

# GELİR İDARESİ BAŞKANLIĞI

## 2013 YILI FAALİYET RAPORU

Strateji Geliştirme Daire Başkanlığı  
Yayın No: 187  
Nisan 2014


## BAKAN SUNUŞU

Ülkemiz, AK Parti Hükümetleri döneminde sağlanan siyasi istikrar ve uygulamaya konulan yapısal reformlar sayesinde önemli bir dönüşüm sürecinden geçmiştir. Ekonomi ise bu dönüşüm sürecindeki en önemli alanlardan biri olmuştur. Uygulamakta olduğumuz sağlıklı ekonomi politikaları ve reformlar sayesinde temel makroekonomik dengelerimizde iyileştirmeler sağladık, ülkemizin refahını artırdık.

2002 yılında 3.492 dolar olan kişi başına milli geliri nominal bazda üç katına çıkararak 10.782 dolara yükselttik. Uzun yıllar yüksek çift hanelerde olan enflasyonu tek hanelere indirdik. Kronik bir sorun alanına dönüşmüş olan yüksek borç ve bütçe açık oranlarına son verdik. Genel devlet açığının GSYH'ye oranını son 11 yılda yüzde 10,8'den yüzde 1 seviyelerine kadar düşürdük. Aynı dönemde AB Tanımlı Borç Stokunun GSYH oranını yüzde 74'ten yüzde 36,3'e düşürdük.

Bu kapsamda makroekonomik politikalarla uyumlu, etkin ve verimli bir vergileme sistemi, ülkemizin kalkınması ve milletimizin refah düzeyinin artırılması açısından büyük önem taşımaktadır.

Mükelleflerimize kaliteli hizmet sunma anlayışı ile güçlü bir vergi idaresi olma yolundaki gayretimizi sürdürüyoruz. Bu süreçte mükelleflerimizin gönüllü uyumuna ve haklarının korunmasına azami önem gösteriyoruz. Teknolojik yenilikleri yakından takip ediyoruz. Mükellefleri, tam ve zamanında bilgilendirilmek için sosyal medya ve kısa mesaj gibi kanalları aktif bir şekilde kullanıyoruz.

Bunun yanında mükelleflerin uyum maliyetlerini azaltıyoruz. Önceden hazırlanmış kira beyanname sistemi, yeni nesil ödeme kaydedici cihaz sistemi, e-beyanname, e-fatura, e-defter, e-arşiv ve internet vergi dairesi gibi pek çok elektronik uygulamayla mükelleflerimize kolaylık sağlıyoruz.

Kayıt dışılıkla mücadelede etkinliği her geçen gün daha da artıyoruz. Bu amaçla 2011-13 dönemini kapsayan Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planını başarıyla uyguladık. Eylem Planını 2014-16 dönemini kapsayacak şekilde güncelledik.

Mükellef odaklı hizmet anlayışı çerçevesinde Gelir İdaresi Başkanlığı 2013 yılı İdare Faaliyet Raporunu hazırladık. Şeffaflık ilkesinin temel bir çıktısı olan ve büyük bir özveri ile hazırlanan faaliyet raporunda emeği geçen tüm arkadaşlarıma teşekkür ediyorum.

**Mehmet ŞİMŞEK**  
Maliye Bakanı


## ÜST YÖNETİCİ SUNUŞU

Başkanlığımız, yurdun 81 ilinde yaygın bir teşkilat yapısı ile mükelleflerimize, Anayasamızda belirlenen ilkeler ve yürürlüğe konulan vergi kanunlarına uygun olarak adalet, tarafsızlık, verimlilik ilkeleri çerçevesinde hizmet vermektedir.

Kurumsal organizasyonunu “sürekli gelişim” temel değeriyle dinamik bir süreç olarak tanımlayan Gelir İdaresi, fonksiyonel ve mükellef odaklı bakış açısı çerçevesinde, adil ve öngörülebilir bir vergi sisteminin yerleştirilmesi adına çalışmalarına büyük bir azimle devam etmektedir.

Şüphesiz vergi politikasının başarısı, vergiyi gönüllü ödeme alışkanlığının artırılmasına ve bu suretle vergi gelirlerinin zamanında ve tam olarak tahsiline doğrudan bağlıdır. Bu anlamda, verginin toplumun tüm kesimlerine benimsetilmesine ve mükellefin vergiye gönüllü uyumunun artırılmasına yönelik çalışmalara son derece önem vermekteyiz.

Verginin doğuşundan tahsiline kadar geçen her aşamada, ekonomideki gelişmelere ve mükelleflerin artan hizmet beklentilerine cevap verecek yeni teknolojik imkanlar sunmakta ve yaptığımız düzenlemeler ile bir yandan kayıt dışı ekonomi ile planlı mücadeleyi kararlılıkla sürdürürken diğer taraftan mükelleflerimizin uyum maliyetini azaltan hizmet seçeneklerini artırmaktayız.

Başkanlığımızın yürüttüğü faaliyetleri ve sonuçlarını içeren “2013 Yılı İdari Faaliyet Raporunu” kamuoyu ile paylaşmaktan mutluluk duyuyor, Rapora katkı sağlayan çalışma arkadaşlarıma teşekkürlerimi iletiyorum.

**Mehmet KILCI**  
**Gelir İdaresi Başkanı**


# İÇİNDEKİLER

<b>BAKAN SUNUŞU</b>	<b>4</b>
<b>ÜST YÖNETİCİ SUNUŞU</b>	<b>7</b>
<b>I- GENEL BİLGİLER</b>	<b>13</b>
<b>A- Yetki, Görev ve Sorumluluklar</b>	<b>14</b>
<b>B- İdareye İlişkin Bilgiler</b>	<b>15</b>
<b>1. Fiziksel Yapı</b>	<b>15</b>
<b>2. Örgüt Yapısı</b>	<b>16</b>
2.1. Gelir İdaresi Başkanlığı Merkez Teşkilatı	17
2.2. Taşra Teşkilatı	17
2.2.1. Vergi Dairesi Başkanlıkları	17
2.2.2. Gelir Müdürlükleri	19
2.2.3. Vergi Dairesi Müdürlükleri ve Bağlı Vergi Daireleri	19
2.2.4. Takdir Komisyonları	19
<b>3. Bilgi ve Teknolojik Kaynaklar</b>	<b>21</b>
3.1. Bilişim Sistemleri	21
3.2. İnternet Vergi Dairesi	21
3.3. İnternet Sayfası Yönetimi	22
<b>4. İnsan Kaynakları</b>	<b>23</b>
4.1. Fiili Kadro Durumu	23
4.2. Giriş ve Meslekte Yükselme Sınavları	25
4.3. 2013 Yılında Gerçekleştirilen Eğitimler	25
<b>5. Sunulan Hizmetler</b>	<b>27</b>
5.1. Merkez Teşkilatınca Sunulan Hizmetler	27
5.2. Taşra Teşkilatınca Sunulan Hizmetler	29
<b>6. Yönetim ve İç Kontrol Sistemi</b>	<b>29</b>
6.1. İç Kontrol ve Ön Mali Kontrol Kapsamında Yürütülen Faaliyetler	29
<b>II- AMAÇ VE HEDEFLER</b>	<b>31</b>
<b>A. İdarenin Amaç ve Hedefleri</b>	<b>32</b>
<b>B. Temel Politika ve Öncelikler</b>	<b>33</b>
<b>III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER</b>	<b>35</b>
<b>A- Mali Bilgiler</b>	<b>36</b>
1- Bütçe Uygulama Sonuçları ve Temel Mali Tablolara İlişkin Açıklamalar	36
2. Performans Sonuçlarının Değerlendirilmesi	38
3. Performans Bilgi Sisteminin Değerlendirilmesi	42
<b>B- Performans Bilgileri</b>	<b>43</b>
1- Faaliyete İlişkin Bilgiler	<b>43</b>
1.1. Mevzuat Çalışmaları	43
1.1.1. Kanunlar	43
1.1.2. Bakanlar Kurulu Kararları	46
1.1.3. Yönetmelikler	48
1.1.4. Tebliğler	49
1.1.5. Sirkülerler	53
1.2. Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planı (2011-2013)	56
1.3. Denetim Faaliyeti	57
1.3.1. Vergi Dairesi Müdürlerince Yapılan İnceleme Sonuçları	57
1.3.2. Uzlaşma Sonuçları	58
1.3.3. Yaygın ve Yoğun Vergi Denetim Sonuçları	61


# İÇİNDEKİLER

1.3.4. İhbar Dilekçeleri	62
1.3.5. Akaryakıt Kaçakçılığı İle Mücadele Kapsamında Yapılan Denetim Sonuçları	62
1.3.6. Yaygın ve Yoğun Bandrol Denetimleri	62
1.4. Elektronik Ortamda Yürütülen Faaliyetler	63
1.4.1. Vergi Dairesi Otomasyon Uygulamaları	63
1.4.1.1. Özelge Otomasyon Sistemi	63
1.4.1.2. Vergi Dairesi Başkanlığı/Defterdarlık Gelir Müdürlüğü Otomasyonu	63
1.4.1.3. Takdir Komisyonu Otomasyonu Uygulamaları (TAKKOM)	63
1.4.1.4. İnsan Kaynakları Otomasyon Uygulamaları (İNKA)	63
1.4.1.5. Vergi Dairesi Uygulama Yazılımları (E-VDO)	64
1.4.1.6. Taşıtların Tescil Bilgilerinin Alınması	64
1.4.1.7. İlişik Kesme İşlemleri	64
1.4.2. E-beyanname Uygulaması Çerçevesinde Yürütülen Çalışmalar	64
1.4.3. Kredi Kartı ile Elektronik Ortamda Tahsilat	65
1.4.4. E-fatura Uygulaması	65
1.4.5. E-arşiv Uygulaması	65
1.4.6. Elektronik Fatura Kayıt Sistemi (EFKS)	65
1.4.7. E-defter Uygulaması	66
1.4.8. Kamu Kurum ve Kuruluşları ile Veri Entegrasyonu ve Web Servis Uygulamaları	66
1.4.9. NACE Faaliyet Kodları Çalışması	66
1.4.10. Mükellef Bilgileri Bildirimi ile İlgili Çalışmalar	66
1.4.11. E-tahsilat Sistemi	67
1.4.12. Mükellef Geri Bildirim Sistemi	67
1.4.13. Çalışan Öneri Sistemi	68
1.4.14. Önceden Hazırlanmış Kira Beyanname Sistemi	68
1.4.15. Gayrimenkul Sermaye İradı İzleme Uygulaması	68
1.4.16. E-haciz Uygulaması	68
1.4.17. Dava Takip Uygulaması (DATAP)	68
1.5. Mükellef Hizmetleri	69
1.5.1. Rehber ve Broşürlerin Hazırlanması	69
1.5.2. Etkinlikler	70
1.5.3. Vergi İletişim Merkezi (VİMER) / 444 0 189	73
1.5.4. Kısa Mesaj Bilgilendirme Servisi (KMBS) (1189 )	74
1.5.5. Vergi Bilincini Geliştirme Eğitimleri	74
1.5.6. Borç Bildirim Hizmeti	75
1.6. Uluslararası İlişkiler	75
1.6.1. Çifte Vergilendirmeyi Önleme Anlaşmaları	75
1.6.2. Bilgi Değişimi	75
1.6.2.1. Vergi Konularında Bilgi Değişimi Anlaşmaları	75
1.6.2.2. Bilgi Değişimi İle İlgili Diğer Çalışmalar	75
1.6.3. İktisadi İşbirliği ve Gelişme Teşkilatı (OECD) ile ilgili Çalışmalar	76
1.6.3.1. OECD Komite ve Çalışma Partisi Faaliyetleri	76
1.6.3.2. Eğitim Çalışmaları	76
1.6.4. Avrupa Birliği (AB) İle İlgili Çalışmalar	77
1.6.4.1. AB'ne Üyelik Sürecinde Yürütülen Faaliyetler	77
1.6.4.2. AB Kapsamında Yürütülen Proje ve Faaliyetler	77
1.7. Stratejik Yönetim ve Planlama	77
1.8. Doküman Yönetimi İş Akış Sistemi (DYİAS) ve Evrak İşlemleri	78


