANACAKTIR.

• YAPILANMA SİSTEMİNDEN YARARLANACAK MÜKELLEFLER DAVA HAKKINDAN VAZGEÇMELERİ ŞART.

6)-Borç yapılandırmasından yararlanmak isteyen borçluların maddede belirtilen şartların yanı sıra dava açmaması, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmaması şarttır.

Davadan vazgeçme dilekçeleri ilgili tahsil dairesine verilir ve bu dilekçelerin tahsil dairelerine verildiği tarih, ilgili yargı merciine verildiği tarih sayılarak dilekçeler ilgili

yargı merciine gönderilir.

Maliye Bakanlığına bağlı tahsil dairelerince tahsili gerektiği hâlde tahakkuku diğer kamu idarelerince yapılan alacaklara ilişkin ilgili kamu idaresi aleyhine açılmış davalardan vazgeçme dilekçelerinin verileceği idari mercii belirlemeye Maliye Bakanlığı yetkilidir. Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan ve açtıkları davalardan vazgeçen borçluların bu ihtilaflarıyla ilgili olarak bu Kanunun yayımlandığı tarihten sonra tebliğ edilen kararlar uyarınca işlem yapılmaz ve bu kararlar ile hükmedilmiş yargılama giderleri ve vekâlet ücreti bulunması hâlinde bunlar talep edilemez.

2. KESİNLEŞMİŞ KAMU ALACAKLARININ ÖDENMESİ NASIL KOLAYLAŞTIRILYOR?

Bu kolaylıktan faydalanabilmek için belirlenen yeni borç tutarlarının(Vergi asıl ve cezaları) 01/10/2014–30/11/2014 tarihleri arasında başvuruda bulunarak aynı tarihte tamamen veya belirli katsayılarla artırılarak 6 ila 18 eşit taksitte 12 ila 36 ayda ödenmesi gerekiyor.

Yeniden yapılandırılan tutarların, ilk taksiti bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan (01/12/2014) başlamak üzere ikişer aylık dönemler hâlinde azami (18) on sekiz eşit taksitte ödemeleri şarttır. Bu Kanuna göre ödenecek taksitlerin ödeme süresinin son gününün resmî tatile rastlaması hâlinde süre tatili izleyen ilk iş günü mesai saati sonunda biter.

YAPILACAK ÖDEMENİN TAKSİT VE KATSAYI HESABI

- 1) 12 ay (2 ayda bir ödemeli 6 eşit taksit) için 1,05
- 2) 18 ay (2 ayda bir ödemeli 9 eşit taksit) için 1,07
- 3) 24 ay (2 ayda bir ödemeli 12 eşit taksit) için 1,10
- 4) 36 ay (2 ayda bir ödemeli 18 eşit taksit) için 1,155

3 –YAPILANDIRMADAN SONRASI TAKSİTLER ZAMANINDA ÖDENMEZSE NE OLACAK?

Ödenmesi gereken taksitlerden; bir takvim yılında iki veya daha az (2014 takvim yılı için bir) taksitin, süresinde ödenmemesi veya eksik ödenmesi hâlinde, ödenmeyen veya eksik ödenen taksit tutarlarının son taksiti izleyen ayın sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi şartıyla bu madde hükümlerinden yararlanılır.

Süresinde ödenmeyen veya eksik ödenen taksitlerin belirtilen şekilde de ödenmemesi veya bir takvim yılında ikiden fazla (2014 takvim yılı için birden fazla) taksitin süresinde ödenmemesi veya eksik ödenmesi hâlinde bu madde hükümlerinden yararlanma hakkı kaybedilir. Bu hüküm alacaklı tahsil daireleri açısından taksitlendirilen alacaklar için ayrı ayrı uygulanır.

4- KOLAYLIK SONRASI MÜKELLEF VADESİ YENİ GELEN BORCU ÖDEMEZİSE TAKSİTLER BOZULUR MU?

Maliye Bakanlığına bağlı tahsil dairelerince takip edilmekte olan amme alacaklarından ve Aşağıdaki vergilerle ilgili yapılandırma başvurusunda bulunanlar; taksit ödeme süresince bu vergilerle ilgili verilen beyannameler üzerinden tahakkuk eden vergileri, bir takvim yılında ikiden fazla vadesinde ödememeleri veya eksik ödemeleri halinde yapılandırılan borçlara ilişkin kalan taksitleri ödeme hakkını kaybederler (zor durum hariç).

- Yıllık gelir ve kurumlar vergileri,
- Gelir ve kurumlar (stopaj) vergileri,
- Katma değer vergisi,
- Özel tüketim vergisi.

Ödenecek tutarının % 10'unu aşmamak şartıyla 5 liraya kadar yapılan eksik ödemeler için madde hükümleri ihlal edilmiş sayılmaz.

5)- MAHSUBEN ÖDEME YAPILMASI MÜMKÜN MÜDÜR?

Vergi dairesinden vergi mevzuatı gereği iade alacağı bulunan borçlular, bu alacaklarının kanuna göre vergi dairesine ödenmesi gereken taksitlerine mahsubunu talep edebileceklerdir. Mahsup talepleri sadece kendi borçlarıyla sınırlı olacaktır.

6)- KAYITLARDA YER ALDIĞI HALDE, İŞLETMEDE BULUNMAYAN; KASA MEVCUDU VE ORTAKLARDAN OLAN ALACAKLARIN DÜZELTİLMESİ (KASA AFFI)

31 Aralık 2013 tarihi itibarıyla şirketlerden ortakların çektikleri paralar kasada kayıtlı ancak fiilen olmayan paralarla ilgili düzeltme yapılabilecek (Söz konusu tutarların 31.12.2013 tarihli bilançoda yer alması zorunluluğu vardır).

Bunun için %3 oranında vergi ödenmesi yeterli olacak.

Yasa dâhilinde yer alan hüküm doğrultusunda ortaklar cari hesabının kalıntısının hesaplanmasında öncelikle aktif (131 Hesap-Ortaklardan alacaklar) ve pasif (331 Hesap-Ortaklara borçlar) hesaplar karşılaştırılarak net kalıntı esas alınacaktır.

Dolayısıyla ((131+231)-(331+431)) şeklinde bir hesaplamanın yapılması öngörülmektedir.

• KAYITLARDA YER ALDIĞI HALDE İŞLETMEDE BULUNMAYAN KASA MEVCUDU VE ORTAKLARDAN ALACAKLAR HANGİ TARİH İTİBARIYLA KİMLERİ KAPSAR?

"Sadece Bilanço Esasına Göre Defter Tutan Kurumlar Vergisi Mükelleflerini Kapsar". 31/12/2013 tarihi itibarıyla düzenleyecekleri bilançolarında görülmekle birlikte işletmelerinde bulunmayan kasa mevcutları ve ortaklarından alacaklı bulunduğu tutarlar ile ortaklara borçlu bulunduğu tutarlar arasındaki net alacak tutarlarını kapsamaktadır.

• KAYITLARDA YER ALDIĞI HALDE İŞLETMEDE BULUNMAYAN KASA MEVCUDU VE ORTAKLARDAN ALACAKLAR İÇİN NASIL VE NE ZAMAN BEYANDA BULUNULACAK?

Bu Kanunun yayımlandığı tarihi izleyen üçüncü ayın sonuna kadar (31/12/2014) vergi dairelerine beyan etmek suretiyle kayıtlarını düzeltebilirler

Bilanço esasına göre defter tutan GELİR VERGİSİ MÜKELLEFLERİ KASA VE ORTAKLARDAN ALACAKLARIN AFFINDAN YARARLANAMAZLAR

• KAYITLARDA YER ALDIĞI HALDE İŞLETMEDE BULUNMAYAN KASA MEVCUDU VE ORTAKLARDAN ALACAKLAR İÇİN BEYAN EDİLEN VERGİ NE ZAMAN ÖDENECEK?

Kurumlarca, Kanunun yayımlandığı tarihi izleyen üçüncü ayın sonuna kadar (31/12/2014 beyan edilen ve üzerinde %3 oranında hesaplanan vergi beyanname verme süresi içerisinde ödenir. (31/12/2014)

• KAYITLARDA YER ALDIĞI HALDE İŞLETMEDE BULUNMAYAN KASA MEVCUDU VE ORTAKLARDAN ALACAKLAR İÇİN ÖDENEN VERGİLER GİDER YAZILABİLİR Mİ?

Bu Kanun kapsamında ödenen vergiler, gelir veya kurumlar vergisinden mahsup edilmez, beyan edilen tutarlar ve ödenen vergiler, kurumlar vergisi matrahının tespitinde gider olarak kabul edilmez.

• KAYITLARDA YER ALDIĞI HALDE İŞLETMEDE BULUNMAYAN KASA MEVCUDU VE ORTAKLARDAN ALACAKLAR İÇİN BEYAN VE ÖDENEN VERGİ NASIL MUHASEBELEŞTİRİLECEK?

Bilanço esasına göre defter tutan kurumlar vergisi mükellefleri, 31/12/2013 tarihi itibarıyla düzenleyecekleri bilançolarında gözükken kasa fazlalıkları ve ortaklardan alacakları üzerinden beyanda bulunup vergisini ödedikleri dönemde kayıtlarını düzelteceklerdir.

Bu Kanun kapsamında, "ödenen vergiler, gelir veya kurumlar vergisinden mahsup edilmez, beyan edilen tutarlar ve ödenen vergiler, kurumlar vergisi matrahının tespitinde gider olarak kabul edilmez. Bu fıkra uyarınca beyan edilen tutarlar nedeniyle ilave bir tarhiyat yapılmaz" hükmü yeterli olmadığından muhasebeleştirilmesi noktasında bazı tereddütlere yol açmıştır.7

Beyan edilen tutarlar (vergi ile beraber) "689-Diğer Olağan Dışı Gider ve Zararlar Hesabı"na atılmak ve buradan da ilgili dönemin önce geçici vergi beyanına sonra yıllık beyannamelerinde, "Kanunen Kabul Edilmeyen gider" olarak matraha ilave edilerek muhasebeleştirilecektir.

Bilançolarında görülmekle birlikte işletmelerinde bulunmayan kasa mevcutları ve ortaklardan alacaklar tutarlarını düzeltmek için beyanda bulunan mükellefler, beyan edilen tutarlar üzerinden % 3 oranında vergi hesaplayacak ve hesaplanan vergiyi beyanname verme süresi içinde ödeyeceklerdir.

Söz konusu tutarların beyanı üzerine, defter kayıtlarının düzeltilmesi gerekeceği tabiidir.

-Kasa Hesabının ve ortaklardan alacaklar hesabının düzeltilmesi

_____ Beyannamenin verildiği tarih _____

689 -DİĞER OLAĞANDIŞI GİDER VE ZARARLAR

(6552 sayılı Kanununun 74. Maddesi)

(Kanunen Kabul Edilmeyen Gider)

100 KASA

131/231 ORTAKLARDAN ALACAKLAR

_____/_____

- Hesaplanan Verginin tahakkuku:

_____/_____

689- DİĞER OLAĞANDIŞI GİDER VE ZARARLAR

(6552 sayılı Kanununun 74.Maddesi)

(Kanunen Kabul Edilmeyen Gider)

360- ÖDENECEK VERGİ VE FONLAR

_____/_____

Örnek : (X) Anonim Şirketinin, 31/12/2013 tarihi itibarıyla düzenlediği bilançosunda kasa hesabında 200.000 TL görünmekte olup, dönem içindeki faaliyetleri sonucunda, beyan tarihi olan 31/12/2014 (Beyan daha önceki bir tarih de yapılırsa o tarihteki kasa mevcudu) tarihi itibarıyla kasa mevcudu 110.000 TL'dir. Anılan mükellef, her ne kadar, 31/12/2013 tarihli bilançosunu baz almak suretiyle bu tarih itibarıyla var olan kasa mevcudu 200.000 TL olsa da, beyan tarihi itibarıyla kasa mevcudu 110.000 TL olduğundan, fiilen kasada bulunmayan kısım esas alınmak suretiyle en fazla bu tutar (110.000 TL) kadar beyanda bulunabilecektir.

Bu tutarın 100.000 TL'lik kısmının kasada fiilen bulunmadığı varsayıldığında beyan edilecek tutar ve üzerinden hesaplanacak vergi aşağıdaki gibi olacaktır.

Beyan tutarı: 100.000 TL

Beyan tarihi : 28/11/2014

Son Ödeme Tarihi : 31/12/2014

Hesaplanan vergi: (100.000 x %3=) 3.000 TL

ve beyanla ilgili muhasebe kayıtları da aşağıdaki şekilde olacaktır.

