

No: 2014/28

Tarih: 21.02.2014

Konu: *Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair 6518 sayılı Kanun, 19 Şubat 2014 tarih ve 28918 sayılı Resmi Gazete'de yayımlanmıştır.*

Özet: *6518 Sayılı Kanun ile yapılan ve vergi ile ilgili düzenlemelere ilişkin açıklamalar bu sirkülerimizin konusunu oluşturmaktadır. Aşağıda yer alan düzenlemelerin usul ve esasları ile ilgili olarak Maliye Bakanlığının Genel Tebliğ ve/veya Gelir İdaresi Başkanlığının Sirküler düzeyinde açıklama yapmasında yarar bulunmaktadır.*

1. 6802 sayılı Gider Vergileri Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 3 üncü maddesi ile 6802 sayılı Gider Vergileri Kanunu'nun **Özel İletişim Vergisi** başlıklı 39 uncu maddesinde yapılması öngörülen düzenlemeyle, ön ödemeli hat kullanan GSM abonelerinin mobil internet kullanımları sırasında uygulanan yüzde 25 oranındaki özel iletişim vergisinin, faturalı hat kullanan abonelere uygulanan yüzde 5 oranındaki özel iletişim vergisine paralel hale getirilmesi, özel iletişim vergisi oranlarının değiştirilmesinde **Bakanlar Kuruluna, yetki** verilmektedir.

2. Gelir Vergisi Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 7 nci maddesi ile 193 sayılı Gelir Vergisi Kanunu'nun **Diğer indirimler** başlıklı 89 uncu maddesinin birinci fıkrasına 14 numaralı bent eklenmiştir. Buna göre;

“14. 1/7/2005 tarihli ve 5378 sayılı Engelliler Hakkında Kanuna göre kurulan korumalı işyerlerinde istihdam edilen ve iş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engelli çalışanlar için diğer kişi ve kurumlarca karşılanan tutar dâhil yapılan ücret ödemelerinin yıllık brüt tutarının yüzde 100'ü oranında korumalı işyeri indirimi (İndirim, her bir engelli çalışan için azami beş yıl süre ile uygulanır ve yıllık olarak indirilecek tutar, her bir engelli çalışan için asgari ücretin yıllık brüt tutarının yüzde 150'sini aşamaz.). Bu bentte yer alan oranı, engellilik derecelerine göre yüzde 150'ye kadar artırmaya veya tekrar kanuni oranına indirmeye Bakanlar Kurulu; bendin uygulamasına ilişkin usul ve esasları belirlemeye Aile ve Sosyal Politikalar Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığının görüşünü alarak Maliye Bakanlığı yetkilidir.”

6518 sayılı Kanunun 7 nci maddesi ile 193 sayılı Gelir Vergisi Kanunu'nun **Diğer indirimler** başlıklı 89 uncu maddesinin birinci fıkrasına eklenen düzenlemeyle; her bir engelli için azami 5 yıl süre ile uygulanmak ve yıllık olarak indirilecek tutar (her bir engelli çalışan için) asgari ücretin yıllık brüt tutarının %150'sini aşmamak üzere, korumalı işyerlerinde istihdam edilen engelli çalışanlar için, (diğer kişi ve kurumlarca karşılanan miktarlar da dahil) yapılan ücret ödemelerinin yıllık brüt

tutarının %100'ü tutarında korumalı işyeri indiriminin gelir vergisi beyannamesinden indirilmesine imkan tanınmaktadır. Bu düzenleme ile korumalı işyerlerinin kurulması teşvik edilmektedir.

3. Vergi Usul Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 8 inci maddesi ile 213 sayılı Vergi Usul Kanunu'nun **Yetki** başlıklı mükerrer 257 nci maddesinin 6 numaralı bendinde yapılması öngörülen düzenlemeyle, bazı sektörlere Bandrollü Ürün İzleme Sisteminin getirilmesi ve söz konusu sistem içindeki firmaların vergi borcunun daha etkin bir şekilde takibinin sağlanması için Maliye Bakanlığına yetki verilmektedir.