# İÇİNDEKİLER

<b>2- Proje Bilgileri</b>	<b>78</b>
2.1. Kayıt Dışı Ekonomi ile Mücadele ve Kurumsal Kapasitenin Geliştirilmesi Destek Projesi	78
2.2. Gelir İdaresinde Kalite Yönetimine Giriş İçin Teknik Destek Projesi	78
2.3. Emniyet Genel Müdürlüğü Araç Haciz Projesi	79
2.4. Posta ve Telgraf Teşkilatı Genel Haciz Projesi	79
2.5. Elektronik Bilet Projesi (E-bilet)	79
2.6. Elektronik Ticareti (E-ticaret) İzleme ve Değerlendirme Projesi	79
2.7. Elektronik Yoklama Sistemi Projesi	80
2.8. Vergisel Uyum Analiz Modeli ve Mükellef Değerlendirme Sistemi	80
2.9. Sektör Bilgi Sistemi ( SBS ) Projesi	80
2.10. KDV İade Takip Projesi	81
2.11. Haciz İhbarnameleri Takip Programı (HİTAP 89)	81
<b>IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ</b>	<b>83</b>
<b>V- ÖNERİ VE TEDBİRLER</b>	<b>87</b>
EK-1: ÜST YÖNETİCİNİN İÇ KONTROL GÜVENCE BEYANI	89
EK-2: MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI	90
EK-3: TABLOLAR	91
<b>TABLolar</b>	<b>91</b>
TABLO1: Vergi Dairesi Başkanlıkları, Vergi Daireleri, Gelir Müdürlükleri ve Daimi Takdir Komisyon Sayıları.	92
TABLO 2: Vergi Türü Bazında Faal Mükellef Sayıları.	94
TABLO 3: Türleri İtibariyle Mükellef Sayıları.	94
TABLO 4: İl Bazında Faal Mükellef Sayıları.	95
TABLO 5: İl Bazında Vergi Türleri İtibariyle Faal ve Terk Mükellef Sayıları.	97
TABLO 6: İl Bazında Son 5 Yıllık Faal Mükellef Sayıları.	99
TABLO 7: 2013 Yılı İtibariyle İller Bazında Genel Bütçe Vergi Gelirleri.	102
TABLO 8: Muhtasar Beyanname 2013 Dönemi Gelir Türlerine Göre Dağılımı.	104
TABLO 9: 1923-2013 Genel Bütçe Gelirleri Tahsilatı.	107
TABLO 10: Genel Bütçe Vergi Gelirleri Tahsilatı İle Gelir İdaresi Başkanlığı Harcamalarının Karşılaştırılması.	110
TABLO 11: GSYH, Genel Bütçe Vergi Gelirleri ve Vergi Yüğü.	110
TABLO 12: Gelir, Kurumlar ve Katma Değer Vergilerinin Genel Bütçe Vergi Gelirleri İçindeki Payı.	111
TABLO 13: Genel Bütçe Vergi Gelirleri Tahsilat Artışı ile Üfe Artışının Karşılaştırılması.	112
TABLO 14: Genel Bütçe Vergi Gelirleri Tahsilatının Nominal ve Reel Artış Oranları (2012-2013).	113
TABLO 15: Genel Bütçe Vergi Gelirleri Kümülatif Tahakkuk - Tahsilat Sonuçları	114
TABLO 16: Bütçe Kanununda Öngörülen Genel Bütçe Vergi Gelirlerinin Gerçekleşme Oranları .	115
TABLO 17: Türkiye'nin Taraf Olduğu Çifte Vergilendirmeyi Önleme Anlaşmaları.	116

# KISALTMALAR

<b>AB</b>	Avrupa Birliđi
<b>BES</b>	Bireysel Emeklilik Sistemi
<b>B.K.K.</b>	Bakanlar Kurulu Kararı
<b>BİST</b>	Borsa İstanbul
<b>ÇVÖA</b>	Çifte Vergilendirmeyi Önleme Anlaşması
<b>DATAP</b>	Dava Takip Uygulaması
<b>DEF-GEL</b>	Defterdarlık Gelir Müdürlüğü Otomasyonu
<b>DYİAS</b>	Doküman Yönetimi ve İş Akış Sistemi
<b>EFKS</b>	Elektronik Fatura Kayıt Sistemi
<b>EFQM</b>	Avrupa Kalite Yönetimi Vakfı
<b>EUROSTAT</b>	Avrupa İstatistik Kurumu
<b>E-VDO</b>	Vergi Dairesi Uygulama Yazılımları
<b>GİB</b>	Gelir İdaresi Başkanlığı
<b>GMSİ</b>	Gayrimenkul Sermaye İradı
<b>GTİP</b>	Gümrük Tarife İstatistik Pozisyonu
<b>GVK</b>	Gelir Vergisi Kanunu
<b>GZFT</b>	Güçlü - Zayıf Yönler, Fırsatlar ve Tehditler
<b>HİTAP</b>	Haciz İhbarnameleri Takip Programı
<b>IPA</b>	Katılım Öncesi Yardım Aracı
<b>ISIC</b>	Tüm Ekonomik Faaliyetlerin Uluslararası Standart Sanayi Sınıfları
<b>İNKA</b>	İnsan Kaynakları Otomasyon Uygulamaları
<b>KMBS</b>	Kısa Mesaj Bilgilendirme Servisi
<b>KDV</b>	Katma Değer Vergisi
<b>KDVİRA</b>	Katma Değer Vergisi İadesi Risk Analiz Sistemi
<b>KVK</b>	Kurumlar Vergisi Kanunu
<b>MENA</b>	Ortadođu ve Kuzey Afrika Girişimi
<b>MÜGEB</b>	Mükellef Geri Bildirim Sistemi
<b>NACE</b>	Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistik Sınıflaması
<b>OECD</b>	Ekonomik Kalkınma ve İşbirliği Örgütü
<b>ÖTV</b>	Özel Tüketim Vergisi
<b>PRE-FILLING</b>	Önceden Hazırlanmış Kira Beyanname Sistemi
<b>PRG</b>	Küresel Forum Eş Denetim Grubu (Peer Review Group)
<b>SBS</b>	Sektör Bilgi Sistemi
<b>SGK</b>	Sosyal Güvenlik Kurumu
<b>SMMM</b>	Serbest Muhasebeci Mali Müşavir
<b>TAIEX</b>	Teknik Destek ve Bilgi Değişimi Ofisi
<b>TAKKOM</b>	Takdir Komisyonu Otomasyonu
<b>TBMM</b>	Türkiye Büyük Millet Meclisi
<b>TOBB</b>	Türkiye Odalar ve Borsalar Birliđi
<b>VDB</b>	Vergi Dairesi Başkanlığı
<b>VİMER</b>	Vergi İletişim Merkezi
<b>VOB</b>	Vadeli İşlemler ve Opsiyon Borsası
<b>VUK</b>	Vergi Usul Kanunu
<b>YBS</b>	Yönetici Bilgi Sistemleri
<b>YMM</b>	Yeminli Mali Müşavir


## MİSYONUMUZ

Toplumsal refahın artırılmasına destek sağlamak üzere yeterli geliri adalet, tarafsızlık, verimlilik ilkeleri çerçevesinde toplamak, vergi sisteminin basitleştirilmesi ve uyumun artırılmasına katkıda bulunmak ve mükellefe kaliteli hizmet sunmaktır.


## VİZYONUMUZ

Her türlü ekonomik yapı ve aktiviteyi geliştiren, kavrayan; güvenilir, etkin, şeffaf, küresel boyutta öncü ve örnek bir idare olmaktır.

## I-GENEL BİLGİLER


## A-Yetki, Görev ve Sorumluluklar

Gelir İdaresi Başkanlığı'nın görevleri 5345 Sayılı Kanunun 4 üncü maddesinde aşağıdaki gibi belirtilmiştir.

- Bakanlıkça belirlenen Devlet gelirleri politikasını uygulamak.
- Mükelleflerin vergiye uyumunu kolaylaştırmak ve hizmetlerini yerine getirmek.
- Mükellef haklarının korunması ve mükellef ile Başkanlık ilişkilerinin karşılıklı güven esasına dayanması konusunda gerekli tedbirleri almak.
- Mükellefleri vergi mevzuatından doğan hakları ve ödevleri konusunda bilgilendirmek.
- Devlet gelirleri politikasıyla ilgili kanun ve kararname çalışmalarına katılmak.
- Devlet alacaklarının tahsilini sağlamak ve bu konuda gerekli tedbirleri almak.
- İşlem ve eylemlerinden dolayı idari yargı mercilerinde yaratılan ihtilaflarla ilgili olarak bu merciler nezdinde talep ve savunmalarda bulunmak, gerektiğinde itiraz, temyiz ve tashihi karar yoluna gitmek, temyiz yoluna gidilip gidilmeyeceği hususunda taşra teşkilâtına muvafakat vermek, şikâyet başvurularını karara bağlamak, uygulamada ortaya çıkan ihtilafların en aza indirilmesine ve uygulama birliğinin sağlanmasına yönelik tedbirleri almak.
- Vergilendirmeye ilgili bilgileri toplamak ve bilgi işlem faaliyetlerini yürütmek.
- Vergi kanunlarında veya diğer mali kanunlarda yer alan her türlü istisna, muafık ve indirimlerin maliyetlerini ölçmek, ekonomik ve sosyal etkilerini analiz etmek.
- Vergi kayıp ve kaçığının önlenmesi konusunda gerekli tedbirleri almak.
- Mahalli idare gelirleri politikası ile Devlet gelirleri politikasının uygulanmasında uyumu sağlayıcı tedbirler almak.
- Gelirleri etkileyen her türlü kanun tasarı ve teklifleri, vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmek.
- Gelir mevzuatının uygulanmasına ilişkin olarak diğer kurum ve kuruluşlarla işbirliği yapmak, bu amaçla veri alışverişini gerçekleştirmek.
- Görev alanına giren konularda, uluslararası gelişmeleri izlemek ve Avrupa Birliği, uluslararası kuruluşlar ve diğer devletlerle işbirliği yapmak.
- Terkini gereken vergiler ile tahsili zamanaşımına uğrayan Hazine alacaklarının kanunlar gereğince terkin edilmesiyle ilgili işlemlerin yerine getirilmesini sağlamak.
- Nitelikli insan kaynağının kazandırılması, yetkinliklerin geliştirilmesi, kariyer planlarının yapılması ve performansların ölçülmesini sağlamak.
- Kamu Görevlileri Etik Kurulunun belirlediği ilkeler çerçevesinde kurumsal etik kurallar düzenleyerek personele ve mükelleflere duyurmak.
- Faaliyet sonuçlarını, düzenli aralıklarla kamuoyuna duyurmak ve yıllık faaliyet raporunu izleyen yıl kamuoyuna açıklamak.

## B- İdareye İlişkin Bilgiler

### Tarihçe

Bakanlığımız teşkilatının temeli kabul edilen Maliye Nezareti 1838 yılında yayımlanan bir "Hattı-Hümayun"la kurulmuş ve bir "Reis" in başkanlığında "Daire"lerden oluşturulmuştur. Bu daireler içinde Baş Vergisi veya Haraç Dairesi, "Avarız" ve "Bedeli Nuzil" denilen ve kentlerden mahalleler itibariyle alınan resimlerle ilgili dairedir. Bir anlamda bugünkü Gelir İdaresi Başkanlığı'nın görevlerinin bu daire tarafından yürütüldüğü anlaşılmaktadır. 1881 yılında Maliye Nezareti "Heyet-i Merkeziye" ve "Heyet-i Mülhaka" olarak iki ayrı kuruluş haline getirilmiştir. Bunun önemi Heyeti Merkeziyede (Merkez Teşkilatı) ilk kez Gelirler Genel Müdürlüğü nüvesinin yer almasıdır. Ayrıca, 1908 yılında Maliye Nezareti'nde görev ve teşkilat değişiklikleri yeniden yapılmıştır.