- Bilançoda görülmekle birlikte işletmede bulunmayan kasa mevcudunun, kasa hesabından düşülmesi:

28/11/2014
689- DİĞER OLAĞANDIŞI GİDER VE ZARARLAR 100.000 TL
(6552 sayılı Kanunun 74. Maddesi)
(Kanunen Kabul Edilmeyen Gider)
100 -KASA 100.000 TL

28/11/2014
689- DİĞER OLAĞANDIŞI GİDER VE ZARARLAR 3.000 TL
(Kanunen Kabul Edilmeyen Gider)
360- ÖDENECEK VERGİ VE FONLAR 3.000 TL

7)- ODA VE ÜST BİRLİK BORÇLARININ YAPILANDIRILMASI

• SMMM VE YMM ODALARI VE TÜRMOB

SMMM ve YMM odalarına aidat borcu olan üyelerin ve Odaların TÜRMOB'a olan borçları yeniden yapılandırılmaktadır.

Yapılan düzenleme ile; Borçların asıllarının tamamını; bu Kanunun yayımlandığı tarihi izleyen ay başından (01/10/2014) başlamak üzere birer aylık dönemler halinde dokuz eşit taksitte ödemeleri durumunda bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı silinecektir.

Yapılandırılan oda borçlarına ayrıca Yİ-ÜFE Hesaplanmayacaktır.

Alacak asıllarının bu Kanunun yayımlandığı tarihten önce kısmen veya tamamen ödenmiş olması halinde ödenmiş borç asıllarına isabet eden faiz, gecikme faizi, gecikme zammı gibi alacakların tahsilinden vazgeçilir.

Yapılandırmadan yararlanmak isteyenlerin 11/09/2014 – 31/10/2014 Tarihleri arasında odaya başvurmaları gerekmektedir.

Yapılandırma kapsamında ödenmesi gereken tutarların maddede öngörülen süre ve şekilde kısmen veya tamamen ödenmemesi halinde, ödenmemiş alacak asılları ile bunlara ilişkin faiz, gecikme faizi, gecikme zammı alacakları ilgili mevzuat hükümlerine göre tahsil edilir.

• TİCARET VE SANAYİ ODALARI VE TOBB

18/5/2004 tarihli ve 5174 sayılı Türkiye Odalar ve Borsalar Birliği ile Odalar ve Borsalar Kanununa Tabi, Oda ve borsalara olan aidat, navlun hasılatından alınacak oda payları ve borsa tescil ücreti ile oda ve borsaların da Türkiye Odalar ve Borsalar Birliğine olan aidat borçları asıllarının ödenmemiş kısmının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar yerine bu maddenin yürürlüğe girdiği tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; birinci taksiti bu maddenin yürürlüğe girdiği tarihi takip eden üçüncü ayın (31/12/2014) sonuna kadar, kalanı üçer aylık dönemler hâlinde sekiz eşit taksitte ödemeleri hâlinde, bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı gibi ferî alacakların ve borç asıllarının bu maddenin yürürlüğe girdiği tarihten önce kısmen veya tamamen ödenmiş olması hâlinde ise ödenmiş borç asıllarına isabet eden faiz, gecikme faizi, gecikme zammı gibi ferî alacakların tahsilinden vazgeçilir.

Bu madde hükmünden yararlanılabilmesi için bu maddenin yürürlüğe girdiği tarihi izleyen ikinci ayın sonuna (30/11/2014) kadar alacaklı birime başvurulması şarttır. Madde kapsamında ödenmesi gereken tutarların maddede öngörülen süre ve şekilde kısmen veya tamamen ödenmemesi hâlinde, ödenmemiş alacak asılları ile bunlara ilişkin faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar ilgili mevzuat hükümlerine göre tahsil edilir.

• ESNAF VE SANATKARLAR ODALARI VE TESK

7/6/2005 tarihli ve 5362 sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları; Kanununun

yürürlüğe girdiği tarihten önce (11/09/2014) ödenmesi gerektiği hâlde ödenmemiş olan, bu Kanun hükümlerine göre esnaf ve sanatkârların üyesi oldukları odalara aidat borçları ile odaların birlik ve üyesi oldukları federasyonlara, birlik ve federasyonların Konfederasyona olan katılma payı borçları asıllarının ödenmemiş kısmının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar yerine bu maddenin yürürlüğe girdiği tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; birinci taksiti bu maddenin yürürlüğe girdiği tarihi takip eden üçüncü ayın (31/12/2014) sonuna kadar, kalanı üçer aylık dönemler hâlinde sekiz eşit taksitte ödemeleri hâlinde, bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı gibi ferî alacakların ve borç asıllarının bu maddenin yürürlüğe girdiği tarihten önce kısmen veya tamamen ödenmiş olması hâlinde ise ödenmiş borç asıllarına isabet eden faiz, gecikme faizi, gecikme zammı gibi ferî alacakların tahsilinden vazgeçilir.

Bu madde hükmünden yararlanılabilmesi için bu maddenin yürürlüğe girdiği tarihi izleyen ikinci ayın sonuna (30/11/2014) kadar alacaklı birime başvurulması şarttır. Madde kapsamında ödenmesi gereken tutarların maddede öngörülen süre ve şekilde kısmen veya tamamen ödenmemesi hâlinde, ödenmemiş alacak asılları ile bunlara ilişkin faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar ilgili mevzuat hükümlerine göre tahsil edilir.

8)- SGK BORÇLARININ YAPILANDIRILMASI VE SOSYAL GÜVENLİK MEVZUATINDAKİ DEĞİŞİKLİKLER

1)- SGK PRİM BORÇLARININ YAPILANDIRILMASI

30/04/2014 tarihi öncesine ait SGK prim ve diğer borçlarının gecikme zammı ve gecikme cezaları silinecek, borç asılları enflasyon oranında güncellenerek 2 ayda bir ödenmek şartıyla 18 taksite kadar ödenebilecektir. Taksitle yapılacak ödemelerinde ilgili fıkralara göre belirlenen tutar;

- 1) Altı eşit taksit için (1,05),
- 2) Dokuz eşit taksit için (1,07),
- 3) On iki eşit taksit için (1,10),
- 4) On sekiz eşit taksit için (1,15),

katsayısı ile çarpılır ve bulunan tutar taksit sayısına bölünmek suretiyle ikişer aylık dönemler hâlinde ödenecek taksit tutarı hesaplanır. Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan borçlulara tercih ettikleri taksit süresine uygun ödeme planı verilir. Ancak, tercih edilen süreden daha kısa sürede ödeme yapılması hâlinde ödenecek tutar ilgili katsayıya göre düzeltilir.

SGK Borç yapılandırma BAŞVURU Süresi: 01.10.2014 – 31.12.2014

SGK Borç yapılandırma ÖDEME Süresi : 01.10.2014 – 31.01.2015 (1. Taksit Ödemesi)

2)-EV HİZMETLERİNDE ÇALIŞANLARIN SOSYAL GÜVENLİĞİ HAKKINDA DEĞİŞİKLİK

1 Nisan 2015 tarihinden geçerli olmak üzere; Ev hizmetlerinde çalışanlar 10 günden az ve 10 günden çok çalışanlar olarak 2' ye ayrılmıştır.

10 günden fazla ev hizmetlerinde çalışanlar tüm sigorta kollarına tabi tutularak zorunlu sigortalı sayılmış olup, 4/(a) bendi kapsamındaki (SSK) sigortalılara ilişkin hükümler uygulanacaktır. Bunların bildirim, işverenler tarafından örneği SGK tarafından hazırlanan belgeyle en geç çalışmanın geçtiği ayın sonuna kadar yapılacak. Süresinde yapılmayan bildirim için işverene idari para cezası uygulanacak.

10 günden az çalışanlar sadece kısa vadeli sigorta kollarına tabi tutulmuş olup, Çalıştıranlarca prime esas günlük kazanç alt sınırının yüzde 2'si oranında iş kazası ve meslek hastalığı sigortası primi ödenecektir. Bu şekilde çalışanların sigortalılık tescili, çalışan ve çalıştıran imzalarını da ihtiva eden ve en geç çalışmanın geçtiği ayın sonuna kadar SGK'na verilmesi gereken örneği SGK tarafından hazırlanacak belgenin verilmesi ile sağlanacak. Sigortalılık başlangıcında bu belge üzerinde çalışma

başlangıcına dair kayıtlı en eski tarih esas alınacaktır.

3)- YABANCILARIN SİGORTALILIĞI

Türkiye ile sosyal güvenlik sözleşmesi olmayan yabancı bir ülkede kurulu herhangi bir kuruluş tarafından ve o kuruluş adına ve hesabına Türkiye’de çalışan yabancı uyruklular en fazla 3 ay süreyle Türk Sosyal Güvenlik sisteminin kapsamı dışında kalacaktır. Bir başka deyişle yurtdışından gelen yabancı uyruklu kişiler en fazla 3 ay sigortasız olarak çalışabileceklerdir.

4)-YERALTI ÇALIŞANLARIN EMEKLİLİK YAŞI HAKKINDA YAPILAN DEĞİŞİKLİK

Maden işyerlerinin yeraltı işlerinde sürekli veya münavebeli olarak en az 20 yıldan beri çalışan sigortalılar için aranan emeklilik yaş şartı 55’ den 50’ ye düşürülmüştür.

5)-YER ALTI VE MADEN İŞLERİNDE ÇALIŞANLARIN FİİLİ HİZMET SÜRESİ ZAMMI

Yer altı ve maden işlerinde çalışanların fiili hizmet süresi zammından yararlandırılacakları dönem içinde kalan; yıllık ücretli izin, sıhhi izin, hafta tatili, ulusal bayram ve genel tatil günleri ile eğitim, kurs, iş öncesi ve sonrası hazırlık süreleri de fiilen çalışma ve söz konusu işlerin risklerine maruz kalma şartı aranmaksızın fiili hizmet süresi zammının hesaplanmasında dikkate alınacaktır. Bir başka ifade ile değişiklik öncesi sadece yer altında geçen çalışmalar için fiili hizmet zammı elde edilebilirken değişiklik sonrası bu kişilerin tüm çalışma sürelerinin karşılığı olarak fiili hizmet zammı elde edebilecektir.

6)-4/B VE 4/C YE DOĞUM BORÇLANMASI HAKKI

Doğum borçlanmasının kapsamı, 4/a, 4/b ve 4/c’ li kadın sigortalıların üç doğumla sınırlı olmak üzere her doğumdan sonraki iki yıla kadar süreleri borçlanılabilecekleri kadar genişletilmiştir. Artık Bağ-Kur’lular da doğum borçlanması yapabilecektir. Sigortalı olduğu tarihten sonra doğum yapan ve kadınlar, çocuklarının yaşaması şartıyla doğumdan sonra çalışmadıkları 2 yıla kadar olan süreyi borçlanabilecektir. Ancak, sigortalılık öncesi doğumları borçlanmak yine mümkün olmamıştır.

7)-SGK SAĞLIK UYGULAMALARI

Tüp bebek ödemelerinde 3 denemeye kadar SGK tarafından masraflar karşılanacaktır. Yardımcı üreme yöntemi tedavisinde katılım payı ilk denemede %30, ikinci denemede %25, üçüncü denemede %20 oranında uygulanacaktır. Harp ve vazife malullerinin kendileri ve eşlerinden tüp bebek tedavisinde katkı payı alınmayacaktır.

Ortez ve protezler SGK tarafından belirlenen ürün listelerinden yine SGK tarafından belirlenen usul ve esaslara göre karşılanacaktır.

SGK sağlık hizmet sunucuları tarafından düzenlenen faturaların denetimi konusunda hizmet satın alması yapabilecektir. Aynı zamanda SGK’ nın hizmet satın alacağı ürünler ile ilgili yayınlayacağı listelerde yer alma karşılığında ürün satıcılarından hizmet bedeli alma yetkisi verilmiştir.

Sağlık hizmet sunucularına yapılacak ödemelerin durdurulması üç müfettişten oluşan komisyon kararı ve Teftiş Kurulu Başkanlığı onayı ile uygulanabilecektir.

8)-YURTDIŞINA GÖTÜRÜLEN İŞÇİLERİN SİGORTA PİRİMİNE ESAS TEŞKİL EDEN KAZANÇ (SPEK) UYGULAMASI

Yabancı ülke ile sosyal güvenlik sözleşmesi varsa bu sözleşme hükümlerine göre, yoksa bunlar hakkında 5510/5-g maddesi uyarınca kısa vadeli sigorta kolları ile genel sağlık sigortası hükümleri uygulanmaktadır. 5/g kapsamında yurtdışına götürülen işçilerin SPEK üst sınırı 3 asgari ücret ile sınırlandırılmıştır. Örneğin 10.000 TL ücretle çalışan bir mühendis için müteahhit firmalar değişiklik öncesi $7.371.00 \times \%14.5 = 1.068.80$ TL SGK’ya prim ödemek zorunda iken yapılacak değişiklik ile $3.402 \times 0.145 = 493.29$ TL SGK primi ödeyecektir.