Buna göre Maliye Bakanlığı;

- ✚ Niteliklerini belirleyip onayladığı elektrikli, elektronik, manyetik ve benzeri cihazlar ve sistemleri kullanılmaya, bu cihaz ve sistemler vasıtasıyla bandrol, pul, barkod, **hologram**, kupür, damga, sembol gibi özel etiket ve işaretlerin kullanılmasına ilişkin zorunluluk getirmeye,
- ✚ Mükelleflere bandrol, pul, barkod, hologram, kupür, damga, sembol gibi özel etiket ve işaretlerin verilmesinde, mükelleflerin Maliye Bakanlığına bağlı vergi dairelerine vadesi geçmiş borcu bulunmadığına ilişkin belge arama zorunluluğu getirmeye,
- ✚ Bu zorunluluk kapsamına girecek amme alacaklarını tür ve tutar itibarıyla tespit etmeye ve hangi hâllerde bu zorunluluğun aranılmayacağına, bandrol, pul, barkod, hologram, kupür, damga, sembol gibi özel etiket ve işaretlerin basımı, dağıtımı ile sistemin kurulması ve işletilmesi hizmetlerinin, 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununa tabi olmaksızın, süresi 5 yılı geçmemek üzere ve 4734 sayılı Kamu İhale Kanunu (5 inci maddesinin beşinci fıkrası hariç) hükümleri çerçevesinde; yetkilendirilecek gerçek veya tüzel kişiler tarafından yerine getirilmesine,
- ✚ Bu hizmetlerde ve yetkilendirilecek gerçek veya tüzel kişilerde bulunması gereken özellikleri, yetkilendirilecek gerçek veya tüzel kişilerin faaliyetlerinin yönlendirilmesi, izlenmesi, denetlenmesi, yetkilendirmenin sonlandırılması ve bunların uygulanmasına ilişkin usul ve esasları belirlemeye,

yetkili kılınmaktadır.

4. Harçlar Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 9 uncu maddesi ile 492 sayılı Harçlar Kanunu'na ekli (1) sayılı Tarifede yapılması öngörülen düzenlemeyle, nispi olarak hesaplanan karar harcının, tahkim davalarında yüzde elli oranında alınması ve böylelikle tahkim müessesesinin etkinleştirilmesi amaçlanmaktadır.

5. Belediye Gelirleri Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 12 nci maddesi ile 2464 sayılı Belediye Gelirleri Kanunu'nun **Çevre Temizlik Vergisi** başlıklı mükerrer 44 üncü maddesinin ikinci fıkrasında yer alan “öğrenci yurtları” ibaresinden sonra gelmek üzere, “*korumalı işyerleri*” ibaresinin eklenmesi öngörülerek, korumalı işyerlerinin çevre ve temizlik vergisinden muaf tutulmaktadır.

6. Katma Değer Vergisi Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 32 nci maddesi ile 3065 sayılı Katma Değer Vergisi Kanunu'nun **Sosyal ve Askeri Amaçlı İstisnalarla Diğer İstisnalar** başlıklı 17 nci maddesinin dördüncü fıkrasına eklenmesi öngörülen (z) bendi ile, araştırma ve geliştirme, yenilik ile yazılım faaliyetleri neticesinde ortaya çıkan patentli veya faydalı model belgeli buluşa ilişkin gayri maddi hakların kiralanması, devri veya satışının katma değer vergisinden müstesna tutulması, bu kapsamda vergiden istisna edilen işlemlerle ilgili olarak 3065 sayılı Katma Değer Vergisi Kanunu'nun 30 uncu maddesinin birinci fıkrasının (a) bendi hükmünün uygulanmayacağı belirtilmek suretiyle yüklenilen vergilerin hesaplanan katma değer vergisinden indirilebilmesine imkan tanınmaktadır.

7. Özel Tüketim Vergisi Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 56 ncı maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanunu'nun **Diğer istisnalar** başlıklı 7 nci maddesinin birinci fıkrasının (2) numaralı bendine eklenmekte söz konusu değişiklik ile;

- *87.03 G.T.I.P. numarasında yer alan (motor silindir hacmi 2.800 cm³'ü aşanlar, bütün tekerlekleri motordan güç alan veya alabilenler, sürücü dâhil 8 kişiye kadar oturma yeri olan binek otomobilleri, yarış arabaları, arazi taşıtları hariç), yük taşımada kullanılıp azami ağırlığı 3,5 tonu aşmayan ve yolcu taşıma kapasitesi istiap haddinin % 50'sinin altında olanlar ile sürücü dâhil 9 kişilik oturma yeri olan araçların, engellilik durumlarının araçları bizzat kullanamayacak ve sürekli olarak tekerlekli sandalye veya sedye kullanmalarını gerektirecek nitelikte olduğunu ilgili mevzuat çerçevesinde alınan engelli sağlık kurulu raporuyla tevsik eden ve engellilik derecesi % 90 veya daha fazla olup tekerlekli sandalye veya sedye ile binilmesine ve seyahat edilmesine uygun tertibat yaptıran malûl ve engelliler tarafından ilk iktisabı, beş yılda bir defaya mahsus olmak üzere özel tüketim vergisinden istisna tutulmaktadır.*

