

6736 SAYILI KANUN

RESMÎ GAZETE

Tarih : 19/8/2106 Sayı : 29806

SUNUM KONUSU

MATRAH ARTIRIMI

Haydar ÇAMALAN

Yeminli Mali Müşavir

Alâattin KÜREN

Mali Müşavir

Eylül'16

Pine Audit

MATRAH ARTIRIMI

ANA BAŞLIKLAR

- **KURUMLAR VERGİSİ MATRAH ARTIRIMI**
- **GELİR VERGİSİ MATRAH ARTIRIMI**
- **KATMA DEĞER VERGİ MATRAH ARTIRIMI**
- **ÜCRET STOPAJ ARTIRIMI**
- **SERBEST MESLEK VE KİRA STOPAJ ARTIRIMI**
- **YILLARA SARI İNŞAAT VE ONARIM İŞLERİNDE STOPAJ ARTIRIMI**
- **ÇİFTÇİLERE YAPILAN ÖDEMELERDE STOPAJ ARTIRIMI (SUNUMDA İŞLENMEMİŞTİR)**

MATRAH ARTIRIMI

KAPSAM

Mükellefiyet itibariyle Kanun kapsamına;

- **Gelir Vergisi Mükellefleri**
- **Kurumlar Vergisi Mükellefleri**
- **Gelir/Kurumlar Stopaj Vergisi Mükellefleri**
- **Katma Değer Vergisi Mükellefleri**

Girmektedir.

MATRAH ARTIRIMI

KAPSAM

2011-2015 Yılları Arasında Beyan Edilen;

- **Gelir Vergisi**
- **Kurumlar Vergisi**
- **Gelir/Kurumlar Stopaj Vergisi**
- **Katma Değer Vergisi**

Matrah ve vergilerinin Kanunda belirtilen asgari oranlar/tutarlar ile artırılması imkânı getirilmiştir.

**Kanunun bu hükmünden yararlanması halinde;
Vergi incelemesi ve tarhiyatı yapılmayacaktır.**

MATRAH ARTIRIMI

BAŞVURU

Gelir ve Kurumlar Vergisi Mükellefleri Maliye Bakanlığı'na Bağlı Tahsil Dairelerine

Kanuna göre, 2011-2015 yılları arasında beyanları için;

- **Mükellefin Kendisi veya Kanuni Temsilcisi tarafından,**
- **En geç 31 Ekim 2016'de başvuru yapılacak!**
- **Artırılan matrah tutarları, kanunda belirtilen **asgari tutardan düşük olmayacaktır.****
- **Matrah artırımında bulunulan yıla ait vergilerini zamanında ödemiş ve kanunun birikmiş borçlar ile ihtilafı alacaklara ilişkin hükümlerinden yararlanmamış **uyumlu mükellefler için vergi oranı %15 olacaktır.****

MATRAH ARTIRIMI

İNDİRİM

UYUMLU MÜKELLEFLER için VERGİ ORANI

➤ **Matrah Artırımında Bulunulan Yıla Ait Beyannamelerine Süresinde Vermiş ve Vergilerini Zamanında Ödemiş,**
VE

➤ **Kanunun Birikmiş Borçlar ile İhtilafı Alacaklara İlişkin Hükümlerinden Yararlanmamış Olmaları**

Halinde;

VERGİ ORANI %15 olarak uygulanacaktır.

Pine Audit

MATRAH ARTIRIMI

SÜRELER

PEŞİN ÖDEME

TAKSİTLE ÖDEME

**Son Başvuru
Tarihi**

**31 Ekim
2016**

**Son Başvuru
Tarihi**

**31 Ekim
2016**

**Son Ödeme
Tarihi**

**30 Kasım
2016**

**İlk Taksiti Son
Ödeme Tarihi**

**30 Kasım
2016**

**Takip Eden
Taksitler Ödeme
Tarihleri**

**İkişer Aylık
Dönemlerde**

MATRAH ARTIRIMI

HESAPLAMA YÖNTEMİ

TAKSİTLE ÖDEME SEÇENEĞİNDE;

- 6 taksit için (1,045)
- 9 taksit için (1,083)
- 12 taksit için (1,105)
- 18 taksit için (1,150)

Katsayıları ile çarpılacak ve bulunan tutar taksit sayısına bölünmek suretiyle ikişer aylık dönemler hâlinde ödenebilecektir.

Diğer taraftan, tercih edilen süreden daha kısa sürede ödeme yapılması halinde ödenecek tutar ilgili katsayıya göre düzeltilecektir.