Sigortalılar ile tüzel kişilerin kasıt, kusur, hata veya yanıltıcı beyanından

kaynaklanmaması şartıyla, sigortalılarca ödenen prim ve prime ilişkin borcun noksan tahakkuk ettirildiğinin Kurumca sonradan tespit edilmesi hâlinde tespit edilen fark prime ilişkin borç aslına, tebliğ tarihinden itibaren gecikme cezası ve gecikme zammı uygulanır.

9)-EMEKLİ MAAŞLARININ ÇEKİLEMEDEN DOLAYI DURDURULMASI

Üst üste 6 ay çekilmeyen emekli maaşların durdurulması 12 aya çıkarılmıştır. Dolayısıyla emekli aylıklarının 12 ay çekilmemesi halinde emekli maaşı durdurulacak ve başvuru olması halinde yeniden bağlanacaktır.

10)-GSS TESPİTİ VE BORÇLARIN SİLİNMESİ

6552 sayılı Kanunun yürürlüğe girdiği tarihten itibaren 6 ay içerisinde gelir testine başvuruların; gelir testi sonuçları 1.1.2012 tarihinden geçerli olacaktır. Yapılan bu düzenleme ile gelir testi sonucu gelirleri asgari ücretin 1/3 ünden az olanların GSS prim borçları tamamıyla silinecektir.

11)-SGK SİLİNECEK BORÇ MİKTARI

Borç türü bazında anaparası 100 TL' nin altında olan SGK borçları tamamen silinecektir.

12)-4/B SİGORTALILIĞININ BİLDİRİMİ VE SONA ERMESİ HAKKINDA DÜZENLEME

4/b sigortalılarının işe giriş bildirgesi, işten ayrılış bildireleri ve bazı kamu kurumlarının işyeri bildirgesini ve işyeri bildirgesine esas belge bildirme yükümlülüklerini kanunun yayım tarihinden itibaren 3 ay içinde yerine getirmiş olanlar, kanuni süresinde yerine getirilmiş sayılır ve idari para cezası uygulanmaz.

13)- SGK DAN UYUŞMAZLIKLAR HAKKINDA DÜZENLEME

Sosyal güvenlik mevzuatından doğan uyumsuzluklarda, hizmet akdine tabi çalışmaları nedeniyle zorunlu sigortalılık sürelerinin tespiti talepleri hariç olmak üzere, dava açılmadan önce Sosyal Güvenlik Kurumuna müracaat edilmesi zorunlu hale getirilmiştir. Diğer kanunlarda öngörülen süreler saklı kalmak kaydıyla yapılan müracaata altmış gün içinde Kurumca cevap verilmezse talep reddedilmiş sayılacaktır. Kuruma karşı dava açılabilmesi için taleplerin reddedilmesi veya reddedilmiş sayılması şartı aranacaktır. Kuruma başvuruda geçirilecek süre zamanaşımı ve hak düşürücü sürelerin hesaplanmasında dikkate alınmayacaktır. Hizmet akdine tabi çalışmaları nedeniyle zorunlu sigortalılık sürelerinin tespiti talebi ile işveren aleyhine açılan davalarda, dava Kuruma resen ihbar edilecek, İhbar üzerine davaya davalı yanında ferî müdahil olarak katılan Kurum, yanında katıldığı taraf başvurmasa dâhi kanun yoluna başvurabilecektir. Kurum, yargılama sonucu verilecek kararı kesinleştikten sonra uygulamakla yükümlü olacaktır.

30/04/2014 tarihi öncesine ait SGK prim ve diğer borçlarının gecikme zammı ve gecikme cezaları silinecek, borç asılları enflasyon oranında güncellenerek 2 ayda bir ödenmek şartıyla 18 taksite kadar ödenebilecektir. Taksitle yapılacak ödemelerinde ilgili fıkralara göre belirlenen tutar;

1) Altı eşit taksit için (1,05),

2) Dokuz eşit taksit için (1,07),

14)-AR-GE TEŞVİKLERİNDEN YARARLANMA SÜRESİ

Ar-Ge teşviklerinden her sigortalı için beş yıl yararlanma şartı kaldırılmıştır.

Dolayısıyla 2023 yılına Ar-Ge teşviki sigortalılar için uygulanacaktır.

15)-İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ

İşverenlerin çalışanları arasından iş güvenliği uzmanı, işyeri hekimi ve on ve daha fazla çalışanı olan çok tehlikeli sınıfta yer alan işyerlerinde diğer sağlık personeli görevlendirmesi gerekecektir. Çalışan sayısına bakılmaksızın tehlikeli ve az tehlikeli sınıftaki işyerleri ile 9 ve daha az çalışanı olan çok tehlikeli işyerlerinin Diğer Sağlık

Personeli alıřtırma zorunluluęu kaldırılmıřtır. Bu deęiřiklik sonrasında mali müşavir ofislerinde hemřire alıřtırma zorunluluęu kaldırılmıřtır.

10'dan az alıřanı bulunan ve az tehlikeli sınıfta yer alan iřyeri iřverenleri veya iřveren vekili tarafından alıřma ve Sosyal Güvenlik Bakanlıęı tarafından ilan edilen eęitimleri tamamlaması řartı ile İřyeri Hekimi ve İř Güvenlięi Uzmanı tarafından verilecek hizmetleri verme hakkı getirilmiřtir. Ancak bu iřverenler "iře giriř, periyodik muayeneler ve tetkikleri yapamayacaktır. Ayrıca, 10'dan az alıřan bulunup bulunmadıęını tespit ederken ırac ve stajyerler alıřan sayısına dahil edilmeyecektir. Tehlikeli ve ok tehlikeli sınıfta yer alan iřlerde alıřacakların, yapacakları iře uygun olduklarını belirten saęlık raporu olmadan iře bařlatılamayacaęı hükme baęlanmış, iřiler için iř saęlıęı ve güvenlięi ile ilgili olarak alınması gereken saęlık raporlarının iřyeri hekimlerinden alınması zorunlu tutulmuřtur. Ancak, 10'dan az alıřanı bulunan ve az tehlikeli iřyerleri için ise alıřanlar için alınacak iř saęlıęı ve güvenlięine iliřkin saęlık raporlarının kamu hizmet sunucularından veya aile hekimlerinden de alınabilme hakkı getirilmiřtir.

16)-İř SAęLIęI VE GÜVENLİęİ KAPSAMINDA SİGORTALI SAYILMAYANLAR

Denizyolu tařımacılıęı yapan araların uluslararası seyrüsefer hâlleri iř saęlıęı ve güvenlięi yasası kapsamı dıřına ıkartılmıřtır.

17)-4857 SAYILI İř KANUNA GÖRE İřYERİ BİLDİRME

Alt iřverenlięin muvazaalı olduęu tespit edilen müfettiř raporuna yapılacak olan itiraz "6" iř günü yerine "30" iř gününe ıkarılmıř ve temyiz yolu aılmıřtır. Buna göre, alt iřverenlerle ilgili muvazaa kararı verilmesi halinde 30 iř günü içinde iř mahkemesinde itiraz edilebilecektir.

18)- İř SÖZLEřMESİNİN FESHİNİN GEERLİ BİR SEBEBE DAYANMASI

İř güvencesinden yararlanmak için "En az altı aylık kıdemi olması" řartı yer altı iřlerinde alıřan iřiler için uygulanmayacaktır.

19)-İřİLERİN FAZLA ALIřMA ÜCRETİNE İLİřKİN HÜKÜMLERDE DEęİřİKLİK

Asıl iřverene, alt iřveren iřilerinin ücretlerinin ödenip ödenmedięini kontrol etme zorunluluęu getirilmiřtir.

Zorunlu nedenler ve olaęanüstü hallerde fazla alıřma hari yer altında maden iřlerinde alıřan iřilere fazla alıřma yaptırılmayacaęı hüküm altına alınmıřtır.

1.1.2015 tarihinden itibaren geerli olmak üzere; Yer altı maden iřlerinde zorunlu ve olaęan üstü hallerde fazla alıřma yapılması durumunda fazla alıřma ücreti %100 zamlı ödenecektir.

20)-YILLIK ÜCRETLİ İZİN HAKKI VE İZİN SÜRELERİ

Yer altı iřlerinde alıřan iřilerin yıllık ücretli izin süreleri dörder gün arttırılarak uygulanacaktır. Bu deęiřiklik sonrası yeraltı maden iřileri 14+4, 20+4 ve 26+4 olmak üzere 4'er gün fazladan izin kullanacaktır.

Alt iřvereni deęiřtięi hâlde aynı iřyerinde alıřmaya devam edenlerin yıllık ücretli izin süresi birleřtirilerek hesaplanacaktır.

Yine asıl iřverenin kontrol ve denetim yetkisi arttırılarak alt iřveren tarafından alıřtırılan iřilerin hak kazandıkları yıllık ücretli izin sürelerinin kullanılıp kullanılmadıęını kontrol etmek ve ilgili yıl içinde kullanılmasını saęlamakla yükümlü tutulmuřtur.

21)-ALIřMA SÜRELERİ HAKKINDA DÜZENLEME

1.1.2015 tarihinden itibaren geerli olmak üzere; Yer altı maden iřlerinde alıřan iřiler için alıřma süreleri azaltılarak haftada en ok 36 saat olup günlük 6 saatten fazla olamayacaęı hüküm altına alınmıřtır.

9)- DİĞER DÜZENLEMELER

• TÜRK TİCARET KANUNU

ŞİRKETLER SERMAYELERİNİ ASGARİ TUTARA ARTIRMALARI İÇİN

SON GÜNÜ 11/12/2014

Kanun 134. Maddesi ile 6102 sayılı Kanuna eklenen geçici 10 madde eklenmiştir.

Yapılan düzenleme ile ;

14/02/2014 tarihine kadar Türk Ticaret Kanunu hükümlerine göre yapılması gereken sermaye artırımlarını herhangi bir nedenle yapmamış olan şirketler hakkında asgari sermaye şartını bu maddenin yayımı tarihinden itibaren üç ay içinde (SON TARİH 11/12/2014) yapmaları hâlinde fesih işlemi uygulanmayacaktır. Sermaye artırımında bulunmaması nedeniyle ticaret sicili kaydı silinenlerin de bu süre içinde sermaye artırımını için başvurmaları hâlinde kayıtları resen yeniden oluşturulacaktır.

-ANONONİM ŞİRKETLERDE ASGARİ SERMAYE : 50.000 .-TL

-LİMİTED ŞİRKETLERDE ASGARİ SERMAYE : 10.000.-TL15

• GÜMRÜK VERGİLERİ

Gümrük ve Ticaret Bakanlığı'nca takip ve tahsil edilen alacaklar da yeniden yapılandırılıyor. 30 Nisan 2014'ten önce ödenmemiş gümrük vergileri ve cezaları ile bunlara bağlı idari para cezaları, faiz, gecikme faizi ve gecikme alacakları yerine, enflasyon farkının ödenmesi halinde, faiz ve gecikme faizi gibi diğer alacaklardan vazgeçilecek. Gümrük yükümlülüğü nedeniyle gümrük vergileri asıllarına bağlı olmaksızın kesilen ve kanunun yayımlandığı tarih itibarıyla vadesi geldiği halde ödenmeyen ya da ödenme süresi henüz geçmemiş bulunan idari para cezaları da yapılandırılıyor.

Gümrük vergileri asıllarına bağlı olmaksızın kesilmiş olan ancak gümrük vergilerinin de tahsil edilmesi gerektiği durumlara ilişkin kanunun yayımlandığı tarih itibarıyla vadesi geldiği halde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan idari para cezaları ile birlikte gümrük vergilerinin de yapılandırılmasına imkan sağlanıyor. Borçlara, 18 aya kadar taksit imkanı getirilmiştir.

• İDARİ PARA CEZALAR

Sigara içilmesi yasak yerlerde tütün mamulleri tüketenlere verilen idari para cezaları hariç olmak üzere, 31 Aralık 2013 tarihinden önce idari yaptırım kararı verildiği halde bu kanunun yayımlandığı tarih itibarıyla ilgisine tebliğ edilmemiş olan ve genel bütçeye gelir kaydı gereken ve her bir kabahat için 120 TL altında kalan idari para cezaları tebliğ edilmeyecek, tebliğ edilenlerin alacakların tahsilinden vazgeçilecektir. 120 .-TL ve altındaki Trafik cezaları silinecektir. Ancak; 120 TL nin üstündeki borçlar için Yapılandırma yapılır. Yapılandırmada Gecikme cezasında vazgeçilir, yerine Yİ-ÜFE hesaplaması uygulanır.