6518 sayılı Kanunun 56 ncı maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanunu'nun **Diğer istisnalar** başlıklı 7 nci maddesinin (d) alt bendi aşağıdaki şekilde değiştirilmiştir. Söz konusu değişiklik ile;

- *4760 sayılı Özel Tüketim Vergisi Kanunu'nun **Diğer istisnalar** başlıklı 7 nci maddesinin 2 numaralı bendin (a), (b) ve (c) alt bentleri kapsamındaki araçların aynı alt bentlerde belirtilen malûl ve engelliler tarafından ilk iktisabından sonra deprem, heyelan, sel, yangın veya kaza sonucu kullanılamaz hâle gelmesi nedeniyle hurdaya çıkarılmasında, bu alt bentler kapsamındaki araçları hurdaya çıkaran malûl ve engelliler tarafından,*

Beş yılda bir defaya mahsus olmak üzere ilk iktisabı, vergiden istisnadır.

8. 5520 sayılı Kurumlar Vergisi Kanunu'nda Yapılan Düzenleme

6518 sayılı Kanunun 82 nci maddesi ile 5520 sayılı Kurumlar Vergisi Kanunu'na eklenen 5/B bendi aşağıda yer almaktadır.

“Sınai mülkiyet haklarında istisna

MADDE 5/B – (1) Türkiye’de gerçekleştirilen araştırma, geliştirme ve yenilik faaliyetleri ile

yazılım faaliyetleri neticesinde ortaya çıkan buluşların;

- a) Kiralanması neticesinde elde edilen kazanç ve iratların,
- b) Devri veya satışı neticesinde elde edilen kazançların,
- c) Türkiye’de seri üretime tabi tutularak pazarlanmaları hâlinde elde edilen kazançların,
- ç) Türkiye’de gerçekleştirilen üretim sürecinde kullanılması sonucu üretilen ürünlerin satışından elde edilen kazançların patentli veya faydalı model belgeli buluşa atfedilen kısmının,

% 50’si kurumlar vergisinden müstesnadır. Bu istisna, buluşa yönelik hakların ihlal edilmesi neticesinde elde edilen gelirler ile buluş nedeniyle alınan sigorta veya diğer tazminatlar için de uygulanır.

(2) İstisnanın uygulanabilmesi için;

a) İstisna uygulamasına konu buluşun, 24/6/1995 tarihli ve 551 sayılı Patent Haklarının Korunması Hakkında Kanun Hükmünde Kararname kapsamında patent veya faydalı model belgesi verilerek koruma altına alınan buluşlar arasında yer alması ve buluşa ilişkin incelemeli sistem ile patent veya araştırma raporu sonucunda faydalı model belgesi alınması,

b) İstisna uygulamasından yararlanabilecek kişilerin, 551 sayılı Kanun Hükmünde Kararnamenin 2 nci maddesinde belirtilen nitelikleri taşıması ve bu kişilerin patentli veya faydalı model belgeli buluşu geliştirme yetkisini haiz bulunması şartıyla, patent veya faydalı model belgesinin sahibi ya da patent veya faydalı model belgesi üzerinde tekel niteliğinde özel bir ruhsata sahip olması,

c) İstisnadan yararlanılacak ilk yıl, buluşun oluşturacağı katma değer dikkate alınarak devir veya satış hâlindeki değerinin tespitine yönelik Maliye Bakanlığı tarafından değerlendirme raporu düzenlenmesi,

gerekmektedir.