23 Nisan 1920'de açılan Birinci Türkiye Büyük Millet Meclisinde kabul edilen ilk kanun bir vergi kanunu olmuştur. 1923 yılında Maliye Bakanlığı kurulmakla birlikte, "Maliye Vekaleti Teşkilatı ve Vazifeleri Hakkında Kanun" 29/05/1936 tarihinde kabul edilmiştir.

1936 yılında kurulan Varidat Umum Müdürlüğü, 10/08/1942 tarih ve 4286 sayılı Kanun'la yapılan değişikliklerle kaldırılmış, yerine Vasitasız Vergiler ve Vasıtalı Vergiler Umum Müdürlükleri kurulmuştur. Daha sonra, 29/05/1946 tarih ve 4910 sayılı Kanun'la söz konusu Umum Müdürlüklerinin yerini Gelirler Genel Müdürlüğü almıştır. İlk Gelirler Genel Müdürü Sayın Ferit MELEN 20/11/1943 – 09/06/1950 tarihleri arasında görev yapmıştır. 05/05/2005 tarihinde ise 5345 sayılı Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanun ile gelir idaresinin, günün ihtiyaçlarını karşılayacak şekilde ve uluslararası örneklere uygun olarak yeniden yapılandırılması amacıyla Gelirler Genel Müdürlüğü kaldırılarak, Maliye Bakanlığına bağlı GELİR İDARESİ BAŞKANLIĞI kurulmuştur.

Gelir İdaresi Başkanlığı görevini kuruluşundan bugüne kadar, Sayın Osman ARIÖĞLU (16/05/2005-16/11/2007) ve Sayın Mehmet Akif ULUSOY (16/11/2007-16/03/2009) yürütmüş olup, 16/03/2009 tarihinden itibaren ise Başkanlık görevini Sayın Mehmet KİLCİ sürdürmektedir.

### 1. Fiziksel Yapı

Gelir İdaresi Başkanlığı merkez teşkilatı bir ana hizmet binası ile üç adet ek hizmet binasında faaliyet göstermektedir. Başkanlığın taşra teşkilatı ise 29 ilde örgütlenmiş 30 Vergi Dairesi Başkanlığı ile 52 İl Defterdarlıkları bünyesinde yer alan gelir birimlerinden oluşmaktadır.

## 2. Örgüt Yapısı

Maliye Bakanlığının bağlı kuruluşu olan ve genel bütçeli idare kapsamındaki Başkanlığımız merkez ve doğrudan merkeze bağlı taşra teşkilatı olarak örgütlenmiştir.


## 2.1. Gelir İdaresi Başkanlığı Merkez Teşkilatı

Merkez teşkilatı; ana hizmet birimleri, danışma birimleri ve yardımcı hizmet birimlerinden oluşmaktadır. 5345 sayılı Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanununun 8 inci maddesi uyarınca, ana hizmet birimlerine verilen görevler gerektiğinde birden fazla daire başkanlığı tarafından yürütülebilmektedir.

### Ana Hizmet Birimleri

- Gelir Yönetimi Daire Başkanlığı (I, II, III, IV )
- Mükellef Hizmetleri Daire Başkanlığı
- Uygulama ve Veri Yönetimi Daire Başkanlığı (I, II)
- Tahsilat ve İhtilaf İşleri Daire Başkanlığı (I, II)
- Denetim ve Uyum Yönetimi Daire Başkanlığı (I, II)
- Avrupa Birliği ve Dış İlişkiler Daire Başkanlığı

### Danışma Birimleri

- Strateji Geliştirme Daire Başkanlığı
- Hukuk Müşavirliği
- Basın ve Halkla İlişkiler Müşavirliği

### Yardımcı Hizmet Birimleri

- İnsan Kaynakları Daire Başkanlığı
- Destek Hizmetleri Daire Başkanlığı

## 2.2. Taşra Teşkilatı

Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanununun 23 üncü maddesi uyarınca, Başkanlığın taşra teşkilatı, doğrudan merkeze bağlı vergi dairesi başkanlıkları ile vergi dairesi başkanlığı kurulmayan yerlerde bu Kanununun 24 ve 25 inci maddelerindeki görev ve yetkileri haiz vergi dairesi müdürlüklerinden oluşmaktadır.

2013 yılı sonu itibarıyla Gelir İdaresi Başkanlığı taşra teşkilatı bünyesinde 30 Vergi Dairesi Başkanlığı, 121 Grup Müdürlüğü, 262 Müdürlük, 59 Takdir Komisyonu Başkanlığı, 52 Gelir Müdürlüğü, 449 Vergi Dairesi Müdürlüğü, 583 Bağlı Vergi Dairesi (Malmüdürlüğü) bulunmaktadır.

### 2.2.1. Vergi Dairesi Başkanlıkları

Vergi dairesi başkanlıkları, yetki alanları içinde ekonomik faaliyetleri ve gelişmeleri yakından takip etmek, sektör ve mükellef gruplarının ihtiyaçlarına uygun hizmetleri en iyi şekilde sunmak ve yetkinlikleri geliştirmek suretiyle vergi yükümlülüklerinin yerine getirilmesini sağlamaktadırlar.

Vergi dairesi başkanlıkları 29 ilde 30 hizmet noktasında faaliyet göstermektedir. Bunlardan 29'u farklı illerde, bir tanesi ise ihtisas olarak büyük ölçekli mükelleflere doğrudan ve bütünsel bir yaklaşımla hizmet sunmak üzere İstanbul'da "Büyük Mükellefler Vergi Dairesi Başkanlığı" adı altında kurulmuştur.

Vergi dairesi başkanlıkları bünyesinde; mükellef hizmetleri, vergilendirme, denetim, tahsilat ve hukuk işleri, muhasebe, insan kaynakları, destek hizmetleri ve benzeri fonksiyonlar için grup müdürlükleri ve bunlara bağlı müdürlükler ile yetki alanlarında ekonomik analizler yapmak ve mükellef hizmetlerini en yakın yerden sunmak üzere şubeler kurulabilmektedir.

Vergi Dairesi Başkanlıklarının illeri itibariyle dağılımı aşağıdaki haritada verilmektedir.


Vergi Dairesi Başkanlığı Organizasyon Şeması\*


\* Vergi Dairesi Başkanlığının yetki alanındaki ilin ekonomik durumu, mükellef sayıları, büyüklükleri, grupları, vergi türleri, sektörler, iş yükü ve diğer ölçütler dikkate alınarak farklı sayılarda grup müdürlüğü kurulmaktadır. Yukarıdaki şema, 4 grup müdürlüğünden oluşan örnek bir vergi dairesi başkanlığı için verilmiştir.

- Vergi dairesi müdürlükleri, komisyonlar ve şubeler vergi dairesi başkanının belirleyeceği grup müdürlükleri ile ilişkilendirilir.
- Denetim Koordinasyon Müdürlüğüne verilen görevleri yapmak üzere ayrıca yaygın yoğun denetim koordinatörlükleri kurulabilir.
- Hukuk ve İhtilaflı İşler Grup Müdürlüğü kurulmayan yerlerde grup müdürlüğünün görevleri Mükellef Hizmetleri Grup Müdürlükleri tarafından yerine getirilir.

### 2.2.2. Gelir Müdürlükleri

İllerde Defterdara bağlı olarak iş hacmi dikkate alınmak suretiyle bir veya birden fazla gelir müdürlüğü kurulabilmektedir. Bu müdürlükler, görev alanı içerisindeki vergilendirmeye ilgili soruları Defterdar adına cevaplamak, teftiş raporlarına cevap hazırlamak, vergi dairesi müdürlüğü istatistiklerini toplamak için gerekli çalışmalar ile terkinin gereken amme alacaklarına ilişkin işlemleri yapmakla görevlidir.


### 2.2.3. Vergi Dairesi Müdürlükleri ve Bağlı Vergi Daireleri

Vergi dairesi mükellefi tespit eden, vergiyi tarh eden, tahakkuk ettiren ve tahsil eden dairedir. Mükelleflerin, vergi uygulaması bakımından hangi vergi dairesine bağlı oldukları vergi kanunları ile belirlenir. Ancak Maliye Bakanı, vergi dairesi başkanlıklarına bağlı vergi dairesi müdürlükleri ile şubeler kurulmasına ve bunların faaliyete geçirilmesine ilişkin usul ve esaslarla; aynı il sınırları içinde kalmak kaydıyla mükelleflerin, işyeri ve kanuni merkezlerine bağlı kalınmaksızın belirlenecek ölçütlere göre hangi vergi dairesi müdürlüğü veya başkanlığına bağlı olacağını belirlemeye yetkilidir.

### 2.2.4. Takdir Komisyonları

Takdir komisyonu, illerde vergi dairesi başkanının, başkanlık bulunmayan yerlerde defterdarın, ilçelerde malmüdürünün (müstakil vergi dairesi olan ilçelerde ilgili vergi dairesi müdürünün) veya bunların görevlendireceği memurların başkanlığı altında ilgili vergi dairesinin yetkili iki memuru ile seçilmiş iki üyeden kurulur. Daimi veya geçici takdir komisyonunun görevi; yetkili makamlar tarafından istenilen matrah, servet takdirlerini yapmak ve vergi kanunlarında yazılı fiyat, ücret veya sair matrah ve kıymetleri takdir etmektir.

## Vergi Dairesi Müdürlüğü Örgüt Şeması\*


\* Vergi daireleri, vergi kanunlarının ve diğer mevzuatın uygulanması bakımından ilçe merkezlerinde iş hacmi dikkate alınarak bağlı vergi dairesi (malmüdürlüğü bünyesinde) şeklinde de örgütlenebilir. Bağlı vergi daireleri, tahakkuk ve tahsilat servislerinden oluşmaktadır. Tahakkuk servisleri vergilendirme bölümüne verilen görevleri, tahsilat servisleri ise kovuşturma bölümüne bağlı servislere verilen görevleri yapmaktadır.

### 3. Bilgi ve Teknolojik Kaynaklar

Gelir İdaresi Başkanlığı, adil bir vergi yükü ile toplumun tüm kesimlerine vergi bilincinin yayılabilmesi ve bu bilincin yerleştirilmesi amacıyla teknoloji ve yenileşim kapasitesini sürekli geliştiren, güçlü ve etkin bir yapı ile hizmet vermektedir.

Başkanlığımız, mükelleflerin vergi yükümlülüklerinin yerine getirilmesi sürecinin kolaylaştırılması adına, hizmetlerin tamamına yakını otomasyon altyapısını kullanarak sunmakta ve teknolojik gelişmelere paralel olarak hizmet kalitesini sürekli iyileştirerek yeni hizmet seçenekleri üretmektedir.

Dünyaya açılan yüzümüz olan [www.gib.gov.tr](http://www.gib.gov.tr) adresinde faaliyet gösteren Başkanlığımız internet sitesinde, tüm vergi mevzuatının yanında, güncel duyurular ve teşkilatı tanıtan sayfaların yanı sıra internet vergi dairesi, önceden hazırlanmış kira beyanname sistemi gibi uygulamaların yer aldığı linkler bulunmakta olup, siteye erişim sayısı 2013 yılında 8.586.315 olarak gerçekleşmiştir.

#### 3.1. Bilişim Sistemleri

Gelir İdaresi Başkanlığı birimlerinin bilgi işlem, donanım ve otomasyon ihtiyacı Uygulama ve Veri Yönetimi Daire Başkanlığınca karşılanmakta, ayrıca bu birim tarafından bilgi teknolojileri konusunda tüm birimlere destek verilmektedir.