KURUMLAR VERGİSİ MATRAH ARTIRIMI EXCEL HESAPLAMA TABLOSU

YILLAR	BEYAN EDİLMİŞ KURUMLAR VERGİSİ MATRAHI (TL)	ASGARI ARTIRIM ORANI (%)	BEYANA ESAS ARTIRIM ORANI (%)	ARTIRILACA K MATRAH (TL)	%20 VERGİ (TL)
2011	10.000.000	35		3.500.000	700.000
2012	10.000.000	30		3.000.000	600.000
2013	10.000.000	25		2.500.000	500.000
2014	10.000.000	20		2.000.000	400.000
2015	10.000.000	15		1.500.000	300.000
TOPLAM	50.000.000			12.500.000	2.500.000

KURUMLAR VERGİSİ

MATRAH ARTIRIMI HESAPLAMA TABLOSU

DÖNEM	MATRAH ARTIRIM ORANI (%)	ASGARI MATRAH TUTARI (TL)	VERGİ ORANI (%)	İNDİRİMLİ VERGİ ORANI (%)
2011	35	28.000,-		
2012	30	29.650,-		
2013	25	31.490,-	20	15
2014	20	33.470,-		
2015	15	37.940,-		

KURUMLAR VERGİSİ MATRAH ARTIRIMI

AÇIKLAMALAR

- Artırımıda bulunulan yıl için daha sonra vergi incelemesi ve cezalı tarhiyat yapılmayacaktır.
- Artırımıda bulunulan yılın kurumlar vergisi beyannamesinde matrahsız ise ya da hiç beyanname verilmemiş ise; Asgari artırım tutarlarında artırım yapılabilecektir.
- Artırım yapılan yılın evvelce beyan edilmiş **zararlarının %50'si 2016 ve takip eden yıllarda kârlardan mahsup edilebilecektir.**
- Artırımıda bulunan Kurumlar Vergisi mükellefleri, yatırım indirimi bulunması halinde, **yatırım indirimi stopajı artırımında da bulunmaları gerekecektir.**
- İstisna ve indirimler nedeniyle, gelecek yıllara devrolan zararlar ve geçmiş yıl zararları artırılan matrahlardan mahsup edilemeyecektir.

KURUMLAR VERGİSİ MATRAH ARTIRIMI

AÇIKLAMALAR

- 19/08/2016 tarihinden önce kesinleşen tarhiyatlara matrah artırımında dönem beyanı ile birlikte dikkate alınacaktır.
- Kâr dağıtımına bağlı stopaj uygulaması matrah artırımını kapsamında değildir.
- **Artırılan matrahlar üzerinden ödenen vergiler Kanunen Kabul Edilmeyen Gider niteliğindedir.**
- Matrah/vergi artırımında bulunan mükellefler hakkında bu Kanundan önce başlanılmış incelemenin 1 ay içinde bitirilmemesi halinde bu işlemlere devam edilmeyecektir.
- **1 ay içerisinde sonuçlandırılan vergi incelemeleri ile ilgili tarhiyat öncesi uzlaşma talepleri dikkate alınmayacaktır.** Bu nedenle Kanunun yayımı tarihinden önce tarhiyat öncesi uzlaşma talebi bulunan inceleme raporları derhal vergi dairesine gönderilecektir.

KURUMLAR VERGİSİ MATRAH ARTIRIMI

AÇIKLAMALAR

➤ İnceleme veya takdir komisyonu kararının vergi dairesine gelmesinden önce matrah artırımında bulunulursa inceleme ve takdir sonucu bulunan fark ile matrah artırımı mukayese edilerek gerekli tarhiyat yapılacaktır.

➤ Artırım için verilen beyannamelerden damga vergisi alınmayacaktır.

GELİR VERGİSİ

MATRAH ARTIRIMI HESAPLAMA TABLOSU

DÖNEM	MATRAH ARTIRIM ORANI (%)	ASGARİ TUTARLAR		VERGİ ORANI (%)	İNDİRİMLİ VERGİ ORANI (%)
		İşletme Hesabı	Serbest Meslek		
2011	35	9.500 TL	14.000 TL	20	15
2012	30	9.890 TL	14.820 TL		
2013	25	10.490 TL	15.740 TL		
2014	20	11.160 TL	16.740 TL		
2015	15	12.650 TL	18.970 TL		