(3) İstisna uygulamasına patent veya faydalı model belgesinin verildiği tarihten itibaren başlanır ve ilgili patent veya faydalı model belgesi için sağlanan koruma süresi aşılmamak kaydıyla bu istisnadan yararlanılabilir. Her bir mükellef tarafından yararlanılabilecek istisna tutarı; değerlendirme raporunda belirtilen bedelin % 50’sini, bu madde kapsamında yararlanılabilecek toplam istisna tutarı ise değerlendirme raporunda belirtilen bedelin % 100’ünü aşamaz. Buluşun üretim sürecinde kullanılması sonucu üretilen ürünlerin satışından elde edilen kazançların, patentli veya faydalı model belgeli buluşa atfedilen kısmı, ayrıştırılmak suretiyle transfer fiyatlandırması esaslarına göre tespit edilir.

(4) Bu madde gelir vergisi mükellefleri hakkında da uygulanır.

(5) İstisna uygulamasının kesinti suretiyle alınan vergilere şümulü yoktur. Ancak, bu madde kapsamında istisnadan yararlanan serbest meslek kazançları ile gayrimenkul sermaye iratları üzerinden yapılacak vergi kesintisi % 50 oranında indirimli uygulanır. Kazanç ve iradi kesinti yoluyla vergilenen ve beyanname vermesi gerekmeyen mükellefler için indirimli vergi kesintisi en fazla 5 yıl süre ile uygulanır.

(6) Bu madde kapsamında istisna uygulamasından yararlanan mükellefler, 26/6/2001 tarihli ve 4691 sayılı Teknoloji Geliştirme Bölgeleri Kanunu kapsamında yer alan istisna uygulamasından ayrıca yararlanamaz.

(7) Birinci, üçüncü ve beşinci fıkralarda yer alan % 50 oranını ayrı ayrı ya da birlikte sıfıra kadar indirmeye, % 100’e kadar artırmaya, bu oranları sektörler ile birinci fıkrada yer alan gelir, kazanç ve iratlar itibarıyla ya da patent veya faydalı model belgesine göre farklılaştırmaya, üçüncü

fıkırada yer alan % 100 oranını % 200'e kadar artırmaya, tekrar kanuni seviyesine indirmeye, beşinci fıkrada yer alan süreyi 1 yıla kadar indirmeye, tekrar kanuni seviyesine kadar çıkarmaya Bakanlar Kurulu; ikinci fıkranın (c) bendinde yer alan değerlendirme raporunun şekil, içerik, hazırlanması ile üçüncü fıkrada yer alan transfer fiyatlandırması suretiyle ayırıştırma yöntemi yerine satış, hasılat, gider, harcama veya benzeri unsurları dikkate alarak kazancın ayırıştırılmasında basitleştirilmiş yöntemler tespit etmeye ve bu maddenin uygulamasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.”

6518 sayılı Kanununun 82 nci maddesi ile 5520 sayılı Kurumlar Vergisi Kanunu'na eklenen 5/B maddesiyle;

- ✚ Türkiye’de gerçekleştirilen araştırma, geliştirme ve yenilik faaliyetleri ile yazılım faaliyetleri neticesinde ortaya çıkan buluşların; kiralanması neticesinde elde edilen kazanç ve iratların, devir veya satışı neticesinde elde edilen kazançların, seri üretime tabi tutularak pazarlanmaları halinde elde edilen kazançların, üretim sürecinde kullanılması sonucu üretilen ürünlerin satışından elde edilen kazançların patentli veya faydalı model belgeli buluşa atfedilen kısmının yüzde 50’sinin kurumlar vergisinden istisna tutulması,
- ✚ İstisna uygulamasına patent veya faydalı model belgesinin verildiği tarihten itibaren başlanması ve patent veya faydalı modele yönelik koruma süresi boyunca öngörülen istisnadan yararlanılması,
- ✚ Her bir mükellef tarafından yararlanılabilecek istisna tutarının değerlendirme raporunda belirtilen bedelin yüzde 50’sini, yararlanılabilecek toplam istisna tutarının ise değerlendirme raporunda belirtilen bedelin yüzde 100’ünü aşmaması,
- ✚ Söz konusu düzenlemenin gelir vergisi mükellefleri için de uygulanması ve madde kapsamında istisnadan yararlanan serbest meslek kazançları ile gayrimenkul sermaye iratlarına yönelik vergi kesintisinin yüzde 50 oranında indirimli uygulanması,
- ✚ Kazanç ve iradı kesinti yoluyla vergilenen ve beyanname vermesi gerekmeyen mükellefler için indirimli vergi kesintisinin en fazla 5 yıl süre ile uygulanması,

amaçlanmaktadır.