#### 3.2. İnternet Vergi Dairesi

1999 yılında başlatılan internet vergi dairesi ([www.gib.gov.tr](http://www.gib.gov.tr)) uygulamaları, Türkiye’de kamu idarelerinin saydamlığı ve e-devlet uygulamaları konusunda atılan ilk ve önemli adımlardan birisini oluşturmaktadır. Bu uygulama ile mükelleflerin vergi dairesine gitmeksizin işlemlerini internet vergi dairesi aracılığıyla çok daha hızlı ve doğru yapılması ve bu suretle hem mükellefler hem de vergi daireleri bakımından zaman ve kaynak tasarrufu sağlanması amaçlanmıştır. Mükellefler, bağlı oldukları vergi dairesinden kullanıcı kodu, şifre ve parola almak suretiyle, internet vergi dairesince sunulan hizmetlerden yararlanabilmektedir.

#### Bu kapsamda;

- Mükellefler “Borcu Yoktur Yazısı” ve “Mükellefiyet Yazısı” için talepte bulunabilmekte ve işlemlerin aşamalarını ekrandan izleyebilmektedir.
- Yeminli Mali Müşavirler (YMM) tasdik sözleşmelerine ilişkin bildirimlerin ve sürekli bilgi verme yükümlülüklerinin girişine ait işlemleri yapabilmektedir.
- 429 Sıra No.lu Vergi Usul Kanunu Genel Tebliği Kapsamında, herhangi bir vergi türünden dolayı iade alacak mükelleflerimiz alacakları iade ile ilgili standart iade dilekçelerini internet vergi dairesinden verebilmektedir.
- Matbaa işletmeleri, 213 sayılı Vergi Usul Kanunu kapsamında bastıkları belgelerin girişini yapmaktadırlar.
- Tütün ve alkollü içki ürünleri ithal eden mükelleflerin, ithal ettiği ürünlere ait bandrol ve bandrollü ithal ürün bilgilerine ilişkin bildirimlerini verebilmeleri sağlanmıştır.
- Noterler veya noterlik görevini ifa ile mükellef olanlar tasdik edilen belgeler ile defterlere ilişkin bildirimleri elektronik ortamda gönderebilmektedirler.
- Serbest Muhasebeci Mali Müşavirler (SMMM), aracılık yaptıkları mükelleflerin beyanname ve bildirimlerini gönderebilmelerine ilişkin aracılık/aracılık ve sorumluluk sözleşmelerinin girişini yapabilmektedirler. SMMM’ler müşterileri ile aracılık-sorumluluk sözleşmesi yaparak mükelleflerinin beyannamelelerini gönderebilmektedirler.
- 6111 sayılı Kanun kapsamında mükelleflerimizin internet vergi dairesinden yapılandırma ve kredi kartı ile ödeme yapabilmelerine ilişkin hizmetler uygulamaya konulmuştur.

- 1, 11, 13 ile 26 Seri No.lu Özel Tüketim Vergisi Genel Tebliğleri uyarınca yapılan ÖTV Bildirimleri internet vergi dairesinden verilebilmektedir.
- Deniz veya hava yakıtından dolayı teminat çözümü veya mahsuplaşma talebinde bulunacak mükellefler müracaatta bulunabilmektedir.
- Mükellefler vergi dairesinde mevcut, kendileriyle ilgili kimlik bilgilerini sorgulayabilmektedir.
- 2000 yılı Ocak ayından itibaren mükelleflerimiz beyan ettikleri Gelir, Kurumlar, Katma Değer Vergisi ve Muhtasar beyannameleri ile ilgili vergilendirme tahakkuk, tahsilat ve borç bilgilerini ve varsa gecikme zammı tutarlarını takip edebilmektedir.
- Gümrük çıkış ve giriş beyanname bilgileri ile Gümrük Müsteşarlığından alınan özel fatura bilgileri sorgulanabilmektedir.
- Dönemler itibariyle verilen ek beyanlar ve vergi inceleme sonuçlarına göre ikmalen ve re'sen tarh edilen vergilerle ilgili tahakkuk, tahsilat ve borç bilgilerini görebilmektedir.
- Mükellefe ait motorlu taşıtların plaka listesi, bunların vergi ve trafik para cezalarının görüntülenmesi ve motorlu taşıtlar ile trafik para cezalarının kredi kartı ile ödenmesi sağlanabilmektedir.
- Özel Tüketim Vergisi (ÖTV) 2A Beyannamesi elektronik ortamda alınmaktadır.
- Mükellefin beyanı üzerine tahakkuk ettirilerek, ödeme yapıldıktan sonra elektronik ortamda oluşturulan ve ÖTV mükelleflerince taşıt alıcısına verilen "ÖTV Ödeme Belgesi" internet vergi dairesinden sorgulanabilmektedir.
- Mükellefler e-beyanname uygulaması ile gönderilen ve onaylanan beyannamelerini sorgulayabilmektedir.
- Mükellefler vergi borçlarından dolayı hakkında yurtdışı çıkış yasağının olup olmadığını kontrol edebilmektedirler.
- Mükellefler vergi ödemelerinde bilgi eksikliği yanlışlıklar ya da fazla ödeme olması gibi nedenlerle hesaplara işlenemeyen kayıtları, ekstre dökümü hizmeti ile son bir ay içerisindeki tahakkuk, tahsilat ve düzeltme işlemleri, B4 tecil kapsamında ödeme planı ve ödemeleri sorgulayabilmektedirler.
- Mükellefler kredi kartı ile tahsil edilen teslim ve hizmet bedelleri ile e-tahsilat sistemiyle yaptıkları ödemeleri internet vergi dairesi aracılığıyla takip edebilmektedirler.

Ayrıca, tasfiye halinde verilen beyannamelerin e-beyanname sisteminden alınabilmesine, internet bankacılığı üzerinden vergi tahsilatının bütün bankalara yaygınlaştırılmasına ve pasaport, tapu ve yurt dışı çıkış harçları ile karayolları geçiş ücretleri için bankaların yaptığı tahsilat bilgilerinin, ilgili kurumlara web servis aracılığıyla gönderilmesine ve elektrik dağıtım firmalarının el terminalleri ile basmış oldukları faturaların giriş işlemlerine ilişkin çalışmalara devam edilmektedir.

### 3.3. İnternet Sayfası Yönetimi

www.gib.gov.tr adresinden hizmete sunulan internet sayfamız aracılığıyla, mükelleflerin yükümlülüklerini yerine getirirken işlemlerini kolay ve kısa sürede yapabilmelerini sağlayacak bir hizmet kanalının oluşturulması sağlanmıştır.

Güncellenen tüm vergi mevzuatı ve uygulamaları, vergi konusundaki gelişmeler, değişiklikler ve yenilikler, internet vergi dairesi hizmetleri, bilgilendirme rehberleri, genel tebliğ tasakları ve daha pek çok bilgi anında ve doğru bir şekilde internet sitemizde sunulmaktadır.


Vergi mevzuatına ilişkin sorulan sorular ve cevaplar sınıflandırılarak, "Sıkça Sorulan Sorular" başlığı altında yayınlanmaktadır.

E-posta bilgilendirme hizmeti ile vergi uygulamalarına yönelik her türlü güncel bilgi ve internet sitemizdeki her yenilik anında ve ücretsiz olarak sunulmaktadır. 31/12/2013 tarihi itibarıyla abone sayısı 319.605 olarak gerçekleşmiştir.

Kamuoyunda vergi bilincinin oluşturulması ve bu konuda toplumsal farkındalığın artırılması kapsamında, popüler sosyal medya platformlarında Gelir İdaresi Başkanlığına özel alanlar oluşturulmuştur. Söz konusu alanlarda yer alacak içeriklere tek bir siteden ulaşımın sağlanması amacıyla <http://sosyal.gib.gov.tr> isimli site açılarak Başkanlığımızın gelişen dünyanın ayrılmaz bir parçası haline gelen ve geleceğin iletişim kanalı olarak görülen sosyal medyada yer alması sağlanmıştır.


İnternet sayfası üzerinden kullanıma sunulan "Özelge Sistemi" ile mükellefe kısa zamanda doğru ve net cevap vermek, başvuruları ve cevapları bir standarda kavuşturmak, internetten yayınlamak yoluyla şeffaflık sağlamak, mükellefin uyum maliyetini azaltmak, idarenin iş yükünü hafifletmek, bürokrasi ve kırtasiyeciliği azaltarak kaynakların verimli kullanılmasını sağlamak amaçlanmaktadır.

"Özelge Sistemi" sayfasında kullanıcı odaklı arama, özelge talep formu, ilgili mevzuat ve sisteme ilişkin duyurular yer almaktadır.

Özelge sistemi kapsamında 31/12/2013 tarihi itibarıyla verilen 7.064 özelgenin internet sayfasında yayınlanması sağlanmıştır. Sistem kapsamındaki yeni özelgelerin internet sayfasına eklenmesine devam edilmektedir.


#### 4. İnsan Kaynakları

##### 4.1. Fiili Kadro Durumu

Gelir İdaresi Başkanlığının, 2013 yılı itibarıyla 748'i (%2) merkez teşkilatı, 40.060'ı (%98) ise taşra teşkilatı kadrolarında olmak üzere toplam 40.808 dolu kadrosu bulunmaktadır.

### Merkez ve Taşra Teşkilatı Çalışan Sayıları

	2007	2008	2009	2010	2011	2012	2013
Merkez	1.493	1.376	1.353	1.088	752	688	748
Taşra	41.373	40.900	39.988	40.154	38.151	39.556	40.060
<b>Toplam</b>	<b>42.866</b>	<b>42.276</b>	<b>41.341</b>	<b>41.242</b>	<b>38.903</b>	<b>40.244</b>	<b>40.808</b>

### Merkez ve Taşra Teşkilatı Kadrolarında Görev Yapan Personelin Unvanlar İtibari ile Dağılımı\*

Merkez		Taşra	
Gelir İdaresi Başkanı	1	Vergi Dairesi Başkanı	16
Gelir İdaresi Başkan Yardımcısı	5	Gelir İdaresi Grup Müdürü	30
Gelir İdaresi Daire Başkanı	12	Vergi Dairesi Müdürü	466
Gelir İdaresi Grup Başkanı	19	Müdür	41
1. Hukuk Müşaviri	1	Vergi Dairesi Müdür Yardımcısı	1.145
Başkanlık Müşaviri	2	Müdür Yardımcısı	21
Hukuk Müşaviri	5	Vergi İstihbarat Uzmanı	4
Müdür	16	Gelir Uzmanı	15.898
Devlet Gelir Uzmanı	123	Araştırmacı	18
Mali Hizmetler Uzmanı	7	Gelir Uzman Yardımcısı	4.459
Devlet Gelir Uzman Yardımcısı	145	Şef	795
Mali Hizmetler Uzman Yardımcısı	7	Memur ve Diğer Personel	17.167
Şef	14	<b>Toplam</b>	<b>40.060</b>
Memur ve Diğer Personel	391		
<b>Toplam</b>	<b>748</b>		

(\* ) Bu bölümlerde yer alan veriler hazırlanırken, vekalet ve geçici görevlendirmeler dikkate alınmamıştır.