• MALİYENİN VAZGEÇTİĞİ ALACAKLAR

Maliye Bakanlığına bağlı tahsil dairelerince takip edilmekte olan ve vadesi 31 Aralık 2007 tarihinden (bu tarih dahil) önce olduğu hâlde 11 Eylül 2014 tarihi itibarı ile ödenmemiş olan ve 6183 sayılı Kanun kapsamına giren her bir alacağın türü, dönemi, asılları ayrı ayrı dikkate alınmak suretiyle tutarı 50 Türk lirasını aşmayan asli alacakların ve tutarına bakılmaksızın bu asıllara bağlı ferî alacakların, aslı ödenmiş ferî alacaklardan tutarı 100 Türk lirasını aşmayanların tahsilinden vazgeçilir.

• ARAÇ MUAYENESİ

Araç muayenesini zamanında yaptırmamış olanlar, 31 Aralık 2014'e kadar araç muayenesini yaptırırsa aylık yüzde 5 ceza yerine kanunun yayımlandığı tarihe kadar enflasyon farkını; yayımı izleyen aylarda ise aylık yüzde 1 farkı ödeyecek. Bakanlar Kurulu, bu süreyi 30 Haziran 2015'e kadar uzatmaya yetkilidir.

İLGİLİ KANUN MADDELERİ

MADDE 73 – (1) Maliye Bakanlığına bağlı tahsil dairelerince tahsil edilen;

a) 4/1/1961 tarihli ve 213 sayılı Vergi Usul Kanunu kapsamına giren;

1) 30/4/2014 tarihinden (bu tarih dâhil) önceki dönemlere, beyana dayanan vergilerde bu tarihe kadar verilmesi gereken beyannamelere ilişkin vergi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamlarından (2013 takvim yılına ilişkin gelir vergisi ikinci taksiti hariç),

2) 2014 yılına ilişkin olarak 30/4/2014 tarihinden (bu tarih dâhil) önce tahakkuk eden vergi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamlarından (2014 yılı için tahakkuk eden motorlu taşıtlar vergisi ikinci taksiti hariç),

3) 30/4/2014 tarihinden (bu tarih dâhil) önce yapılan tespitlere ilişkin olarak vergi aslına bağlı olmayan vergi cezalarından,

b) 30/4/2014 tarihinden (bu tarih dâhil) önce, 21/6/1927 tarihli ve 1111 sayılı Askerlik Kanunu, mülga 11/2/1950 tarihli ve 5539 sayılı Karayolları Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun, 10/6/1983 tarihli ve 2839 sayılı Milletvekili Seçimi Kanunu, 13/10/1983 tarihli ve 2918 sayılı Karayolları Trafik Kanunu, 18/1/1984 tarihli ve 2972 sayılı Mahalli İdareler ile Mahalle Muhtarlıkları ve İhtiyar Heyetleri Seçimi Hakkında Kanun, 23/5/1987 tarihli ve 3376 sayılı Anayasa Değişikliklerinin Halkoyuna Sunulması Hakkında Kanun, 10/7/2003 tarihli ve 4925 sayılı Karayolu Taşıma Kanunu, 25/4/2006 tarihli ve 5490 sayılı Nüfus Hizmetleri Kanunu, mülga 13/4/1994 tarihli ve 3984 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun, 15/2/2011 tarihli ve 6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Hakkında Kanun ve 25/6/2010 tarihli ve 6001 sayılı Karayolları Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun gereğince verilen idari para cezalarından,

c) Yukarıdaki bentler dışında kalan ve Maliye Bakanlığına bağlı tahsil dairelerince 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun kapsamında takip edilen; adli ve idari para cezaları ile mülga 7/3/1954 tarihli ve 6326 sayılı Petrol Kanununa istinaden alınan Devlet hissesi ve Devlet hakkı, 30/5/2013 tarihli ve 6491 sayılı Türk Petrol Kanununa istinaden alınan Devlet hissesi, mülga 22/6/1956 tarihli ve 6747 sayılı Şeker Kanununa istinaden alınan şeker fiyat farkı, mülga 10/9/1960 tarihli ve 79 sayılı Milli Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye ve Fon Hesaplarının Tasfiyesine ve Bazı Hükümler İhdasına Dair Kanuna istinaden alınan akaryakıt fiyat istikrar payı ve akaryakıt fiyat farkı, 4/6/1985 tarihli ve 3213 sayılı Maden Kanununa istinaden alınan Devlet hakkı ve özel idare payı ile madencilik fonu, mülga 10/8/1993 tarihli ve 491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararnameye ve 26/9/2011 tarihli ve 655 sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnameye istinaden alınan kılavuzluk ve römorkörcülük hizmet payları hariç olmak üzere, asli ve ferî amme alacaklarından (28/3/2002 tarihli ve 4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun kapsamında olup tahsil dairesine takip için intikal etmiş olan amme alacakları dâhil),

kesinleşmiş olup bu Kanunun yayımlandığı tarih itibarıyla vadesi geldiği hâlde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan alacakların ödenmemiş kısmının tamamı ile bunlara bağlı faiz, cezai faiz, gecikme faizi, gecikme zammı gibi ferî amme alacakları yerine bu Kanunun yayımlandığı tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; ödenmemiş alacağın sadece ferî alacaktan ibaret olması hâlinde ferî alacak yerine Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu maddede belirtilen süre ve şekilde tamamen ödenmesi şartıyla alacaklara bağlı faiz, cezai faiz, gecikme faizi, gecikme zammı gibi ferî amme alacaklarının tahsilinden vazgeçilir.

(2) Birinci fıkra kapsamına giren ve bu Kanunun yayımlandığı tarih itibarıyla vadesi geldiği hâlde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan ve bir vergi

aslına bağlı olmaksızın kesilmiş olan vergi cezalarının %50'sinin, bu maddede belirtilen süre ve şekilde tamamen ödenmesi şartıyla cezaların kalan %50'sinin tahsilinden vazgeçilir.

(3) Bu maddede geçen, Yİ-ÜFE aylık değişim oranları tabiri; Türkiye İstatistik Kurumunun her ay için belirlediği 31/12/2004 tarihine kadar toptan eşya fiyatları endeksi (TEFE) aylık değişim oranlarını, 1/1/2005 tarihinden itibaren üretici fiyatları endeksi (ÜFE) aylık değişim oranlarını, 1/1/2014 tarihinden itibaren yurt içi üretici fiyat endeksi (Yİ-ÜFE) aylık değişim oranlarını, vergi tabiri; 213 sayılı Kanun kapsamına giren vergi, resim, harç ve fon payı ile eğitime katkı payını, beyanname tabiri; vergi tarihine esas olan beyanname ve bildirimleri ifade eder. Bu madde hükümlerine göre ödenecek alacaklara bu Kanunun yayımlandığı ay için uygulanması gereken Yİ-ÜFE aylık değişim oranı olarak, bu Kanunun yayımlandığı tarihten bir önceki ay için belirlenen Yİ-ÜFE aylık değişim oranı esas alınır.

(4) İhtirazi kayıtlarla verilen beyannameler üzerine tahakkuk etmiş olan vergiler hakkında bu maddenin birinci fıkrası hükmü uygulanır.

(5) Bu madde kapsamında ödenecek olan motorlu taşıtlar vergisi ile bu vergiye bağlı kesilen vergi cezaları ve bunlara bağlı gecikme faizi, gecikme zammı gibi ferî amme alacakları yerine bu Kanunun yayımlandığı tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın ait olduğu taşıt için, bu madde hükümlerinin ihlal edilmemiş olması koşuluyla bu maddede belirtilen ödeme süresi sonuna kadar 18/2/1963 tarihli ve 197 sayılı Motorlu Taşıtlar Vergisi Kanununun 13 üncü maddesinin (d) fıkrası hükmü uygulanmaz.

(6) Bu madde hükmünden yararlanmak isteyen borçluların maddede belirtilen şartların yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmamaları şarttır. Davadan vazgeçme dilekçeleri ilgili tahsil dairesine verilir ve bu dilekçelerin tahsil dairelerine verildiği tarih, ilgili yargı merciine verildiği tarih sayılarak dilekçeler ilgili yargı merciine gönderilir. Maliye Bakanlığına bağlı tahsil dairelerince tahsili gerektiği hâlde tahakkuku diğer kamu idarelerince yapılan alacaklara ilişkin ilgili kamu idaresi aleyhine açılmış davalardan vazgeçme dilekçelerinin verileceği idari mercii belirlemeye Maliye Bakanlığı yetkilidir. Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan ve açtıkları davalardan vazgeçen borçluların bu ihtilaflarıyla ilgili olarak bu Kanunun yayımlandığı tarihten sonra tebliğ edilen kararlar uyarınca işlem yapılmaz ve bu kararlar ile hükmedilmiş yargılama giderleri ve vekâlet ücreti bulunması hâlinde bunlar talep edilemez.

(7) Maliye Bakanlığına bağlı tahsil dairelerince takip edilmekte olan amme alacaklarından yıllık gelir veya kurumlar vergilerini, gelir (stopaj) vergisi, kurumlar (stopaj) vergisi, katma değer vergisi ve özel tüketim vergisi için bu madde hükmünden yararlanmak üzere başvuruda bulunan mükellefler, taksit ödeme süresince bu vergi türleri ile ilgili verilen beyannameler üzerine tahakkuk eden bu vergileri çok zor duruma olmaksızın her bir vergi türü itibarıyla bir takvim yılında ikiden fazla vadesinde ödememeleri ya da eksik ödemeleri hâlinde belirtilen madde hükümlerine göre yapılandırılan borçlarına ilişkin kalan taksitlerini ödeme haklarını kaybederler. İl özel idareleri, belediyeler ve bunlara bağlı müstakil bütçeli ve kamu tüzel kişiliğini haiz kuruluşlar hakkında bu hüküm uygulanmaz.

(8) Bu madde hükümlerinden yararlanmak isteyen borçluların maddede öngörülen şartların yanı sıra bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar başvuruda bulunmaları ve madde kapsamında ödenecek tutarları, ilk taksiti bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler hâlinde azami on sekiz eşit taksitte ödemeleri şarttır. Bu Kanuna göre ödenecek taksitlerin ödeme süresinin son gününün resmî tatile rastlaması hâlinde süre tatili izleyen ilk iş günü mesai saati sonunda biter.

(9) Bu madde hükümlerine göre hesaplanan tutarın;

a) İlk taksit ödeme süresi içinde tamamen ödenmesi hâlinde, bu tutara bu Kanunun yayımlandığı tarihten ödeme tarihine kadar geçen süre için herhangi bir faiz uygulanmaz.

b) Taksitle ödenmek istenmesi hâlinde borçluların başvuru sırasında altı, dokuz, on iki veya on sekiz eşit taksitte ödeme seçeneklerinden birini tercih etmeleri şarttır. Tercih edilen taksit süresinden daha uzun bir sürede ödeme yapılamaz.

c) Taksitle yapılacak ödemelerinde ilgili fıkralara göre belirlenen tutar;

- 1) Altı eşit taksit için (1,05),
- 2) Dokuz eşit taksit için (1,07),
- 3) On iki eşit taksit için (1,10),
- 4) On sekiz eşit taksit için (1,15),

katsayısı ile çarpılır ve bulunan tutar taksit sayısına bölünmek suretiyle ikişer aylık dönemler hâlinde ödenecek taksit tutarı hesaplanır. Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan borçlulara tercih ettikleri taksit süresine uygun ödeme planı verilir. Ancak, tercih edilen süreden daha kısa sürede ödeme yapılması hâlinde ödenecek tutar ilgili katsayıya göre düzeltilir.

ç) Bu madde kapsamında ödenmesi gereken tutarlar; il özel idareleri, belediyeler ve bunlara bağlı müstakil bütçeli ve kamu tüzel kişiliğini haiz kuruluşlarca ikişer aylık dönemler hâlinde azami otuz altı eşit taksitte ödenebilir. Bu takdirde bu bent hükmüne göre hesaplanacak katsayı yirmi dört eşit taksit için (1,20), otuz eşit taksit için (1,25), otuz altı eşit taksit için (1,30) olarak uygulanır.

(10) a) Bu maddeye göre ödenmesi gereken taksitlerden; bir takvim yılında iki veya daha az (2014 takvim yılı için bir) taksitin, süresinde ödenmemesi veya eksik ödenmesi hâlinde, ödenmeyen veya eksik ödenen taksit tutarlarının son taksiti izleyen ayın sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanununun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi şartıyla bu madde hükümlerinden yararlanır. Süresinde ödenmeyen veya eksik ödenen taksitlerin belirtilen şekilde de ödenmemesi veya bir takvim yılında ikiden fazla (2014 takvim yılı için birden fazla) taksitin süresinde ödenmemesi veya eksik ödenmesi hâlinde bu madde hükümlerinden yararlanma hakkı kaybedilir. Bu hüküm alacaklı tahsil daireleri açısından taksitlendirilen alacaklar için ayrıyırı uygulanır.

b) Bu maddenin yedinci fıkrasında vadesinde ödenmesi öngörülen alacakların veya taksit tutarının %10'unu aşmamak şartıyla 5 Türk lirasına (bu tutar dâhil) kadar yapılmış eksik ödemeler için bu madde hükümleri ihlal edilmiş sayılmaz.

c) Bu madde kapsamına giren alacakların maddede belirtilen şekilde tamamen ödenmemiş olması hâlinde, bu maddenin yedinci fıkrası hükümleri saklı kalmak kaydıyla borçlular ödedikleri tutarlar kadar bu madde hükümlerinden yararlanırlar.