GELİR VERGİSİ MATRAH ARTIRIMI EXCEL HESAPLAMA TABLOSU

YILLAR	BEYAN EDİLMİŞ GELİR VERGİSİ MATRAHI (TL)	ASGARI ARTIRIM ORANI (%)	BEYANA ESAS ARTIRIM ORANI (%)	ARTIRILACA K MATRAH (TL)	%20 VERGİ (TL)
2011	500.000	35		175.000	35.000
2012	500.000	30		150.000	30.000
2013	500.000	25		125.000	25.000
2014	500.000	20		100.000	20.000
2015	500.000	15		75.000	15.000
TOPLAM	2.500.000			625.000	125.000

KDV MATRAH ARTIRIMI

HESAPLAMA TABLOSU

DÖNEM	M A T R A H	ASGARI ARTIRIM ORANI (%)
2011	Hesaplanan KDV 12 aylık toplamı	3,5
2012	Hesaplanan KDV 12 aylık toplamı	3
2013	Hesaplanan KDV 12 aylık toplamı	2,5
2014	Hesaplanan KDV 12 aylık toplamı	2
2015	Hesaplanan KDV 12 aylık toplamı	1,5

KATMA DEĞER VERGİSİ ARTIRIMI EXCEL HESAPLAMA TABLOSU

YILLAR	12 AYIN HESAPLANAN KDV TOPLAMI (TL)	ASGARI ARTIRIM ORANI (%)	BEYANA ESAS ARTIRIM ORANI (%)	VERGİ (TL)
2011	1.000.000	3,5		35.000
2012	1.500.000	3		45.000
2013	2.000.000	2,5		50.000
2014	2.500.000	2		50.000
2015	3.000.000	1,5		45.000
TOPLAM	10.000.000			225.000

KDV MATRAH ARTIRIMI

AÇIKLAMALAR

- KDV artırımını bir tam yıl için yapılacaktır.
- Kıst dönem faaliyette bulunan mükellefler kıst dönem için yararlanacaklardır.
- Artırımda bulunulacak yılda KDV beyannamelerinin tamamı verilmemişse verilen beyannameler esas alınarak artırımda bulunulacaktır.
- Bir yıllık sürede 3 veya daha fazla beyanname veren mükelleflerin bu beyanlarında yer alan tutarlar tam yıla iblağ edilecektir.
- Bir yıllık sürede 3 dönemden daha az sayıda beyanda bulunmuş ise mükelleflerin KDV artırımından yararlanabilmesi için gelir / kurumlar vergisi matrah artırımında bulunması şarttır.

KDV MATRAH ARTIRIMI

AÇIKLAMALAR

- Bu durumda beyan edilen tutar üzerinden % 18 oranında vergi ödenecektir.
- Katma değer vergisi artırımında bulunulan yıllar için, vergi incelemesi ve tarhiyatı yapılmayacak.
- İade talebi olanlar bakımından inceleme hakkı saklı olacak.
- Sonraki dönemlere devreden vergiler bakımından da inceleme yapılabilecek.
- Ancak, bu inceleme sonunda artırım talebinde bulunulan yıllara ilişkin olarak tarhiyat yapılamayacak.
- 2 numaralı katma değer vergisi beyannamesi (Sorumlu sıfatıyla beyan edilen katma değer vergisi) ile beyan edilmesi gereken vergiler bakımından vergi artırımından yararlanılamayacak.

KDV MATRAH ARTIRIMI

AÇIKLAMALAR

1 No.lu KDV Beyannamelerinde, hesaplanan KDV bulunmayan veya hesaplanan KDV beyanları sadece tecil-terkin uygulaması kapsamındaki teslimlerde;

➤ İlgili takvim yılı içindeki işlemlerinin tamamı, istisnalar kapsamındaki teslim ve hizmetlerden oluşan veya diğer nedenlerle hesaplanan KDV beyanı bulunmayan mükellefler ile tecil-terkin uygulaması kapsamındaki teslimlerden oluşan mükellefler ilgili yıl için gelir veya kurumlar vergisi matrah artırımında bulunmuş olmaları şartıyla KDV artırımından faydalanabileceklerdir.

➤ Bu mükelleflerin, KDV artırım talepleri nedeniyle ödeyecekleri vergi, gelir veya kurumlar vergisi bakımından artırılan matrahlara %18 oranı uygulanmak suretiyle hesaplanacaktır.

KDV MATRAH ARTIRIMI

AÇIKLAMALAR

- 6736 sayılı Kanununun 5 nci maddesi kapsamında, vergi artırımını sonucu ödenen KDV, gelir veya kurumlar vergisi matrahlarının tespitinde gider veya maliyet unsuru olarak dikkate alınamayacaktır.
- Ayrıca bu tutarlar, 1 No.lu KDV beyannamelerine göre ortaya çıkan "Ödenmesi Gereken KDV" tutarlarından da indirilemeyecektir.
- Ödenen bu tutarların herhangi bir şekilde iade edilmesi de mümkün değildir.