### Merkez ve Taşra Kadrolarında Görev Yapan Personelin Eğitim Durumu

	Doktora ve Yüksek Lisans	Lisans ve Ön Lisans	Lise ve İlköğretim	Toplam
Merkez	46	610	92	748
Taşra	666	30.299	9.095	40.060
<b>Toplam</b>	<b>712</b>	<b>30.909</b>	<b>9.187</b>	<b>40.808</b>


### Merkez ve Taşra Kadrolarında Görevli Personelin Cinsiyet Durumu

	Kadın	Erkek	Toplam
Merkez	317	431	748
Taşra	15.052	25.008	40.060
Toplam	15.369	25.439	40.808

### Merkez ve Taşra Kadrolarında Görevli Personelin Hizmet Sürelerine Göre Dağılımı

Yıllar	0-5 Yıl	6-10 Yıl	11-15 Yıl	16-20 Yıl	21-25 Yıl	26 Yıl ve Yukarısı
Merkez	226	33	84	59	123	223
	%30.22	%4.41	%11.23	%7.89	%16.44	%29.81
Taşra	6.465	1.291	3.275	4.866	9.454	14.709
	%16.14	%3.22	%8.18	%12.15	%23.59	%36.72

### Merkez ve Taşra Teşkilatı Kadrolarında İstihdam Edilen Engelli Personel

	Cinsiyeti		Engellilik Oranı (%)			Engellilik Grubu						Eğitim Durumu				Toplam	
	Kadın	Erkek	40-60	61-80	81-100	İşitme	İşitme - Konuşma	Zihinsel	Ortopedik	Görme	Diğer	İlköğretim	Lise	Ön Lisans	Lisans		Yüksek Lisans
Merkez	1	9	9	1	-	1	1	-	5	-	3	1	1	5	3	-	10
Taşra	242	756	730	127	141	26	7	19	400	240	306	22	250	115	584	27	998
Toplam	243	765	739	128	141	27	8	19	405	240	309	23	251	120	587	27	1.008

#### 4.2. Giriş ve Meslekte Yükselme Sınavları

Giriş sınavlarında başarı göstererek toplam 55 devlet gelir uzman yardımcısı, 670 gelir uzman yardımcısı ve 93 avukatın ataması yapılmıştır.

Ayrıca, yıl içerisinde yapılan yeterlilik sınavında başarı gösteren 205 gelir uzman yardımcısı ile kurum içi yapılan özel sınavda başarı gösteren 2 personel gelir uzmanı, 70 personel vergi dairesi müdür yardımcısı, 25 personel grup müdürü olmaya hak kazanmıştır.

#### 4.3. 2013 Yılında Gerçekleştirilen Eğitimler

2013 yılında merkez ve taşra teşkilatı çalışanlarımıza yönelik olarak; Denetim ve Uyum Yönetimi Daire Başkanlığı tarafından KDV İadesinde KDVİRA sistemi kapsamında toplam 2.954, Destek Hizmetleri Daire Başkanlığınca harcama birimlerindeki ihale ve satın alma işlemleri konusunda 461 ve Tahsilat ve İhtilaf İşler Daire Başkanlığınca 6183 sayılı Kanun Uygulamaları konusunda 449 personele eğitim verilmiştir.


Ayrıca 2013 yılı içerisinde İnsan Kaynakları Daire Başkanlığınca, değişik kademelerdeki 1.322 çalışanına yönelik; temel ve hazırlayıcı eğitim kursu ile personelin geliştirilmesine yönelik çeşitli eğitim çalışmalarında bulunulmuştur.


## 5. Sunulan Hizmetler

### 5.1. Merkez Teşkilatınca Sunulan Hizmetler

**Gelir Yönetimi Daire Başkanlığı**, gelir kanunlarının uygulanmasına yönelik görüş oluşturmakta, ortaya çıkan tereddütleri gidermekte, gelir kanunu tasarıları ve kararnamelerinin hazırlık çalışmalarına katkı sağlamak ve mevzuat değişikliği önerilerinde bulunmaktadır. Ayrıca, gelirleri etkileyen her türlü kanun tasarısı ve tekliflerini, vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmektedir.

**Mükellef Hizmetleri Daire Başkanlığı**, vergi bilincinin artırılması amacıyla mükellefleri vergi mevzuatından doğan hakları ve ödevleri konusunda bilgilendirmekte, mükelleflere yönelik hizmetlerin ve her türlü iletişimin, hızlı ve etkin bir şekilde yürütülmesi için gerekli tedbirleri almaktadır. Ayrıca mükellef haklarının korunmasını sağlamakta, buna ilişkin gerekli alt yapıyı hazırlamakta, mükellef şikayetlerini değerlendirmekte ve bu konuda gerekli tedbirleri almakta, mükellef memnuniyetini ölçmekte ve değerlendirmektedir.

**Uygulama ve Veri Yönetimi Daire Başkanlığı**, Gelir İdaresi Başkanlığınca yürütülen faaliyetlerin ve sunulan hizmetlerin hızlı ve etkin bir şekilde yürütülmesi için gerekli bilgi işlem sistemlerini kurmakta ve bu sistemleri teknolojik gelişmelere uygun bir şekilde geliştirerek bilişim faaliyetlerini yürütmektedir. Bu kapsamda, tüm ekonomik faaliyetlere ilişkin ulusal mali bilgi alt yapısını tek merkezden yönetip bu bilgileri ilgili birimlerin kullanımına sunarak kurumsal veri tabanını oluşturmakta ve ulusal veri alt yapısının hazırlanmasına katkıda bulunmaktadır. Mükellefiyet, vergilendirme, denetim ve risk analizine yönelik her türlü bilgi, veri ve istatistiği toplayıp işleyerek; vergilendirme, denetim, planlama ve kayıt dışı ekonomiyle mücadele konularında veri sağlamaktadır.

5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu kapsamındaki kamu idarelerine verilmesi gereken her türlü beyanname, bildirme ve benzeri belgeleri, bu idarelerin mevzuatı gereğince elektronik ortamda bunlar adına almaktadır.

Ayrıca Başkanlığımızın taşra teşkilatının görev ve çalışma esasları ile ilgili yönetmelik ve yönergeleri, diğer birimlerle işbirliği yapmak suretiyle hazırlayarak söz konusu birimlerin kuruluşuna ilişkin işlemleri yürütmekte, iş ve işlem akışlarını düzenlemekte ve verimliliği artırmaya yönelik tedbirler olarak uygulamayı izlemekte ve taşra birimlerinin iş ve işlemlerinde koordinasyon ve uygulama birliğini sağlamaktadır.

**Tahsilat ve İhtilaf İşleri Daire Başkanlığı**, 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun kapsamında, amme alacaklarının süresinde ve kanunlara uygun bir şekilde tahsili için gerekli tedbirleri alarak söz konusu Kanunun uygulanması ve sorunların çözümü konusunda mükelleflere ve ilgili birimlere görüş bildirmekte, ihtilaf konuları analiz ederek mükelleflerle anlaşmazlıkları en aza indirecek tedbirler almakta, anılan Kanun hükümlerine göre kamu alacaklarının taksitlendirme, tecil ve terkin işlemlerini yürütmektedir. Ayrıca, terkinin gereken vergiler ile tahsili zamanaşımına uğrayan Hazine alacaklarının ilgili kanun hükümleri gereğince terkin edilmesiyle ilgili işlemleri yürütmektedir. Vergi ve diğer kamu alacakları ile ilgili kanunların uygulanmasından doğan ihtilaflardan kaynaklanan davaların yetkili mercilerde takibi ile savunmasının yapılmasını sağlamak ve bu konudaki uygulama birliğini sağlamaktadır.

**Denetim ve Uyum Yönetimi Daire Başkanlığı**, uyum bozukluklarını tespit ve analiz etmek, çözümler üretmek suretiyle mükelleflerin vergi kanunlarına gönüllü uyumunu sağlamaktadır.

Vergi kayıp ve kaçığı ile mücadele etmek amacıyla gerekli tedbirleri önermek ve çalışmalarını yapmak, ilgili birimler tarafından oluşturulan bilgileri değerlendirerek vergi incelemesine yetkili birimlerin kullanımına sunmaktadır. Vergi yükümlülüklerine ilişkin ihbar ve şikayetleri değerlendirmektedir.

Başkanlığın görev alanına giren konularda 3568 sayılı Kanununun uygulanmasına ilişkin çalışmalar yapmakta ve oluşabilecek tereddütleri gidermektedir. Bununla birlikte, tek düzen hesap planı ve mali tablolara ilişkin çalışmaların yürütülmesi ile muhasebe standartlarının belirlenmesi faaliyetlerine katılmak ve görüş bildirmek suretiyle katkıda bulunmaktadır.

**Avrupa Birliği ve Dış İlişkiler Daire Başkanlığı**, uygulamaya ilişkin uluslararası vergi ilişkilerini yürütmek

ve bu kapsamla sınırlı ikili ve çok taraflı anlaşmalarla ilgili işlemleri yapmak suretiyle devlet gelirlerine etkisi olan her türlü uluslararası anlaşma tekliflerini vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmektedir.

Avrupa Birliği ile vergi uygulamasıyla ilgili ilişkileri ve Türk vergi sisteminin Birliğin vergi sistemine uymuna ilişkin çalışmaları yürütmektedir. Uluslararası kuruluşlar ve diğer devletlerle görev alanına giren konularda işbirliği yapmak ve bu çerçevede eğitim faaliyetlerini yürütmektedir.

**Strateji Geliştirme Daire Başkanlığı**, ulusal kalkınma strateji ve politikaları ile yıllık program çerçevesinde Gelir İdaresi Başkanlığının orta ve uzun vadeli strateji ve politikalarını belirlemek, amaçlarını oluşturmak üzere Başkanlığın görev alanına giren konularda performans ve kalite ölçütleri geliştirmek, izlemek, değerlendirmek suretiyle sürekli gelişim önerilerinde bulunmaktadır. Başkanlık bütçesini stratejik plana ve yıllık hedeflere göre hazırlayıp Başkanlık faaliyetlerinin bunlara uygunluğunu izlemekte ve değerlendirmektedir.

Ayrıca, vergi kanunlarında veya diğer mali kanunlarda yer alan her türlü istisna, muaflık ve indirimlerin maliyetlerini ölçmek, ekonomik ve sosyal etkilerini analiz etmektedir. Merkez ve taşra teşkilatının iş ve işlem akışları ile verimliliğinin artırılmasına yönelik öneriler geliştirerek performansa yönelik analiz yapmakta, yorumlamakta ve yıllık faaliyet raporlarını hazırlamaktadır. Başkanlık üst yönetiminin iç denetime yönelik işlevinin etkililiğini ve verimliliğini artırmak için gerekli hazırlıkları yapmaktadır. Yapılacak yeni düzenlemeler ve ihdas edilecek birimler için düzenleyici etki analizi yapmakta, gelir kanunlarına ilişkin tasarıları uygulanabilirliği açısından değerlendirmekte ve görüş bildirmektedir.

**Hukuk Müşavirliği**, Gelir İdaresi Başkanı, Gelir İdaresi Başkanlığı birimleri ve bakanlıklar tarafından gönderilen kanun, tüzük ve yönetmelik tasarı ve taslakları ile diğer hukuki konular hakkında görüş bildirmektedir. Başkanlığın menfaatlerini koruyucu ve anlaşmazlıkları önleyici hukuki tedbirleri zamanında almak, anlaşma ve sözleşmelerin bu esaslara uygun olarak yapılmasına yardımcı olmakla yükümlüdür.

08/01/1943 tarihli ve 4353 sayılı Kanun hükümlerine göre adli davalarda gerekli bilgileri hazırlamakta, Başkanlık merkez ve taşra birimlerinin veya Başkanlığın görev alanıyla ilgili işlemlerden dolayı Bakanlığın taraf bulunduğu idari yargı mercilerindeki davaları avukat sıfatını haiz hukuk müşavirleri ve avukatları vasıtasıyla ait olduğu makam ve mercilerde ikame, takip ve müdafaa ettirmekte, Başkanlıkça hizmet satın alma yoluyla takip ve müdafaa ettirilen davaları takip ve koordine etmektedir.

**Basın ve Halkla İlişkiler Müşavirliği**, basın ve halkla ilişkilerle ilgili faaliyetleri planlamakta ve bu faaliyetlerin belirlenecek usul ve ilkelere göre yürütülmesini sağlamaktadır. 4982 sayılı Bilgi Edinme Hakkı Kanununa göre yapılacak bilgi edinme başvurularını etkin, süratli ve doğru bir şekilde sonuçlandırmak üzere gerekli tedbirleri almaktadır.