(11) Bu madde kapsamında ödenecek olan alacakların 6183 sayılı Kanununun 41 inci maddesine göre kredi kartı kullanılmak suretiyle ödenmesi uygun görüldüğü takdirde, ödemeye aracılık yapan bankalarca, kart kullanıcılarına kredi kartı işlemine konu borç tutarının, taksitler hâlinde yansıtılması ve taksit ödeme aylarında hesaplarına borç kaydedilmesi koşuluyla, bu ödemeler için ödeme tarihi olarak kredi kartının kullanıldığı gün esas alınır ve borçluya tahsilatın yapıldığını gösterir makbuz verilir. Bu şekilde tahsil edilen tutarların bankalarca Hazine hesaplarına aktarılmasına ilişkin 6183 sayılı Kanununun 41 inci maddesinde belirlenen süre, taksit aylarının son gününü izleyen günden itibaren hesaplanır. Taksitlerin kredi kartı kullanılmak suretiyle ödenmesi bu madde hükmüne göre katsayı uygulanmasına engel teşkil etmez.

(12) Maliye Bakanlığına bağlı tahsil dairelerine ödenmesi gereken amme alacaklarına uygulanmak üzere, bu Kanun hükümlerinden yararlanmak için başvuruda bulunan ve ödenecek tutarları ilgili vergi mevzuatı gereği iade alacağından kendi borçlarına mahsuben ödemek isteyen borçluların, bu taleplerinin yerine getirilebilmesi için başvuru ve/veya taksit süresi içinde ilgili mevzuatın öngördüğü bilgi ve belgeleri tam ve eksiksiz olarak ibraz etmeleri şarttır. Bu takdirde, ilgili mevzuatın borçlunun mahsup talebine esas aldığı tarih itibarıyla bu Kanuna göre ödenecek tutara mahsup işlemleri yapılır, mahsup talebine konu tutardan daha az tutarda mahsubun yapılması hâlinde, mahsuben ödeme suretiyle tahsil edilemeyen tutar için borçluya bildirimde bulunularak eksik ödenen bu tutarın bir ay içinde ödenmesi istenilir. Bu süre içinde eksik ödenen tutarın, ödenmesi gerektiği tarihten ödendiği tarihe kadar gecikilen her ay ve kesri için 6183 sayılı Kanununun 51 inci maddesine göre belirlenen gecikme

zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi hâlinde eksik ödenen tutar için bu Kanun hükümleri ihlal edilmiş sayılmaz.

(13) a) 13/2/2011 tarihli ve 6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun hükümlerine göre bu maddenin yayımlandığı tarih itibarıyla taksit ödemeleri devam eden alacaklar hariç olmak üzere, bu madde kapsamına giren alacakların, bu Kanunun yayımlandığı tarihten önce 6183 sayılı Kanun ve diğer kanunlar uyarınca tecil edilip de tecil şartlarına uygun olarak ödenmekte olanlarından, kalan taksit tutarları için borçlular, talep etmeleri hâlinde bu madde hükümlerinden yararlanabilirler. Bu takdirde tecil şartlarına uygun olarak ödenen taksit tutarları için tecil hükümleri geçerli sayılır. Bu şekilde ödenmiş taksit tutarlarına tecil tarihi ile ödeme tarihi arasında geçen süre için sadece ilgili kanunun öngördüğü faiz uygulanır. Kalan taksit tutarları vadesinde ödenmemiş alacak kabul edilir ve bu alacaklar hakkında bu madde hükümleri uygulanır.

b) Bu maddeden yararlanılarak süresinde ödenen alacaklara, maddede yer alan hükümler saklı kalmak kaydıyla Kanunun yayımlandığı tarihten sonraki süreler için faiz, gecikme zammı, gecikme faizi gibi ferî amme alacağı hesaplanmaz.

c) Bu maddeye göre ödenecek alacaklarla ilgili olarak, tatbik edilen hacizler yapılan ödemeler nispetinde kaldırılır ve buna isabet eden teminatlar iade edilir.

ç) 3/7/2005 tarihli ve 5393 sayılı Belediye Kanununun geçici 5 inci maddesi ile 10/7/2004 tarihli ve 5216 sayılı Büyükşehir Belediyesi Kanununun geçici 3 üncü maddesi kapsamında uzlaşılan alacaklar hakkında bu Kanun hükümleri uygulanmaz.

(14) a) 7/11/1996 tarihli ve 4207 sayılı Tütün Ürünlerinin Zararlarının Önlenmesi ve Kontrolü Hakkında Kanunun 5 inci maddesinin birinci fıkrası ile 30/3/2005 tarihli ve 5326 sayılı Kabahatler Kanununun 39 uncu maddesine göre verilen idari para cezaları hariç olmak üzere, 31/12/2013 tarihinden (bu tarih dâhil) önce idari yaptırım kararı verildiği hâlide bu Kanunun yayımlandığı tarih itibarıyla ilgisine tebliğ edilmemiş olan ve genel bütçeye gelir kaydı gereken ve her bir kabahat için 120 Türk lirasının (bu tutar dâhil) altında kalan idari para cezaları tebliğ edilmez, tebliğ edilmiş olanların ve bunlara bağlı ferî alacakların tahsilinden vazgeçilir. Bu bent kapsamına giren ve mülga 5539 sayılı Kanun ile 6001 sayılı Kanun gereğince verilen idari para cezası ile birlikte ilgisine tebliği gereken ve tutarı 12 Türk lirası ve altında kalan geçiş ücretleri için de bu bent hükmü uygulanır.

b) Maliye Bakanlığına bağlı tahsil dairelerince takip edilmekte olan ve vadesi 31/12/2007 tarihinden (bu tarih dâhil) önce olduğu hâlide bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş olan ve 6183 sayılı Kanun kapsamına giren her bir alacağın türü, dönemi, asılları ayrı ayrı dikkate alınmak suretiyle tutarı 50 Türk lirasını aşmayan asli alacakların ve tutarına bakılmaksızın bu asıllara bağlı ferî alacakların, aslı ödenmiş ferî alaklardan tutarı 100 Türk lirasını aşmayanların tahsilinden vazgeçilir.

(15) Bu madde kapsamına giren alacaklara karşılık bu Kanunun yayımlandığı tarihten önce tahsil edilmiş olan tutarlar, bu madde kapsamında tahsil edilen tutarlar ile bu maddenin on üçüncü fıkrasının (a) bendi kapsamında yapılan tecile ilişkin olarak 6183 sayılı Kanun veya diğer kanunlar uyarınca ödenen faizlerin bu Kanun hükümlerine dayanılarakred ve iadesi yapılmaz.

(16) a) Emlak vergisi ile çevre temizlik vergisi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamları ve emlak vergisi üzerinden hesaplanan taşınmaz kültür varlıklarının korunmasına katkı payı ile buna bağlı gecikme zammından,

b) 3/7/2005 tarihli ve 5393 sayılı Belediye Kanunu kapsamındaki belediyelerin su abonelerinden olan su kullanımından kaynaklanan alacakları ile bunlara bağlı ferî (sözleşmelerde düzenlenen her türlü ceza ve zamlar dâhil) alacaklarından,

c) 20/11/1981 tarihli ve 2560 sayılı İstanbul Su ve Kanalizasyon İdaresi Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun kapsamındaki büyükşehir belediyeleri su ve kanalizasyon idarelerinin su ve atık su bedeli alacakları ile bu alacaklara bağlı faiz, gecikme

faizi, gecikme zammı gibi ferî (sözleşmelerde düzenlenen her türlü ceza ve zamlar dâhil) alacaklarından,

vadesi 30/4/2014 tarihinden (bu tarih dâhil) önce olduğu hâlde kesinleşmiş olup bu Kanunun yayımlandığı tarih itibarıyla ödenmemiş bulunan alacaklar hakkında bu madde hükmü uygulanır.

(17) Bakanlar Kurulu, bu maddede öngörülen başvuru ve ilk taksit ödeme sürelerini bir aya kadar, yabancı ülkelerde de faaliyette bulunan vergi mükelleflerinden, Ekonomi Bakanlığı tarafından olağanüstü politik riskin gerçekleştiği tespit edilen ülkede faaliyette bulunan ve bu ülkedeki faaliyetleri nedeniyle durumları 213 sayılı Kanunun 13 üncü maddesine göre mücbir sebep hâli kabul edilenlerin, bu Kanun kapsamında alacakları yapılandırılan alacaklı idarelere mücbir sebep hâllerinin devam ettiği süre içinde ödemeleri gereken taksitlerin ödeme süreleri ile 213 sayılı Kanunun 15 inci maddesine göre doğal afet nedeniyle mücbir sebep hâli ilan edilen yerlerdeki dairelere (alacaklı idarelere) doğal afetin vukuu tarihinden itibaren ödenmesi gereken taksitlerin ödeme süreleri, mücbir sebep hâlinin bitim tarihini takip eden aydan başlamak üzere topluca veya ayrı ayrı bir yıla kadar uzatmaya yetkilidir.

(18) Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.

MADDE 74 – (1) Kayıtlarda yer aldığı hâlde işletmede bulunmayan kasa mevcudu ve ortaklardan alacaklar hakkında aşağıdaki hükümler uygulanır:

a) Bilanço esasına göre defter tutan kurumlar vergisi mükellefleri, 31/12/2013 tarihi itibarıyla düzenledikleri bilançolarında görülmekle birlikte işletmelerinde bulunmayan kasa mevcutları ve işletmenin esas faaliyet konusu dışındaki işlemleri dolayısıyla (ödünç verme ve benzer nedenlerle ortaya çıkan) ortaklarından alacaklı bulunduğu tutarlar ile ortaklara borçlu bulunduğu tutarlar arasındaki net alacak tutarlarını bu Kanunun yayımlandığı tarihi izleyen üçüncü ayın sonuna kadar vergi dairelerine beyan etmek suretiyle kayıtlarını düzeltebilirler.

b) (a) bendi kapsamında beyan edilen tutarlar üzerinden %3 oranında hesaplanan vergi, beyanname verme süresi içinde ödenir.

c) Bu fıkra kapsamında ödenen vergiler, gelir veya kurumlar vergisinden mahsup edilmez; beyan edilen tutarlar ve ödenen vergiler, kurumlar vergisi matrahının tespitinde gider olarak kabul edilmez. Bu fıkra uyarınca beyan edilen tutarlar nedeniyle ilave bir tarhiyat yapılmaz. Bu fıkra kapsamında beyanda bulunan kurumlar vergisi mükelleflerinin bu beyanları nedeniyle 2014 yılı geçici vergi beyannamelerinde düzeltme gerektiği takdirde, düzeltme işlemleri bu fıkra da öngörülen beyanname verme süresi içinde yapılır ve düzeltme işlemleri nedeniyle herhangi bir ceza veya faiz aranmaz.

(2) Maliye Bakanlığı, bu maddenin uygulanması ile ilgili olarak yılı içinde ödenmesi gereken vergilerin ödeme sürelerinde değişiklik yapmaya, 213 sayılı Kanun hükümlerine göre bildirimde bulunma zorunluluğu getirmeye ve uygulamaya ilişkin diğer usul ve esasları belirlemeye yetkilidir.

MADDE 26 – 25/10/1984 tarihli ve 3065 sayılı Katma Değer Vergisi Kanununun 17 nci maddesinin dördüncü fıkrasının (g) bendindeki "Külçe altın, külçe gümüş, kıymetli taşlar (elmas, pırlanta, yakut, zümrüt, topaz, safir, zebercet, inci, kübik virconia)" ibaresi "Külçe altın ve külçe gümüş teslimleri ile kıymetli taşların (elmas, pırlanta, yakut, zümrüt, topaz, safir, zebercet, inci) 6/12/2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanununa göre Türkiye'de kurulu borsalarda işlem görmek üzere ithali, borsaya teslimi ve borsa üyeleri arasında el değiştirmesi," şeklinde değiştirilmiştir.

MADDE 27 – 3065 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

"GEÇİCİ MADDE 33 – 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun geçici 41 inci maddesi kapsamında taşınmazların Sosyal Güvenlik Kurumuna devir ve teslimi ile bu taşınmazların Sosyal Güvenlik Kurumu tarafından

(müzayede mahallerinde yapılan satışlar dâhil) devir ve teslimi 31/12/2023 tarihine kadar katma değer vergisinden müstesnadır.