6518 sayılı Kanununun 83 üncü maddesiyle 5520 sayılı Kurumlar Vergisi Kanunu'nun **Diğer İndirimler** başlıklı 10 uncu maddesinin birinci fıkrasına eklenmesi öngörülen bentle, korumalı işyerlerinde çalışan engellilere yapılan ücret ödemelerinin yıllık brüt tutarının %100’ü oranında korumalı iş yeri indirimi getirilmesi amaçlanmaktadır. Söz konusu indirim, her bir engelli çalışan için azami beş yıl süre ile uygulanacak ve yıllık olarak indirilecek tutar her bir engelli çalışan için asgari ücretin yıllık brüt tutarının %150’sini aşamayacaktır. Düzenleme ile kurumlar vergisinin matrahının tespitinde, korumalı iş yeri indiriminin kurumlar vergisi beyannamesinde gösterilerek kurum kazancından indirilmesi suretiyle korumalı işyerlerinin teşvik edilmesi amaçlanmaktadır.

9. Araştırma ve Geliştirme Faaliyetlerinin Desteklenmesi Hakkında Kanun’da Yapılan Düzenleme

6518 sayılı Kanununun 101 inci maddesi ile 5746 sayılı Araştırma ve Geliştirme Faaliyetlerinin Desteklenmesi Hakkında Kanun’un **Uygulama ve denetim esasları** başlıklı 4 üncü maddesine eklenen fıkra ile araştırma ve geliştirme faaliyetlerinin artırılmasına yönelik olarak, Ar-Ge Merkezi

kurulabilmesi için gereken elli tam zamanlı Ar-Ge personel sayısını **otuza** kadar indirme veya sektörler itibarıyla farklılaştırma konusunda Bakanlar Kuruluna yetki verilmesi amaçlanmaktadır.

10. Vergi Kanunlarını İlgilendiren Diğer Düzenlemeler

6518 sayılı Kanununun 110 uncu maddesinin 5 inci fıkrası ile 6001 sayılı Karayolları Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanunu'nun 29 uncu maddesinde yapılması öngörülen düzenlemeyle, Kara Yolları Genel Müdürlüğü tarafından işletme haklarının, Özelleştirme İdaresi Başkanlığınca kurulacak anonim şirkete devrine ilişkin düzenlenecek sözleşmelerin damga vergisinden, yapılacak intikal işlemlerinin veraset ve intikal vergisinden istisna edilmesi amaçlanmaktadır.

11. Yürürlük Tarihi

6518 sayılı Kanununun 125 inci maddesi gereğince; Bu Kanunun;

- 3 üncü maddesi yayımı izleyen ay başında,
- 32 nci maddesiyle 3065 sayılı Kanununun 17 nci maddesinin dördüncü fıkrasına eklenen (z) bendi 1/1/2015 tarihinden itibaren yapılacak teslim ve hizmetlere uygulanmak üzere yayımı tarihinde,
- 45 inci, 46 ncı, 51 inci ve 52 nci maddeleri yayımı tarihinden yüz seksen gün sonra,
- 47 nci ve 48 inci maddeleri yayımı tarihinden doksan gün sonra,
- 49 uncu maddesi yayımı tarihinden otuz gün sonra,
- 82 nci maddesi ile 5520 sayılı Kanuna eklenen 5/B maddesi, 1/1/2015 tarihinden itibaren elde edilen kazanç ve iratlara ve bu tarihten itibaren yapılacak vergi kesintilerine uygulanmak üzere yayımı tarihinde,
- Diğer hükümleri yayımı tarihinde,

yürürlüğe girmektedir.

Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair 6518 sayılı Kanuna aşağıdaki adresten ulaşılması mümkün bulunmaktadır.

<http://www.resmigazete.gov.tr/main.aspx?home=http://www.resmigazete.gov.tr/eskiler/2014/02/20140219.htm&main=http://www.resmigazete.gov.tr/eskiler/2014/02/20140219.htm>

Saygılarımızla.

ERK Denetim ve Yeminli Mali Müşavirlik

Hizmetleri Ltd. Şti.

Mehmet ERKAN

Yukarıda yer verilen açıklamalarımız, konuya ilişkin genel bilgiler içermektedir. Ayrıntılı açıklamalar için bu sirkülerde yer alan ilgili mevzuata veya görüş için ERK YMM'ye başvurulmasında yarar bulunmaktadır.