**İnsan Kaynakları Daire Başkanlığı**, Gelir İdaresi Başkanlığının fonksiyonlarının gerektirdiği yetkinlikleri tanımlamak, bu yetkinliklere uygun insan gücü politikası ve planlaması konusunda çalışmalar yapmaktadır. Başkanlığın her seviyede çalışanının kariyer ve eğitim planlarını hazırlamakta, uygulamakta ve değerlendirmektedir.

Başkanlık personelinin atama, nakil, sicil, terfi, ücret, emeklilik ve benzeri özlük işlemlerini yürütmekte ve personelin mesleğe giriş, yeterlik ve görevde yükselme sınavlarına ilişkin işlemlerini yapmaktadır.

Ayrıca, personelin görev ve çalışma esasları ile ilgili yönetmelikleri hazırlayarak uygulamakta, Kamu Görevlileri Etik Kurulunun belirlediği ilkeler çerçevesinde kurumsal etik kurallar düzenleyerek personele duyurmaktadır.

**Destek Hizmetleri Daire Başkanlığı**, Başkanlığın ihtiyacı olan her türlü yapım, satın alma, kiralama, bakım ve onarım, arşiv, sağlık ve benzeri hizmetler ile mali hizmetleri yürütmektedir. Fiziki çalışma ortamlarını uygun ve standart hale getirmekte, kaynak ihtiyaçlarının etkin, verimli ve zamanında karşılanmasını sağlamaktadır. Taşınır ve taşınmaz kayıtlarını tutmakta ve basılı kâğıtlar ve malzemenin temini ile yayın faaliyetleriyle ilgili işleri yapmaktadır.

Ayrıca, Başkanlığın sivil savunma ve seferberlik hizmetleri ile ilgili işlemlerini planlamakta ve yürütmektedir.

## 5.2. Taşra Teşkilatınca Sunulan Hizmetler

Başkanlığın taşra teşkilatı, doğrudan merkeze bağlı vergi dairesi başkanlıkları ile vergi dairesi başkanlığı kurulmayan yerlerde vergi dairesi müdürlüklerinden oluşur. Vergi dairesi başkanlıklarının kuruluş yerleri ve sayıları ile bunlara ilişkin değişiklikler Bakanlar Kurulunca belirlenir.

Vergi dairesi başkanlıkları, 5345 Sayılı Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkındaki Kanunun 24 üncü maddesi uyarınca ve Gelir İdaresi Başkanlığı tarafından belirlenen strateji ve politikalar çerçevesinde aşağıda yer alan hizmetleri sunmaktadırlar:

- Yetki alanı içindeki mükellefi tespit etmek, vergi ve benzeri mali yükümlülüklerle ilişkin tarh, tahakkuk, tahsil, terkin, tecil, iade, ödeme, muhasebe ve benzeri işlemleri yapmak,
- Yukarıdaki işlemler ile personel atama, disiplin, terfi, sicil, harcırah ve benzeri özlük işlemlerinden dolayı idarî yargı mercileri nezdinde yaratılan ihtilaflarla ilgili olarak bu merciler nezdinde talep ve savunmalarda bulunmak, gerektiğinde temyiz ve tashihi karar talebinde bulunmak, yargı kararlarının uygulanması işlemlerini yürütmek,
- Vergi uygulamalarını geliştirmek ve iyileştirmek,
- Mükelleflere kanunların uygulanması ile ilgili görüş bildirmek,
- Mükellefi hakları konusunda bilgilendirmek ve uygulamalarında mükellef haklarını gözetmek,
- Mükellef hizmetleri ile bilgi işlem, istatistik, bilgi toplama, eğitim, satın alma, kiralama, vergi inceleme ve denetimi, uzlaşma, takdir ve benzeri görevleri ve işlemleri yürütmek.

## 6. Yönetim ve İç Kontrol Sistemi

Başkanlığımızca, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu uyarınca stratejik yönetim anlayışının benimsenmesi, süreç yönetiminin hayata geçirilmesi, performans esaslı bütçelerin stratejik planla ilişkilendirilmesi ve bu hedeflerin gerçekleştirilmesine yönelik olarak etkili bir iç kontrol sisteminin oluşturulması çalışmaları devam etmektedir.

### 6.1. İç Kontrol ve Ön Mali Kontrol Kapsamında Yürütülen Faaliyetler

2013 yılında gelir, gider, varlık ve yükümlülüklerle ilişkin mali karar ve işlemler, İç Kontrol Birimi tarafından; Başkanlığımız bütçesi, bütçe tertibi, kullanılabilir ödenek tutarı, ayrıntılı harcama programı, merkezi yönetim bütçe kanunu ve diğer ilgili mali mevzuat hükümlerine uygunluk yönlerinden ön mali kontrole tabi tutulmuştur.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu kapsamında, Başkanlığımızca hazırlanan 26/12/2011 tarihli Gelir İdaresi Başkanlığı Kamu İç Kontrol Standartlarına Uyum Eylem Planı çerçevesinde gerçekleştirilen faaliyetler;

- Bilgi güvenliği yönetim sisteminin ve politikasının, bilgi güvenliği standartlarıyla uyumlu hale getirilmesine ilişkin eğitim gerçekleştirilmiştir.
- Öneri geliştirme sistemi kurulmuştur.
- Mükellef geri bildirim sistemi kurulmuştur.
- Fonksiyonel organizasyon şeması hazırlanmıştır.
- Fonksiyonel görev dağılım çizelgeleri Başkanlığımız internet sitesinde yayınlanmaktadır.
- Birimlerin görev tanımları hazırlanarak, tüm birimlere gönderilmek suretiyle personele duyurulmuştur.


## II- AMAÇ VE HEDEFLERİMİZ


## A. İdarenin Amaç ve Hedefleri

<b>AMAÇ 1. VERGİYE GÖNÜLLÜ UYUMU ARTIRMAK</b>	<b>Hedef 1.</b> Mükelleflere verilen hizmet kalitesini sürekli iyileştirmek ve yeni hizmet seçenekleri geliştirmek
	<b>Hedef 2.</b> Mükellef işlemlerini basitleştirmek ve standartlaştırmak
	<b>Hedef 3.</b> Toplumun tüm kesimlerinde vergi bilincini artırmak
<b>AMAÇ 2. HER TÜRLÜ EKONOMİK AKTİVİTEYİ GELİŞTİRMEK, KAVRAMAK ve GÖZETLEMEK</b>	<b>Hedef 1.</b> Kayıt dışı ekonominin büyüklüğünü ölçerek sektörel dağılımlarını ve sebeplerini tespit etmek
	<b>Hedef 2.</b> Vergi kayıp ve kaçığının önlenmesi için gerekli tedbirleri almak
	<b>Hedef 3.</b> Vergi ve diğer mali yükümlülüklerin zamanında ödenmesini sağlamak amacıyla etkin bir cebri tahsilat sistemi oluşturmak
	<b>Hedef 4.</b> Ekonomiyi izlemek ve analiz etmek
<b>AMAÇ 3. HİZMET KALİTESİNİ İYİLEŞTİRMEK</b>	<b>Hedef 1.</b> İnsan kaynaklarını geliştirmek üzere insan kaynakları yönetim sistemi oluşturmak
	<b>Hedef 2.</b> Stratejik yönetim anlayışı çerçevesinde, organizasyon yapısını ve iş süreçlerini sürekli geliştirmek
	<b>Hedef 3.</b> Bilgi teknolojisi sistemlerini ve uygulamalarını geliştirerek kurumun etkinlik ve verimliliğini artırmak
	<b>Hedef 4.</b> Hizmetlerin etkin bir şekilde gerçekleştirilebilmesi için fiziki imkânları geliştirmek
	<b>Hedef 5.</b> Mükellef hizmetleri yönetimini çağın gerekleri doğrultusunda modern, dinamik ve organize bir yapı haline getirmek
<b>AMAÇ 4. KÜRESEL BOYUTTA KATILIMCI VE ÜRETKEN BİR KURULUŞ HALİNE GELMEK</b>	<b>Hedef 1.</b> Gelir İdaresi Başkanlığını Avrupa Mükemmellik Modeli çerçevesinde örnek bir kuruluş haline getirmek ve Avrupa Kalite Ödülü'ne aday olmak
	<b>Hedef 2.</b> Uluslararası iletişim, paylaşım ve etkileşimi geliştirmek ve diğer ülke gelir idareleriyle işbirliğini artırmak


## B. Temel Politika ve Öncelikler

Vergi gelirlerini adil, etkin ve verimli bir şekilde toplayan, basit ve uygulanabilir bir vergi sistemi ile kamu maliyesinin temellerini sağlamlaştırmaya ve sürdürülebilir kalkınmaya yardımcı olan Başkanlığımızın temel politika ve öncelikleri;

- Mükellef odaklı çözümler üreten, mükellef haklarını gözeterek hizmetlerini kalite ve verimlilik anlayışı içinde vermeyi kendine misyon edinmiş dinamik bir kurum olmak,
- Sunduğu hizmet kalitesini en üst düzeye çıkartacak çalışanlardan oluşan bir gelir idaresi olmak,
- Özellikle taşra teşkilatının donanım eksikliklerini gidererek mükellefle yüz yüze çalışan personelimize her türlü eğitim ve desteğin sağlanması yönündeki çalışmalara hız kazandırmak,
- Kayıt dışı ekonomiyle mücadele etmek ve kayıt dışılığın azaltılması amacıyla denetim ve izleme mekanizmalarını etkinleştirmek,
- Vergi kayıp ve kaçakıyla mücadele etmek,
- Güçlü bir gelir idaresine yönelik mevzuat, teknoloji, bilişim vb. altyapılarının ülkemiz gerçekleri ve ihtiyaçları doğrultusunda güçlendirilmesine yönelik incelemeler ve çalışmalar yapmak,
- Uluslararası iletişim, paylaşım ve etkileşimi geliştirmek ve çevre ülke gelir idareleriyle işbirliğini artırmak

olarak belirlenmiştir.

Başkanlığımız, mükelleflerin vergi bilincini artırarak, kendisinden hizmet alan herkesi memnun etmeye ve sorunları çözmeye yönelik olarak verilen hizmetlerle vatandaşın hayatını kolaylaştırmaya devam edecektir.


### **III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER**


## A- Mali Bilgiler

### 1- Bütçe Uygulama Sonuçları ve Temel Mali Tablolara İlişkin Açıklamalar

2013 Mali Yılı Merkezi Yönetim Bütçe Kanunu ile Başkanlığımıza bütçe ödeneği olarak 2.080.581.000 TL ödenek tahsis edilmiştir. Bu ödenek rakamına yıl içerisinde 166.286.680 TL ekleme ve 66.359.665 TL düşülme yapılarak bütçe büyüklüğü toplam 2.180.508.015 TL olarak gerçekleşmiştir.


2013 yılı Başkanlığımız bütçesindeki toplam 2.180.508.015 TL ödeneğin yaklaşık %96'sı kullanılarak 2.095.645.960 TL harcama gerçekleşmiştir. 2012 yılında gerçekleşen 2.179.669.230 TL'lik bütçe giderleri dikkate alındığında 2013 yılı bütçe giderlerinde yaklaşık %4 oranında azalış olmuştur.

2011-2013 yılları bütçe giderlerinin ekonomik ve fonksiyonel sınıflandırılmasına dair tablolar aşağıda gösterilmiştir.