Bu kapsamda vergiden istisna edilen işlemler bakımından 30 uncu maddenin birinci fıkrasının (a) bendi hükmü uygulanmaz. Maliye Bakanlığı, istisnaya ilişkin usul ve esasları belirlemeye yetkilidir.”

MADDE 76 – 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu hükümlerine göre meslek mensuplarının üyesi oldukları odalara olan aidat borçları ile odaların Türkiye Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları Birliğine olan birlik payı borçlarının asıllarının tamamını; bu Kanunun yayımlandığı tarihi izleyen ay başından başlamak üzere birer aylık dönemler hâlinde dokuz eşit taksitte ödemeleri durumunda bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı gibi ferî alacakların, alacak asıllarının bu Kanunun yayımlandığı tarihten önce kısmen veya tamamen ödenmiş olması hâlinde ödenmiş borç asıllarına isabet eden faiz, gecikme faizi, gecikme zammı gibi ferî alacakların tahsilinden vazgeçilir.

Bu madde hükmünden yararlanmak isteyenlerin bu maddenin yürürlüğe girdiği tarihi izleyen ayın sonuna kadar alacaklı birime başvurmaları şarttır. Madde kapsamında ödenmesi gereken tutarların maddede öngörülen süre ve şekilde kısmen veya tamamen ödenmemesi hâlinde, ödenmemiş alacak asılları ile bunlara ilişkin faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar ilgili mevzuat hükümlerine göre tahsil edilir.

MADDE 77 – 18/5/2004 tarihli ve 5174 sayılı Türkiye Odalar ve Borsalar Birliği ile Odalar ve Borsalar Kanununa aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 18 – Bu maddenin yürürlüğe girdiği tarihten önce ödenmesi gerektiği hâlde ödenmemiş olan, bu Kanun hükümlerine göre üyelerin oda ve borsalara olan aidat, navlun hasılatından alınacak oda payları ve borsa tescil ücreti ile oda ve borsaların da Türkiye Odalar ve Borsalar Birliğine olan aidat borçları asıllarının ödenmemiş kısmının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar yerine bu maddenin yürürlüğe girdiği tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; birinci taksiti bu maddenin yürürlüğe girdiği tarihi takip eden üçüncü ayın sonuna kadar, kalanı üçer aylık dönemler hâlinde sekiz eşit taksitte ödemeleri hâlinde, bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı gibi ferî alacakların ve borç asıllarının bu maddenin yürürlüğe girdiği tarihten önce kısmen veya tamamen ödenmiş olması hâlinde ise ödenmiş borç asıllarına isabet eden faiz, gecikme faizi, gecikme zammı gibi ferî alacakların tahsilinden vazgeçilir.

Ödenmesi gereken toplam tutarın birinci taksit ödeme süresi içinde ödenmesi hâlinde, ödenmesi gereken tutardan %10 oranında indirim yapılır.

Bu madde hükmünden yararlanılabilmesi için bu maddenin yürürlüğe girdiği tarihi izleyen ikinci ayın sonuna kadar alacaklı birime başvurulması şarttır. Madde kapsamında ödenmesi gereken tutarların maddede öngörülen süre ve şekilde kısmen veya tamamen ödenmemesi hâlinde, ödenmemiş alacak asılları ile bunlara ilişkin faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar ilgili mevzuat hükümlerine göre tahsil edilir.

Bu madde hükmünden yararlanmak isteyen borçluların maddede belirtilen şartları yerine getirmelerinin yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmamaları şarttır. Bu kapsamda tamamı ödenen alacaklara ilişkin yargılama giderleri ile icra masrafları ve vekâlet ücretleri karşılıklı olarak talep edilmez.

Bu maddede geçen, Yİ-ÜFE aylık değişim oranları tabiri, Türkiye İstatistik Kurumunun her ay için belirlediği 31/12/2004 tarihine kadar toptan eşya fiyatları endeksi (TEFE) aylık değişim oranlarını, 1/1/2005 tarihinden itibaren üretici fiyatları endeksi (ÜFE) aylık değişim oranlarını, 1/1/2014 tarihinden itibaren yurt içi üretici fiyat endeksi (Yİ-ÜFE) aylık değişim oranlarını ifade eder. Bu madde hükümlerine göre ödenecek alacaklara bu Kanunun

yayımlandığı ay için uygulanması gereken Yİ-ÜFE aylık değişim oranı olarak, bu Kanunun yayımlandığı tarihten bir önceki ay için belirlenen Yİ-ÜFE aylık değişim oranı esas alınır.

İşi bırakma veya resen terk nedeniyle vergi mükellefiyeti sona erdiği hâlde oda/borsa kayıtları devam eden üyelerin vergi mükellefiyetinin sona erdiği tarihe kadar ödenmeyen borçları için bu madde hükümleri uygulanır. Vergi mükellefiyetinin sona erdiği tarihten sonra tahakkuk etmiş aidat borçlarının asılları ile birlikte ferî borçlarının tamamının tahsilinden vazgeçilir.”

MADDE 78 – 7/6/2005 tarihli ve 5362 sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları Kanununa aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 13 – Bu maddenin yürürlüğe girdiği tarihten önce ödenmesi gerektiği hâlde ödenmemiş olan, bu Kanun hükümlerine göre esnaf ve sanatkârların üyesi oldukları odalara aidat borçları ile odaların birlik ve üyesi oldukları federasyonlara, birlik ve federasyonların Konfederasyona olan katılma payı borçları asıllarının ödenmemiş kısmının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar yerine bu maddenin yürürlüğe girdiği tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın; birinci taksiti bu maddenin yürürlüğe girdiği tarihi takip eden üçüncü ayın sonuna kadar, kalanı üçer aylık dönemler hâlinde sekiz eşit taksitte ödemeleri hâlinde, bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı gibi ferî alacakların ve borç asıllarının bu maddenin yürürlüğe girdiği tarihten önce kısmen veya tamamen ödenmiş olması hâlinde ise ödenmiş borç asıllarına isabet eden faiz, gecikme faizi, gecikme zammı gibi ferî alacakların tahsilinden vazgeçilir.

Ödenmesi gereken toplam tutarın birinci taksit ödeme süresi içinde ödenmesi hâlinde, ödenmesi gereken tutardan %10 oranında indirim yapılır.

Bu madde hükmünden yararlanılabilmesi için bu maddenin yürürlüğe girdiği tarihi izleyen ikinci ayın sonuna kadar alacaklı birime başvurulması şarttır. Madde kapsamında ödenmesi gereken tutarların maddede öngörülen süre ve şekilde kısmen veya tamamen ödenmemesi hâlinde, ödenmemiş alacak asılları ile bunlara ilişkin faiz, gecikme faizi, gecikme zammı gibi ferî alacaklar ilgili mevzuat hükümlerine göre tahsil edilir.

Bu madde hükmünden yararlanmak isteyen borçluların maddede belirtilen şartları yerine getirmelerinin yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmamaları şarttır. Bu kapsamda tamamı ödenen alacaklara ilişkin yargılama giderleri ile icra masrafları ve vekâlet ücretleri karşılıklı olarak talep edilmez.

Bu maddede geçen, Yİ-ÜFE aylık değişim oranları tabiri, Türkiye İstatistik Kurumunun her ay için belirlediği 31/12/2004 tarihine kadar toptan eşya fiyatları endeksi (TEFE) aylık değişim oranlarını, 1/1/2005 tarihinden itibaren üretici fiyatları endeksi (ÜFE) aylık değişim oranlarını, 1/1/2014 tarihinden itibaren yurt içi üretici fiyat endeksi (Yİ-ÜFE) aylık değişim oranlarını ifade eder. Bu madde hükümlerine göre ödenecek alacaklara bu Kanunun yayımlandığı ay için uygulanması gereken Yİ-ÜFE aylık değişim oranı olarak, bu Kanunun yayımlandığı tarihten bir önceki ay için belirlenen Yİ-ÜFE aylık değişim oranı esas alınır.”

MADDE 79 – (1) Bu Kanunun yayımlandığı tarih itibarıyla (bu tarih dâhil) 13/10/1983 tarihli ve 2918 sayılı Karayolları Trafik Kanunu uyarınca araç muayenesi yaptırmaları gerektiği hâlde muayenelerini süresinde yaptırmamış olanların, 31/12/2014 tarihine kadar (bu tarih dâhil) araç muayenelerini yaptırmaları ve anılan Kanunun 35 inci maddesi uyarınca muayene süresi geçirilen her ay ve kesri için tahsili gereken %5 fazla yerine Kanunun yayımlandığı tarihe kadar Yİ-ÜFE aylık değişim oranları, bu Kanunun yayımlandığı tarihten (yayımlandığı ay dâhil) araç muayenelerinin yapıldığı tarihe kadar her ay ve kesri için aylık %1 oranı esas alınarak hesaplanacak tutarı ödemeleri şartıyla anılan madde uyarınca alınması gereken %5 fazlaların tahsilinden vazgeçilir ve yetkili kuruluş tarafından tahsil edilen bu tutarlar anılan maddede belirtilen süre ve şekilde Hazine hesaplarına aktarılır.

(2) Bu madde kapsamına giren alacaklara karşılık bu maddenin yayımlandığı tarihten önce tahsil edilmiş olan tutarların bu madde hükümlerine dayanılarak red ve iadesi yapılmaz.

(3) Bu maddede geçen, Yİ-ÜFE aylık değişim oranları tabiri, Türkiye İstatistik Kurumunun her ay için belirlediği 1/1/2005 tarihinden itibaren üretici fiyatları endeksi (ÜFE) aylık değişim oranlarını, 1/1/2014 tarihinden itibaren yurt içi üretici fiyat endeksi (Yİ-ÜFE) aylık değişim oranlarını ifade eder.

(4) Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.

MADDE 80 – (1) Gümrük ve Ticaret Bakanlığına bağlı tahsil dairelerince, 30/4/2014 tarihinden (bu tarih dâhil) önce 27/10/1999 tarihli ve 4458 sayılı Gümrük Kanunu ve ilgili diğer kanunlar kapsamında gümrük yükümlülüğü doğan ve 6183 sayılı Kanun hükümlerine göre takip edilen gümrük vergileri, idari para cezaları, faiz, gecikme faizi ve gecikme zammı alacaklarından kesinleşmiş olup bu Kanunun yayımlandığı tarih itibarıyla;

a) Vadesi geldiği hâlde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan gümrük vergileri ile bu vergilere bağlı cezaların ödenmemiş kısmının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi ferî amme alacakları yerine bu Kanunun yayımlandığı tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın bu maddede belirtilen süre ve şekilde tamamen ödenmesi şartıyla, alacak asıllarına bağlı faiz, gecikme faizi, gecikme zammı gibi ferî amme alacaklarının tamamının tahsilinden vazgeçilir.

b) Vadesi geldiği hâlde ödenmemiş olan ya da ödeme süresi henüz geçmemiş bulunan ve bir vergi aslına bağlı olmaksızın 4458 sayılı Kanun ve ilgili diğer kanunlar kapsamında kesilmiş olan idari para cezaları ile 30/3/2005 tarihli ve 5326 sayılı Kabahatler Kanununun iştirak hükümleri nedeniyle kesilmiş olan idari para cezalarının %50'sinin bu maddede belirtilen süre ve şekilde tamamen ödenmesi şartıyla cezaların kalan %50'sinin tahsilinden vazgeçilir.

c) Eşyanın gümrüklenmiş değerine bağlı olarak kesilmiş olan idari para cezaları ile ilgili olarak söz konusu cezaların ve varsa gümrük vergileri aslının tamamı ile bunlara bağlı faiz, gecikme faizi, gecikme zammı gibi ferî amme alacakları yerine bu Kanunun yayımlandığı tarihe kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın bu maddede belirtilen süre ve şekilde tamamen ödenmesi şartıyla, alacak asıllarına bağlı faiz, gecikme faizi, gecikme zammı gibi ferî amme alacaklarının tamamının tahsilinden vazgeçilir.

ç) Bu fıkra kapsamında, ödenmemiş alacağın sadece ferî alaktan ibaret olması hâlinde ferî alacak yerine Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutar tahsil edilir.

(2) Birinci fıkra kapsamında kesinleşen alacakların yanı sıra eşyanın mülkiyeti kamuya geçirilmiş ise birinci fıkranın (c) bendine uygun olarak işlem yapılmış olması ve eşyanın gümrüklenmiş değerinin ödenmesi şartıyla mülkiyetin kamuya geçirilmesi işlemi iptal edilir.