ÜCRET STOPAJI MATRAH ARTIRIMI

HESAPLAMA TABLOSU

DÖNEM	MATRAH	ASGARI ARTIRIM ORANI (%)
2011	Ücret Ödemeleri 12 aylık toplamı	6
2012	Ücret Ödemeleri 12 aylık toplamı	5
2013	Ücret Ödemeleri 12 aylık toplamı	4
2014	Ücret Ödemeleri 12 aylık toplamı	3
2015	Ücret Ödemeleri 12 aylık toplamı	2

SERBEST MESLEK VE KİRA STOPAJ MATRAH ARTIRIMI

HESAPLAMA TABLOSU

DÖNEM	S.MESLEK/KİRA ÖDEMELERİ SAFİ TUTARI MATRAH	GARYİ	ASGARI ARTIRIM ORANI (%)
2011	Muhtasar Beyanname 12 aylık toplamı		6
2012	Muhtasar Beyanname 12 aylık toplamı		5
2013	Muhtasar Beyanname 12 aylık toplamı		4
2014	Muhtasar Beyanname 12 aylık toplamı		3
2015	Muhtasar Beyanname 12 aylık toplamı		2

ÜCRET, S.MESLEK VE KİRA STOPAJINDA ARTIRIM

YIL	BEYAN EDİLEN	HİÇ BEYANNAME VERİLMEMİŞ			
	ÜCRET, SERBEST MESLEK, KİRA ÖDEMELERİ ÜZERİNDEN ARTIRIM ORANI	Serbest Meslek Stopajı		Kira Stopajı	
		Asgari Matrah (TL)	Ödenecek %15 Vergi (TL)	Asgari Matrah (TL)	Ödenecek %15 Vergi (TL)
2011	%6	7.000,-	1.050,00	2.800,00	420,00
2012	%5	7.140,-	1.111,50	2.964,00	444,60
2013	%4	7.870,-	1.180,50	3.148,00	472,20
2014	%3	8.370,-	1.255,50	3.348,00	502,20
2015	%2	9.485,-	1.422,75	3.794,00	569,10

YILLARA SARI İNŞAAT İŞLERİ STOPAJ MATRAH ARTIRIMI

HESAPLAMA TABLOSU

DÖNEM	HAKEDİŞ ÖDEMELERİ GARYİ SAFİ TUTARI MATRAH	ASGARI ARTIRIM ORANI (%)
2011	Hakedişin 12 aylık toplamı	1
2012	Hakedişin 12 aylık toplamı	1
2013	Hakedişin 12 aylık toplamı	1
2014	Hakedişin 12 aylık toplamı	1
2015	Hakedişin 12 aylık toplamı	1

YILLARA SARI İNŞAAT İŞLERİ STOPAJ MATRAH ARTIRIMI

AÇIKLAMALAR

- Artırımda bulunanlara **vergi incelemesi ve tarhiyat yapılmayacaktır.**
- Bu kapsamda muhtasar beyanname verilmemiş olması veya muhtasar beyanname verilmekle birlikte artırılması istenilen ödeme türünün beyannameye bulunmaması halinde ise bilanço esasına göre defter tutan mükellefler için belirlenmiş asgari matrah üzerinden **% 3** oranında hesaplanacak vergi ödenerek artırım imkanından yararlanılacaktır.

GENEL MATRAH ARTIRIMI HESAPLAMA TABLOSU

Yıllar	Gelir / Kurumlar Vergisi Mükellefi Asgari Matrah Artırımı Oranı (ihtirazi kayıt ile verilen beyannameler dahil)	İşletme Hesabına Göre Defter Tutan Gelir Vergisi Mükellefleri Asgari Matrah Tutarı	Bilanço Esasına Göre Defter Tutan ve Serbest Meslek Erbabı Asgari Matrah Tutarı	Kurumlar Vergisi Mükellefi Asgari Matrah Tutarı	Vergi Oranı
2011	%35	9.500 TL	14.000 TL	28.000 TL	%20
2012	%30	9.890 TL	14.820 TL	29.650 TL	
2013	%25	10.490 TL	15.740 TL	31.490 TL	
2014	%20	11.160 TL	16.740 TL	33.470 TL	
2015	%15	12.650 TL	18.970 TL	37.940 TL	

6736 SAYILI KANUN

MATRAH ARTIRIMI HÜKÜMLERİ

Teşekkürler

Haydar ÇAMALAN

Yeminli Mali Müşavir

Alâattin KÜREN

Mali Müşavir

Eylül'16

Pine Audit