### Bütçe Giderlerinin Ekonomik Sınıflandırılması

EKONOMİK KOD	EKONOMİK KOD ADI	2011		2012		2013	
		ÖDENEK (TL)	HARCAMA (TL)	ÖDENEK (TL)	HARCAMA (TL)	ÖDENEK (TL)	HARCAMA (TL)
01	PERSONEL GİDERLERİ	1.413.508.000	1.388.655.737	1.476.750.000	1.468.782.314	1.470.720.000	1.432.484.020
02	SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ	220.283.000	214.001.460	228.077.000	220.751.532	246.783.000	240.312.983
03	MAL VE HİZMET ALIM GİDERLERİ	274.457.196	261.430.464	319.943.917	308.089.651	312.974.614	297.997.727
05	CARİ TRANSFERLER	9.283.250	9.272.262	10.784.000	10.764.771	11.433.800	8.602.914
06	SERMAYE GİDERLERİ	74.880.013	62.638.897	196.545.220	171.280.962	138.596.601	116.248.317
	<b>TOPLAM</b>	<b>1.992.411.459</b>	<b>1.935.998.820</b>	<b>2.232.100.137</b>	<b>2.179.669.228</b>	<b>2.180.508.015</b>	<b>2.095.645.961</b>

### Bütçe Giderlerinin Fonksiyonel Sınıflandırılması

FONKSİYON KODU	FONKSİYON ADI	2011		2012		2013	
		ÖDENEK (TL)	HARCAMA (TL)	ÖDENEK (TL)	HARCAMA (TL)	ÖDENEK (TL)	HARCAMA (TL)
01.1.2.00	Genel Kamu Hizmetleri / Finansal ve Mali İşler ve Hizmetler	1.950.695.277	1.895.718.720	2.185.845.137	2.135.651.979	2.126.123.015	2.042.549.848
01.1.2.82	Genel Kamu Hizmetleri / Bey'İye Aidatları	41.005.000	39.664.090	45.005.000	42.779.664	52.005.000	51.387.765
03.1.4.00	Gecikme Faizi Ödemeleri	-	-	-	-	1.000.000	346.377
01.1.2.12	Kamu Düzeni ve Güvenlik Hizmetleri	711.182	616.010	1.250.000	1.237.587	1.380.000	1.361.970
	<b>TOPLAM</b>	<b>1.992.411.459</b>	<b>1.935.998.820</b>	<b>2.232.100.137</b>	<b>2.179.669.230</b>	<b>2.180.508.015</b>	<b>2.095.645.960</b>

2013 yılı harcamalarının ekonomik sınıflandırmaya göre dağılımı aşağıdaki grafikte gösterilmiştir.


2013 yılı harcamalarının %68'i personel giderleri, %11'i sosyal güvenlik kurumlarına devlet primi giderleri, %14'ü mal ve hizmet alım giderleri, %6'sını da sermaye giderleri oluşturmaktadır.

## 2. Performans Sonuçlarının Değerlendirilmesi

2013 yılı performans programında; stratejik amaç ve hedeflere bağlı olarak temel politika ve önceliklerle ilişkili 7 performans hedefi ve 34 performans göstergesi belirlenmiştir.

Performans programının uygulama sonuçları; üçer aylık dönemler itibariyle her bir Daire Başkanlığı düzeyinde takip edilmiştir.

2013 yılı içinde izlenen 34 performans göstergesinin hedef değerlerine ulaşma düzeyine bakıldığında; performans göstergelerinin %62'sinde hedef değerler aşılmış, %20'sinde hedef değerlerine kısmen yaklaşılmış ve %18'i oluşturan 6 göstergede ise hedef değerine ulaşamadığı görülmektedir.

Performans göstergelerine ilişkin gerçekleştirmelere yan sayfadaki tabloda yer verilmiştir.

	Performans Göstergesi	2013 Hedeflenen Gösterge	2013 Yılsonu Gerçekleşme	Hedefi Aşma	Kismen Gerçekleşme	Hedef Altında Gerçekleşme
1	İnternet vergi dairesi kullanıcı sayısı/Adet	1.750.000,00	1.844.197,00	✓		
2	İnternet sayfasına erişim sayısı/Adet	9.200.000,00	8.586.315,00		✓	
3	İnternet sayfası kullanıcı memnuniyeti yüzdesi/ Yüzde	70,00	73,40	✓		
4	E-arşiv uygulamasından yararlanan mükellef sayısı/Adet	250,00	0,00			✓
5	E-defter uygulamasından yararlanan mükellef sayısı/Adet	300,00	47,00		✓	
6	E-posta bilgilendirme abone sayısı/Adet	322.000,00	324.082,00	✓		
7	Mükellef Hizmetleri Merkezi memnuniyeti yüzdesi/Yüzde	95,00	98,19	✓		
8	VİMER takipteki çağrılarının 72 saat içinde sonuçlandırılma oranı/Yüzde	90,00	91,38	✓		
9	Kanuni sürelerinde yapılan vergi ödemelerinin tahakkuklarına oranı/Yüzde	85,00	87,43	✓		
10	Cari dönem toplam tahsilatın toplam tahakkuka oranı/Yüzde	90,50	93,19	✓		
11	Kredi kartı ile tahsilatta sanal pos işlem sayısı/ Adet	6.300.000,00	8.501.424,00	✓		
12	Dağıtılan rehber / broşür sayısı / Adet	1.000.000,00	1.865.000,00	✓		
13	Güncellenen ve idarece yeni düzenlenen beyanname, bildirim, form sayısı/Adet	22,00	25,00	✓		
14	İkincil mevzuat düzenleme sayısı/Adet	72,00	52,00		✓	
15	Medya araçları kullanım sayısı (Radyo, TV, Billboard, Gazete v.b.)/Adet	80.000,00	174.157,00	✓		
16	Bandrollü ürünlere yönelik denetlenen mükellef sayısı/Adet	315.000,00	120.847,00		✓	
17	Akaryakıt kaçakçılığını önlemeye yönelik denetlenen mükellef sayısı/Adet	30.000,00	79.416,00	✓		
18	E-fatura uygulamasından yararlanan mükellef sayısı/Adet	10.000,00	16.270,00	✓		
19	E-bilet uygulamasından yararlanan mükellef sayısı/Adet	50,00	0,00			✓
20	Kayıt Dışı Ekonomiyle Mücadele Eylem Planı kapsamında değerlendirilen faaliyet sayısı/Adet	47,00	47,00	✓		
21	Geri bildirimlerin kontrol edildiği rapor sayısı ile risk analizine tabi tutulan talep sayısı oranı/Yüzde	2,00	5,20	✓		
22	Riskli bulunup incelemeye gönderilen mükellefler hakkında Vergi Teknik Raporu düzenlenme oranı/Yüzde	98,00	0,00			✓

Performans Göstergesi		2013 Hedeflenen Gösterge	2013 Yılsonu Gerçekleşme	Hedefi Aşma	Kısmen Gerçekleşme	Hedef Altında Gerçekleşme
23	Sektör bazlı kaçak girdi veya üretim faaliyeti bulunan mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı/Adet	1.000,00	0,00			✓
24	Sorunlu alt mükelleflerin risk analizi sonrası KDV matrah artış tutarı/TL	6.000.000.000,00	4.801.754.096,00		✓	
25	Uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı/Adet	12.000,00	0,00			✓
26	Sektörler kapsamında uyumsuzluk gösteren mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı/Adet	4.000,00	0,00			✓
27	Önceden hazırlanmış kira beyanname sistemi (Pre-filling) ile doldurulan GMSİ beyanname sayısı/Adet	1.050.000,00	1.210.816,00	✓		
28	GMSİ izleme ve değerlendirme sistemi ile uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı/Adet	20.000,00	330.013,00	✓	✓	✓
29	Gönüllü uyum pos izleme ve değerlendirme sistemi ile uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı/Adet	16.000,00	19.781,00	✓		
30	Yaygın ve yoğun denetimlerde kesilen usulsüzlük cezası tutarı/TL	160.000.000,00	95.595.246,00		✓	
31	Analiz raporları sonucu azaltılan KDV iadesi talep tutarı/TL	200.000.000,00	991.000.813,00	✓		
32	Vergi borcu yoktur yazısı alan mükelleflerden yapılan vadesi geçmiş borç tahsilatının toplam vadesi geçmiş borç tahsilatına oranı/Yüzde	15,00	41,02	✓		
33	Bankalara e-haciz bildirisi gönderilen mükellef sayısının, hakkında haciz varakası düzenlenmiş olan toplam mükellef sayısına oranı/Yüzde	50,00	66,81	✓		
34	Araçları haczedilen mükellef sayısının, hakkında haciz varakası düzenlenmiş olan toplam mükellef sayısına oranı/Yüzde	5,00	3,65		✓	


2013 yılında belirlenen 7 performans hedefi ilgili değerlendirmelere aşağıda yer verilmiştir.

**“Vergiye Gönüllü Uyumu Artırmak”** amacına ulaşmak için belirlenen **“Elektronik ortamda verilen hizmetlerin kapsamı ve erişilebilirliği ileri seviyede bilgi teknoloji sistemleri ve araçları kullanılarak artırılabilmektedir.”** 1’inci performans hedefinin gerçekleştirilmesi kapsamında; GİB internet sayfası, e-posta bilgilendirme hizmeti, kısa mesaj bilgilendirme servisi (KMBS-1189), internet vergi dairesi yönetimi, e-beyanname projesi işletimi, e-defter ve e-arşiv projesi, e-VDO, DEFGEL projesi ve takdir komisyonu otomasyonu faaliyetleri performans hedefinin gerçekleştirilmesi kapsamında yürütülmüştür. Öte yandan, e-arşiv uygulaması ile ilgili yazılım çalışmaları tamamlanmış olup, uygulamadan kaynaklı nedenlerden dolayı henüz hizmete girmemiştir.

**“Kaliteli hizmet sunma bilinci içerisinde, mükelleflerin beklenti, öneri ve görüşleri dikkate alınarak mükellef odaklı hizmet anlayışı geliştirilecektir.”** 2’nci performans hedefinin gerçekleştirilmesi kapsamında; mükelleflerin bilgi görüş taleplerinin cevaplandırılması, doküman yönetimi ve iş akış sistemi (DYİAS), e-özelge otomasyon sistemi, vergi iletişim merkezi (VİMER), mükellef hizmetleri merkezi, çifte vergilendirmeyi önleme anlaşmaları, bilgi değişimi ile ilgili çalışmalar, Avrupa Birliği ile ilgili çalışmalar ve OECD işbirliği ile düzenlenen seminer çalışmaları gerçekleştirilmiştir. Gösterge gerçekleştirmeleri değerlendirildiğinde hedefe ulaşılmıştır.

**“Vergi ve diğer mali yükümlülüklerin zamanında yerine getirilmesini sağlamak amacıyla vergilendirme işlemlerinde etkinlik sağlanacaktır”** 3’üncü performans hedefinin gerçekleştirilmesi için e-tahsilat, kredi kartı ile tahsilat, vezne tahsilatı ve muhasebe kayıt ve raporlama faaliyetleri gerçekleştirilmiştir. Gösterge gerçekleştirmeleri değerlendirildiğinde hedefe ulaşılmıştır.

**“Vergisel işlemler basitleştirilecek, vergi mevzuatının anlaşılır, açık ve uygulanabilir olması sağlanacaktır”** 4’üncü performans hedefinin gerçekleşmesine yönelik vergi mevzuatı çalışmaları kapsamında; rehber ve broşürlerin hazırlanması ile mükelleflerce kullanılan dokümanların güncellenmesi ve standart hale getirilmesi faaliyetleri gerçekleştirilmiştir. İlgili mevzuat çalışmaları taslak halinde internetten yayımlanarak kamu kurum ve kuruluşları ile sivil toplum kuruluşları gibi diğer paydaşların da görüşlerinin alınması şeklinde gerçekleştiğinden hedefe kısmi olarak ulaşılmıştır.