(3) Bu maddede geçen, Yİ-ÜFE aylık değişim oranları tabiri, Türkiye İstatistik Kurumunun her ay için belirlediği 31/12/2004 tarihine kadar toptan eşya fiyatları endeksi (TEFE) aylık değişim oranlarını; 1/1/2005 tarihinden itibaren üretici fiyatları endeksi (ÜFE) aylık değişim oranlarını; gümrük vergileri tabiri, ilgili mevzuat uyarınca eşyanın ithali veya ihracında uygulanan ve Gümrük ve Ticaret Bakanlığına bağlı gümrük idarelerince takip ve tahsil edilen gümrük vergisi, diğer vergiler, eş etkili vergiler ve mali yüklerin tümünü, gümrüklenmiş değer tabiri, Uluslararası Kıymet Sözleşmesine göre belirlenecek; ithal eşyası için eşyanın CIF kıymeti ile gümrük vergileri toplamını, ihraç eşyası için FOB kıymeti ile gümrük vergileri toplamını ifade eder. Bu madde hükümlerine göre ödenecek alacaklara bu Kanunun yayımlandığı ay için uygulanması gereken Yİ-ÜFE aylık değişim oranı olarak, bu Kanunun yayımlandığı tarihten bir önceki ay için belirlenen Yİ-ÜFE aylık değişim oranı esas alınır.

(4) Bu madde hükmünden yararlanmak isteyen borçluların maddede belirtilen şartların yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmamaları şarttır. Davadan vazgeçme dilekçeleri ilgili tahsil dairesine verilir ve bu dilekçelerin tahsil dairelerine verildiği tarih, ilgili yargı merciine verildiği tarih sayılarak dilekçeler ilgili yargı merciine gönderilir. Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan ve açtıkları davalardan vazgeçen borçluların bu ihtilaflarıyla ilgili olarak bu Kanunun yayımlandığı tarihten sonra tebliğ edilen kararlar uyarınca işlem yapılmaz ve bu kararlar ile hükmedilmiş yargılama giderleri ve vekâlet ücreti bulunması hâlinde bunlar talep edilemez.

(5) Bu madde hükümlerinden yararlanmak isteyen borçluların maddede öngörülen şartların yanı sıra bu Kanunun yayımlandığı tarihi izleyen ikinci ayın sonuna kadar başvuruda bulunmaları ve madde kapsamında ödenecek tutarları, ilk taksiti bu Kanunun yayımlandığı tarihi izleyen üçüncü aydan başlamak üzere ikişer aylık dönemler hâlinde on sekiz eşit taksitte ödemeleri şarttır. Bu Kanuna göre ödenecek taksitlerin ödeme süresinin son gününün resmî tatile rastlaması hâlinde süre izleyen ilk iş günü mesai saati sonunda biter.

(6) Bu madde hükümlerine göre hesaplanan tutarın;

a) İlk taksit ödeme süresi içinde tamamen ödenmesi hâlinde, bu tutara bu Kanunun yayımlandığı tarihten ödeme tarihine kadar geçen süre için herhangi bir faiz uygulanmaz.

b) Taksitle ödenmek istenmesi hâlinde borçluların başvuru sırasında altı, dokuz, on iki veya on sekiz eşit taksitte ödeme seçeneklerinden birini tercih etmeleri şarttır. Tercih edilen taksit süresinden daha uzun bir sürede ödeme yapılamaz.

c) Taksitle yapılacak ödemelerde ilgili maddelere göre belirlenen tutar;

1) Altı eşit taksit için (1,05),

2) Dokuz eşit taksit için (1,07),

3) On iki eşit taksit için (1,10),

4) On sekiz eşit taksit için (1,15),

katsayısı ile çarpılır ve bulunan tutar taksit sayısına bölünmek suretiyle ikişer aylık dönemler hâlinde ödenecek taksit tutarı hesaplanır. Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan borçlulara tercih ettikleri taksit süresine uygun ödeme planı verilir. Ancak, tercih edilen süreden daha kısa sürede ödeme yapılması hâlinde ödenecek tutar ilgili katsayıya göre düzeltilir.

(7) a) Bu maddeye göre ödenmesi gereken taksitlerden; bir takvim yılında iki veya daha az (2014 takvim yılı için bir) taksitin, süresinde ödenmemesi veya eksik ödenmesi hâlinde, ödenmeyen veya eksik ödenen taksit tutarlarının son taksiti izleyen ayın sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi şartıyla bu madde hükümlerinden yararlanır. Süresinde ödenmeyen veya eksik ödenen taksitlerin belirtilen şekilde de ödenmemesi veya bir takvim yılında ikiden fazla (2014 takvim yılı için birden fazla) taksitin süresinde ödenmemesi veya eksik ödenmesi hâlinde bu madde hükümlerinden yararlanma hakkı kaybedilir. Bu hüküm alacaklı tahsil daireleri açısından taksitlendirilen alacaklar için ayrıyırı uygulanır.

b) Taksit tutarının %10'unu aşmamak şartıyla 5 Türk lirasına (bu tutar dâhil) kadar yapılmış eksik ödemeler için bu madde hükümleri ihlal edilmiş sayılmaz.

c) Bu madde kapsamına giren alacakların maddede belirtilen şekilde tamamen ödenmemiş olması hâlinde borçlular ödedikleri tutarlar kadar bu madde hükümlerinden yararlanırlar.

(8) a) 13/2/2011 tarihli ve 6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun hükümlerine göre bu maddenin yayımlandığı tarih itibarıyla taksit ödemeleri devam eden alacaklar hariç olmak üzere, bu madde kapsamına giren alacakların, bu Kanunun yayımlandığı tarihten önce 6183 sayılı Kanun ve diğer kanunlar uyarınca tecil edilip de tecil şartlarına uygun olarak ödenmekte

olanlarından, kalan taksit tutarları için borçlular, talep etmeleri hâlinde bu madde hükümlerinden yararlanabilirler. Bu takdirde tecil şartlarına uygun olarak ödenen taksit tutarları için tecil hükümleri geçerli sayılır. Bu şekilde ödenmiş taksit tutarlarına tecil tarihi ile ödeme tarihi arasında geçen süre için sadece ilgili kanunun öngördüğü faiz uygulanır. Kalan taksit tutarları vadesinde ödenmemiş alacak kabul edilir ve bu alacaklar hakkında bu madde hükümleri uygulanır.

b) Bu maddeden yararlanılarak süresinde ödenen alacaklara, maddede yer alan hükümler saklı kalmak kaydıyla Kanunun yayımlandığı tarihten sonraki süreler için faiz, zam ve gecikme zammı gibi ferî amme alacağı hesaplanmaz.

c) Bu maddeye göre ödenecek alacaklarla ilgili olarak, tatbik edilen hacizler yapılan ödemeler nispetinde kaldırılır ve buna isabet eden teminatlar iade edilir.

(9) Gümrük ve Ticaret Bakanlığına bağlı tahsil dairelerince takip edilmekte olan ve vadesi 31/12/2013 tarihinden (bu tarih dâhil) önce olduğu hâlde bu Kanunun yayımlandığı tarihe kadar ödenmemiş olan ve 6183 sayılı Kanun kapsamında gümrük idarelerince takibi gereken her bir alacağın; türü, yükümlülüğü, asılları ayrı ayrı dikkate alınmak suretiyle tutarı 50 Türk lirasını aşmayan asli alacakların, idari para cezalarında 80 Türk lirasını aşmayanların ve tutarına bakılmaksızın bu alacaklara bağlı ferî alacakların, aslı ödenmiş ferî alacaklarda toplamı 100 Türk lirasını aşmayanların tahsilinden vazgeçilir.

(10) Bu madde kapsamına giren alacaklara karşılık bu Kanunun yayımlandığı tarihten önce tahsil edilmiş olan tutarlar, bu madde kapsamında tahsil edilen tutarlar ile bu maddenin sekizinci fıkrasının (a) bendi kapsamında yapılan tecile ilişkin olarak 6183 sayılı Kanun veya diğer kanunlar uyarınca ödenen faizlerin bu Kanun hükümlerine dayanılarak red ve iadesi yapılmaz.

(11) Bakanlar Kurulu, bu maddede öngörülen başvuru ve ilk taksit ödeme sürelerini bir aya kadar uzatmaya yetkilidir.

(12) Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Gümrük ve Ticaret Bakanlığı yetkilidir.”

MADDE 81 – 31/5/2006 tarihli ve 5510 sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

“GEÇİCİ MADDE 60 – (1) 2014 yılı Nisan ve önceki aylara ilişkin olup bu maddenin yayımlandığı tarihten önce tahakkuk ettiği hâlde ödenmemiş olan;

a) Bu Kanunun 4 üncü maddesinin birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalılık statülerinden kaynaklanan, sigorta primi, emeklilik keseneği ve kurum karşılığı, işsizlik sigortası primi, sosyal güvenlik destek primi,

b) Bu maddeye göre yapılan başvuru tarihi itibarıyla ilgili mevzuatına göre ödenmesi imkânı ortadan kalkmamış isteğe bağlı sigorta primi ve topluluk sigortası primi,

c) Sosyal Güvenlik Kurumu tarafından ilgili kanunları gereğince takip edilen damga vergisi, özel işlem vergisi ve eğitime katkı payı,

ç) 30/4/2014 tarihine kadar (bu tarih dâhil) bitirilmiş özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin olup bu maddenin yayımlandığı tarihten önce Kurumca resen tahakkuk ettirilerek işverene tebliğ edildiği hâlde bu maddenin yayımlandığı tarih itibarıyla ödenmemiş olan; özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin yapılan ön değerlendirme, araştırma veya tespitler sonucunda bulunan eksik işçilik tutarı üzerinden hesaplanan sigorta primi,

d) Bu Kanunun 60 ıncı maddesinin birinci fıkrasının (g) bendi kapsamında genel sağlık sigortalısı olanların genel sağlık sigortası primi,

e) Sosyal güvenlik kanunlarına göre emeklilik veya yaşlılık aylığı almakta iken 5335 sayılı Kanunun 30 uncu maddesinin ikinci fıkrası kapsamına giren kurum ve kuruluşlara ait işyerlerinde çalışmaları nedeniyle aylıkları kesilmesi gerekenlere, bu maddenin yürürlüğe girdiği tarihi takip eden ödeme dönemine kadar yersiz olarak ödendiği tespit edilen aylıklara ilişkin borç,

asılları ile bu alacaklara ödeme sürelerinin bittiği tarihlerden bu maddenin yayımlandığı tarihe kadar geçen süre için Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu maddede belirtilen süre ve şekilde ödenmesi hâlinde, bu alacaklara uygulanan gecikme cezası ve gecikme zammı gibi ferî alacakların tamamının tahsilinden vazgeçilir.

(2) 30/4/2014 tarihine kadar (bu tarih dâhil) işlenen fiillere ilişkin olup bu maddenin yayımlandığı tarih itibarıyla ödenmemiş olan idari para cezası asıllarının %50'si ile bu tutara ödeme sürelerinin bittiği tarihlerden bu maddenin yayımlandığı tarihe kadar geçen süre için Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın, bu maddede belirtilen süre ve şekilde ödenmesi hâlinde idari para cezası asıllarının kalan %50'si ile idari para cezasına uygulanan gecikme cezası ve gecikme zammı gibi ferî alacaklarının tamamının tahsilinden vazgeçilir.

(3) Bu madde hükümlerinden yararlanmak isteyen borçluların;

a) Bu maddenin yayımlandığı tarihi izleyen ay başından itibaren; birinci fıkranın (d) bendinde belirtilen borçlular yedi ay içinde, diğer bentlerde belirtilen borçlular ise üç ay içinde Kuruma başvuruda bulunmaları,

b) İlk taksiti bu maddenin yayımlandığı tarihi izleyen ay başından itibaren; birinci fıkranın (d) bendinde belirtilen borçlular sekiz ay içinde, diğer bentlerde belirtilenler ise dört ay içinde, diğer taksitlerini ise ikişer aylık dönemler hâlinde azami on sekiz eşit taksitte ödemeleri,

gerekir.

(4) a) Kanununun 60 ıncı maddesinin birinci fıkrasının (g) bendi kapsamındaki sigortalılık statüsünden kaynaklanan prim borcu hariç diğer borçların bu madde hükümlerine göre hesaplanan tutarının ilk taksit ödeme süresi içinde tamamen ödenmesi hâlinde, bu tutara bu maddenin yayımlandığı tarihten ödeme tarihine kadar geçen süre için herhangi bir faiz uygulanmaz. Kanununun 60 ıncı maddesinin birinci fıkrasının (g) bendi kapsamındaki sigortalılık statüsünden kaynaklanan prim borcu aslının ilk taksit ödeme süresi içinde tamamen ödenmesi hâlinde ödeme tarihine kadar sosyal güvenlik mevzuatına göre hesaplanan gecikme cezası ve gecikme zammı tahsil edilmez.

b) Bu madde hükümlerine göre hesaplanan tutarın taksitle ödenmek istenmesi hâlinde, ilgili maddelerde yer alan hükümler saklı kalmak şartıyla, borçluların başvuru sırasında altı, dokuz, on iki veya on sekiz eşit taksitte ödeme seçeneklerinden birini tercih etmeleri şarttır. Tercih edilen taksit süresinden daha uzun bir sürede ödeme yapılamaz.

c) Taksitle yapılacak ödemelerde ilgili maddelere göre belirlenen tutar;

1) Altı eşit taksit için (1,05),

2) Dokuz eşit taksit için (1,07),

3) On iki eşit taksit için (1,10),

4) On sekiz eşit taksit için (1,15),

katsayısı ile çarpılır ve bulunan tutar taksit sayısına bölünmek suretiyle ikişer aylık dönemler hâlinde ödenecek taksit tutarı hesaplanır. Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan borçlulara tercih ettikleri taksit süresine uygun ödeme planı verilir. Ancak, tercih edilen süreden daha kısa sürede ödeme yapılması hâlinde ödenecek tutar ilgili katsayıya göre düzeltilir.

(5) Kendi adına ve hesabına bağımsız çalışanlar ile tarımda kendi adına ve hesabına bağımsız çalışanlardan 2/9/1971 tarihli ve 1479 sayılı Esnaf ve Sanatkarlar ve Diğer Bağımsız Çalışanlar Sosyal Sigortalar Kurumu Kanunu mülga hükümlerine ve mülga 17/10/1983 tarihli ve 2926 sayılı Tarımda Kendi Adına ve Hesabına Çalışanlar Sosyal Sigortalar Kanununa göre tescilleri yapıldığı hâldede prim borçları nedeniyle daha önceki ilgili kanunları uyarınca sigortalılık süreleri durdurulmuş olanlardan bu maddenin yayımlandığı tarih itibarıyla ihya edilmemiş olanların kendileri veya hak sahipleri, bu maddenin yürürlüğe girdiği tarihi takip eden ay başından itibaren üç ay içinde Kuruma müracaat ederek, durdurulan sigortalılık süreleri için ödeyecekleri prim tutarının, sigortalılık süreleri durdurulmamış gibi değerlendirilerek bu madde hükümlerine göre hesaplanmasını talep edebilirler. Hesaplanan

borcun tamamının ilk taksit ödeme süresi içinde ödenmesi hâlinde durdurulan süreler sigortalılık süresi olarak değerlendirilir. Hesaplanan borcun tamamının ilk taksit ödeme süresi içinde ödenmemesi hâlinde ihya işlemi geçerli sayılmaz ve bu madde kapsamında ödenmiş olan tutarlar ilgilinin bu madde kapsamı haricinde başkaca prim borcunun bulunmaması kaydıyla faizsiz olarak iade edilir.

(6) Bu maddeye göre ödenmesi gereken taksitlerden; bir takvim yılında iki veya daha az taksitin, süresinde ödenmemesi veya eksik ödenmesi hâlinde, ödenmeyen veya eksik ödenen taksit tutarlarının son taksiti izleyen ayın sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanunun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi şartıyla bu madde hükümlerinden yararlanır. Süresinde ödenmeyen veya eksik ödenen taksitlerin belirtilen şekilde de ödenmemesi veya bir takvim yılında ikiden fazla taksitin süresinde ödenmemesi veya eksik ödenmesi hâlinde bu madde hükümlerinden yararlanma hakkı kaybedilir. Bu hüküm alacakları tahsil daireleri açısından taksitlendirilen alacaklar için ayrı ayrı uygulanır.

(7) Taksit tutarının %10'unu aşmamak şartıyla 5 Türk lirasına (bu tutar dâhil) kadar yapılmış eksik ödemeler için bu madde hükümleri ihlal edilmiş sayılmaz.

(8) Ödeme hakkının kaybedilmiş olması hâlinde, borçlular ödedikleri tutar kadar bu madde hükmünden yararlandırılırlar.

(9) Bu madde hükümlerinden yararlanmak isteyen borçluların, bu maddelerde belirtilen şartların yanı sıra dava açmaması, açılmış davalardan vazgeçmeleri ve kanun yollarına başvurmaması şarttır.

(10) Bu maddeye göre ödenecek alacaklarla ilgili olarak tatbik edilen hacizler yapılan ödemeler nispetinde kaldırılır ve buna isabet eden teminatlar iade edilir.

(11) 6111 sayılı Kanun hükümlerine göre bu maddenin yayımlandığı tarih itibarıyla taksit ödemeleri devam eden alacaklar hariç olmak üzere, bu madde kapsamına giren alacakların, bu maddenin yayımlandığı tarihten önce bu madde kapsamına giren borçları 6183 sayılı Kanunun 48 inci maddesi gereğince tecil ve taksitlendirilmiş olup, tecil ve taksitlendirme işlemi bu maddenin yürürlüğe girdiği tarih itibarıyla devam eden borçlularca, tecil ve taksitlendirme süresi içinde ödenmiş tutarların Kurumun ilgili mevzuatı uyarınca mahsup edilmesinin yazılı olarak talep edilmesi hâlinde, daha önce ödemiş oldukları tutarlar, sosyal güvenlik mevzuatının ilgili hükümlerine göre mahsup edildikten sonra birinci fıkra kapsamına giren kalan borçları bu maddeye göre peşin veya taksitler hâlinde ödenir.

(12) 10/1/2013 tarihli ve 6385 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanuna göre sosyal güvenlik destek primi borçlarını yapılandıran ve yapılandırma işlemi bu maddenin yürürlüğe girdiği tarih itibarıyla devam eden borçlularca, yapılandırma süresi içinde ödenmiş tutarların Kurumun ilgili mevzuatı uyarınca mahsup edilmesinin yazılı olarak talep edilmesi hâlinde, daha önce ödenen tutarlar, sosyal güvenlik mevzuatının ilgili hükümlerine göre mahsup edildikten sonra kalan borçları bu maddeye göre peşin veya taksitler hâlinde ödenir.

(13) Bu Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendi kapsamındaki sigortalılar, 60 inci maddesinin birinci fıkrasının (g) bendi kapsamında genel sağlık sigortalısı olanlar, ek 5 inci ve ek 6 ncı maddeleri kapsamında sigortalı olanlar, bu madde kapsamındaki borçlarını yapılandırmaları hâlinde, yapılandırılan borç haricinde altmış günden fazla prim ve prime ilişkin borçlarının bulunmaması veya altmış günden fazla prim ve prime ilişkin borçları bulunmakla birlikte bu borçlarını ilgili kanunlara göre taksitlendirmiş veya yapılandırmış olup ödeme yükümlülüklerini de yerine getiriyor olmaları ve bu maddeye göre yapılandırılan borçlarının ilk taksitini ödemeleri kaydıyla genel sağlık sigortasından yararlanmaya başlatılır.

(14) Bu madde hükümlerinden yararlanmak üzere başvuruda bulunan borçlular, taksit ödeme süresince tahakkuk eden sigorta primlerini çok zor durum olmaksızın bir takvim yılında ikiden fazla vadesinde ödememeleri ya da eksik ödemeleri hâlinde, belirtilen madde hükümlerine göre yapılandırılan borçlarına ilişkin kalan taksitlerini ödeme haklarını kaybederler.

(15) Bu madde kapsamına giren alacaklara karşılık bu maddenin yayımlandığı tarihten önce tahsil edilmiş olan tutarların bu madde hükümlerine dayanılarak red ve iadesi yapılmaz.

(16) Bu madde kapsamında ödenmesi gereken tutarlar, il özel idareleri, belediyeler ve bunlara bağlı müstakil bütçeli ve kamu tüzel kişiliğini haiz kuruluşlarca ikişer aylık dönemler hâlinde azami otuz altı eşit taksitte, bu madde ile bu maddeyi ihdas eden Kanunun 73 üncü maddesi kapsamında ödenmesi gereken tutarlar, Gençlik ve Spor Bakanlığı, Türkiye Futbol Federasyonu ve özerk spor federasyonlarına tescil edilmiş olan ve Türkiye’de sportif alanda faaliyette bulunan spor kulüplerince ikişer aylık dönemler hâlinde azami kırk iki eşit taksitte ödenebilir. Bu takdirde bu bent hükmüne göre hesaplanacak katsayı yirmi dört eşit taksit için (1,20), otuz eşit taksit için (1,25), otuz altı eşit taksit için (1,30) ve kırk iki eşit taksit için (1,35) olarak uygulanır.

(17) Bu madde kapsamına giren alacakların; asıllarının bu maddenin yayımlandığı tarihten önce ödenmiş olması şartıyla, bu maddenin yayımlandığı tarih itibarıyla aslı ödenmiş ferî alacağın %40’ının ilk taksit ödeme süresi içinde ödenmesi hâlinde kalan %60’ının tahsilinden vazgeçilir. Aslı ödenmiş ferî alacağın %40’ının taksitle ödenmek istenmesi hâlinde ise bu maddenin dördüncü fıkrasının (c) bendine göre taksitlendirilir.

(18) Bu maddede geçen Yİ-ÜFE aylık değişim oranları tabiri, Türkiye İstatistik Kurumunun her ay belirlediği 31/12/2004 tarihine kadar toptan eşya fiyatları endeksi (TEFE) aylık değişim oranlarını, 1/1/2005 tarihinden itibaren üretici fiyatları endeksi (ÜFE) aylık değişim oranlarını, 1/1/2014 tarihinden itibaren yurt içi üretici fiyat endeksi (Yİ-ÜFE) aylık değişim oranlarını ifade eder. Bu madde hükümlerine göre ödenecek alacaklara bu maddenin yayımlandığı ay için uygulanması gereken Yİ-ÜFE aylık değişim oranı olarak, bu maddenin yayımlandığı tarihten bir önceki ay için belirlenen Yİ-ÜFE aylık değişim oranı esas alınır.

(19) Bakanlar Kurulu, bu maddede öngörülen başvuru ve ilk taksit ödeme sürelerini, bu maddenin birinci fıkrasının (d) bendinde belirtilen borçlular yönünden altı aya kadar, diğer borçlular yönünden ise bir aya kadar uzatmaya yetkilidir.

(20) Bu maddenin uygulanmasına ilişkin usul ve esasları belirlemeye Sosyal Güvenlik Kurumu yetkilidir.”

MADDE 107 – 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununun 12 nci maddesinin dördüncü fıkrasından sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

“Yeminli mali müşavirlerin tasdikten doğan mali sorumlulukları ile disiplin sorumlulukları ayrı ayrı müstakil bir rapor ile tespit edilir. Bu kapsamda yeminli mali müşavir hakkında sorumluluk raporu yazılabilmesi için yeminli mali müşavirin yazılı savunması istenir. Savunma isteme yazısının tebliğ tarihinden itibaren otuz gün içinde savunma yapılmaması durumunda ilgili yeminli mali müşavir savunma hakkından vazgeçmiş sayılır.”

MADDE 116 – 6/6/2002 tarihli ve 4760 sayılı Özel Tüketim Vergisi Kanununa ekli (IV) sayılı listede yer alan aşağıda G.T.İ.P. numaraları ile vergi oranları belirtilen mallar listeden çıkarılmıştır.

<u>G.T.İ.P. NO</u>	<u>Mal İsmi</u>	<u>Vergi Oranı (%)</u>
71.01	Tabii inci veya kültür incileri (işlenmiş veya tasnife tabi tutulmuş olsun olmasın) (fakat ipliğe dizilmemiş, mihlanmamış veya takılmamış); tabii inci veya kültür incileri (taşınmasında kolaylık sağlamak amacıyla geçici olarak ipliğe dizilmiş)	20
71.02	Elmaslar (işlenmiş olsun olmasın, fakat mihlanmamış veya takılmamış) (Sanayide kullanılanlar hariç)	20
71.03	Kıymetli taşlar (elmaslar hariç) veya yarı kıymetli taşlar (işlenmiş veya tasnife tabi tutulmuş olsun olmasın) (fakat ipliğe dizilmemiş, mihlanmamış veya takılmamış); kıymetli taşlar (elmaslar hariç) veya yarı kıymetli taşlar (tasnife tabi tutulmamış) (taşınmasında kolaylık sağlamak amacıyla geçici olarak ipliğe dizilmiş)	20
7104.90.00.00.19	(Sanayide kullanılmayan sentetik veya terkip yoluyla elde edilen kıymetli veya yarı kıymetli taşlar) Diğerleri	20
71.05	Tabii veya sentetik, kıymetli veya yarı kıymetli taşların toz ve pudraları (Sanayide kullanılanlar hariç)	20
71.16	Tabii inci veya kültür incilerinden, kıymetli ya da yarı kıymetli taşlardan eşya (tabii, sentetik veya terkip yoluyla elde edilmiş)	20