**“Toplumun tüm kesimlerinde vergi bilinci oluşturulacak ve vergi ödemenin sadece bir yükümlülük değil vatandaş olma ve sorgulama hakkı olduğu bilinci ile vergiye gönüllü uyum artırılabilecektir”** 5’inci performans hedefinin gerçekleşmesine yönelik toplumsal vergi eğitimleri ve vergi haftası etkinlikleri yapılmıştır. Performans hedefinin gerçekleşmesine yönelik yoğun ve dinamik bir çalışma yürütülerek başarı elde edilmiş ve gösterge gerçekleştirmeleri değerlendirildiğinde hedefe ulaşılmıştır.

**“Her Türlü Ekonomik Aktiviteyi Geliştirmek, Kavramak ve Gözetlemek”** amacına bağlı olarak belirlenen **“Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır”** 6’ncı performans hedefinin gerçekleştirilmesi için kayıt dışı ekonomiyle mücadele stratejisi eylem planı izleme ve değerlendirme faaliyeti, e-fatura projesi, e-bilet projesi, vergi kayıp ve kaçığının sektörel analizi ve raporlanması kapsamında ekonomi ile vergi gelirlerini izleme ve analiz faaliyeti ve vergi denetim faaliyeti kapsamında akaryakıt sektöründe vergi kayıp ve kaçığının önlemeye yönelik olarak denetim kalite standartlarının geliştirilmesi ve denetim sonuçlarının düzenli olarak izlenmesi, tütün mamulleri ve alkollü içkilerde bandrollü ürün izleme sistemi projesi, tütün ve tütün mamulleri kaçakçılığı ile mücadele eylem planı izleme ve değerlendirme faaliyetleri ve denetim taşıt alımı faaliyeti yürütülmüştür. Ayrıca uyum analizi faaliyetleri kapsamında katma değer vergisi iadesi risk analiz sistemi (KDVİRA), vergisel uyum analiz modeli ve mükellef değerlendirme sistemi, sektör bilgi sistemi (S.B.S), gayrimenkul sermaye iradı (GMSİ) beyannamelerinin idarece önceden düzenlenmesi projesi (Pre-filling), gayrimenkul sermaye iradı (GMSİ) izleme ve değerlendirme projesi, gönüllü uyum pos izleme ve değerlendirme projesi ve veri ambarı yönetimi faaliyetleri yürütülmüştür. Başkanlığımız sorumluluğunda yürütülmekte olan Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planı (2011-2013) tamamlanmış olmakla birlikte diğer kamu kurum ve kuruluşları ile birlikte yürütülen eylemler söz konusu olduğundan dolayı hedefe kısmi olarak ulaşılmıştır.

**“Borç takip ve değerlendirme sisteminin etkinliği artırılabilecek ve cebri tahsilat süreci hızlandırılacaktır”** 7’inci performans hedefine ulaşmak için mükellef cari hesap projesi, vergi borcu yoktur projesi, e-haciz projesi yürütülmüştür. Emniyet Genel Müdürlüğü haciz sistemi (EGM Haciz) proje aşamasında olup, diğer faaliyetlerde belirlenen hedefe kısmen ulaşılmıştır.


### **3. Performans Bilgi Sisteminin Değerlendirilmesi**

Performans programının hazırlanması, uygulanması, izleme ve değerlendirilmesi kapsamında gerekli bilgi ve veri, mevcut kayıtlar ile bilgi işlem kaynaklarından yararlanılarak elde edilmiştir.

Performans programları e-bütçe sistemi üzerinden hazırlanmakta ve izlenmektedir. Performans gösterge ve hedeflerinin gerçekleşmeleri, üçer aylık dönemi takip eden ay sonuna kadar e-bütçe sistemine veri girişleri yapılarak 2013 yılı performans programının izleme ve değerlendirilmesi yapılmıştır.

Ayrıca, Başkanlığımızca 2009-2013 Stratejik Planının uygulanmasını sağlamak üzere, 2013 yılında merkez teşkilatında 15 Daire Başkanlığı, taşra teşkilatında 30 Vergi Dairesi Başkanlığı olmak üzere toplam 45 iş planı hazırlanmıştır. İş planı uygulama sonuçları 3'er aylık dönemler halinde takip edilmiş ve her dönem sonunda iş planı raporları hazırlanarak üst yönetim ve ilgili birimlere sunulmuştur.

## B- Performans Bilgileri

### 1- Faaliyete İlişkin Bilgiler

#### 1.1. Mevzuat Çalışmaları

Gelir İdaresi Başkanlığının görev ve fonksiyonları ile ilgili olarak 2013 yılında çıkarılan Kanun, Bakanlar Kurulu Kararı, Yönetmelik ile Başkanlığımızca hazırlanan genel tebliğ ve sirkülerlere ilişkin bilgiler aşağıda tarih sırasına göre yer almaktadır.

##### 1.1.1. Kanunlar

1. **31/01/2013 tarih ve 28545 sayılı Resmi Gazete’de yayımlanan 6408 sayılı Elektrik Piyasası Kanunu ile 4760 sayılı Özel Tüketim Vergisi Kanununda Değişiklik Yapılmasına Dair Kanunun;** 4 üncü maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanununun geçici 5 inci maddesinin birinci fıkrasında yer alan “31/12/2012” ibaresi “31/12/2019” şeklinde değiştirilmiştir.
2. **11/04/2013 tarih ve 28615 sayılı Resmi Gazete’de yayımlanan 6455 sayılı Gümrük Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanunun;**
  - 2.1. **1 inci maddesi ile 213 sayılı Vergi Usul Kanununa** 153 üncü maddesinden sonra gelmek üzere “Teminat uygulaması” başlıklı 153/A maddesi eklenmiştir.
  - 2.2. **32 nci maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanununun** 7 nci maddesinin birinci fıkrasının (c) bendi “4458 sayılı Gümrük Kanunu uyarınca tasfiyelik hale gelenlerinin tabii afetler, bulaşıcı hastalıklar ve benzeri olağanüstü durumlarda genel ve özel bütçeli idarelere, il özel idarelerine, belediyelere, köylere ve bunların teşkil ettikleri birliklere bedelsiz teslimi ile 5607 sayılı Kaçakçılıkla Mücadele Kanununun 16/A maddesi uyarınca tasfiyelik hale gelenlerinin bu bentte sayılanlara bedelsiz teslimi,” şeklinde değiştirilmiştir.
  - 2.3. **33 üncü maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanununun 13 üncü maddesinin** 4 üncü fıkrasında yer alan “İhraç edilmek için üretilenler hariç olmak üzere, 213 sayılı Vergi Usul Kanununun mükerrer 257 nci maddesinin verdiği yetki uyarınca kullanılma zorunluluğu getirilen özel etiketi veya işareti olmayan veya 5015 sayılı Petrol Piyasası Kanununun 18 inci maddesinin verdiği yetki uyarınca kullanılma zorunluluğu getirilen ulusal markeri bulunmayan ya da standartlara uygun olmayan özel tüketim vergisine tabi malları bulundurduğu tespit edilen işyeri sahibi adına, tespit tarihindeki malların emsal bedeli veya miktarı üzerinden re’sen özel tüketim vergisi tarh edilir. Tarh edilen bu vergi, asgari maktu vergi tutarına göre hesaplanacak vergiden az olamaz. Bu tarihyata ayrıca vergi ziyai cezası uygulanır.” ifadesi “5015 sayılı Petrol Piyasası Kanununun 18 inci maddesinin verdiği yetki uyarınca kullanılma zorunluluğu getirilen ulusal markeri bulunmayan ya da standartlara uygun olmayan özel tüketim vergisine tabi malları bulundurduğu tespit edilenler adına, malların tespit tarihindeki miktarı üzerinden 11 inci maddedeki esaslara göre özel tüketim vergisi resen tarh edilir. Bu tarihyata ayrıca vergi ziyai cezası uygulanır.” olarak değiştirilmiş; ayrıca 5 inci fıkra olarak “213 sayılı Vergi Usul Kanununun mükerrer 257 nci maddesinin verdiği yetki uyarınca kullanılma zorunluluğu getirilen özel etiketi veya işareti olmayan özel tüketim vergisine tabi malların bulundurulduğunun tespit edilmesi halinde, bu malları bulunduranlar adına; her bir tespit için bu Kanuna ekli (III) sayılı listenin (A) cetvelinde yer alan malların 50 litreyi, (B) cetvelinde yer alan 2402.20 ve 2402.90.00.00 (yalnız tütün yerine geçen maddelerden yapılmış sigaralar) G.T.İ.P. numaralı malların 5.000 adedi aşması hâlinde ise müteselsilen sorumlu olmak üzere, bu malları bulunduranlar ile ithal veya imal edenlerden herhangi biri adına; malların tespit tarihindeki emsal bedeli veya miktarı üzerinden 11 inci maddedeki esaslara göre özel tüketim vergisi resen tarh edilir. Bu tarihyata ayrıca vergi ziyai cezası uygulanır.” hükmü eklenmiştir.

3. **18/04/2013 tarih ve 28622 sayılı Resmi Gazete’de yayımlanan 6456 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun;**
  - 3.1. **15 inci maddesi ile 193 sayılı Gelir Vergisi Kanununa eklenen** geçici 84 üncü madde hükmüyle, Avrupa Birliği organlarıyla akdedilen ve usulüne göre yürürlüğe konulan anlaşmalar çerçevesinde proje karşılığı sağlanan hibelerin gelir vergisine tabi tutulmayarak tamamının ilişkili olduğu projelerde kullanılabilmesine imkân sağlanmaktadır. Bu uygulama, hibelerin verildiği projelerle sınırlı olup, söz konusu hibelerden herhangi bir şekilde harcanmayan ve iade edilmeyen tutarlar gelire dahil edilerek vergilendirilecektir. Ayrıca, bu şekilde hibelerle finanse edilen yıllara sari inşaat ve onarım işleri dolayısıyla yapılacak hakediş ödemeleri ile serbest meslek ödemelerinden fon hesabından yapılan harcama tutarları ile sınırlı olmak üzere, vergi kesintisi yapılmayacağı belirtilmiştir.
  - 3.2. **16 ncı maddesi ile 492 sayılı Harçlar Kanununun** 113 üncü maddesine 2 nci fıkra olarak “Elektrik üretimi lisans harçları her yıl kurumlar vergisi beyannamesi verme süresi içerisinde verilen bildirim üzerine, elektrik üretim faaliyetlerinden elde edilen gayrisafi iş hasılatı esas alınarak tahakkuk ettirilir, tahakkuk ettirilen harçlar ayrıca mükellefe tebliğ edilmez ve mayıs ayı içerisinde ödenir. Genel bütçe geliri olarak kaydedilen elektrik üretimi lisans harçlarından hidrolik kaynaklara dayalı elektrik üretim lisans harçlarının %90’ı, haziran ayının sonuna kadar, hidrolik kaynaklara dayalı elektrik üretimi yapan tesisin bulunduğu yerin il özel idaresine, il özel idaresi bulunmayan yerlerde büyükşehir belediyesine aktarılır. Hesaplanarak aktarılan bu tutarlar, 02/07/2008 tarihli ve 5779 sayılı İl Özel İdarelerine ve Belediyelere Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanuna göre belediyelere ve il özel idarelerine ayrılacak payların hesabında matraha dâhil edilmez.” hükmü eklenmiştir.
  - 3.3. **17 nci maddesi ile 492 sayılı Kanununun** bağlı (8) sayılı tarifesinin sonuna “XV –Elektrik üretimi lisans harçları” bölümü eklenmiştir.
  - 3.4. **42 nci maddesiyle 5520 sayılı Kurumlar Vergisi Kanununun** 4 üncü maddesinin birinci fıkrasına; “o) 28/03/2002 tarihli ve 4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanunun 7/A maddesine göre kurulan ve tamamı Hazine Müsteşarlığına ait olan varlık kiralama şirketleri.” bendi eklenmiştir.
4. **03/05/2013 tarih ve 28636 sayılı Resmi Gazete’de yayımlanan 6462 sayılı Kanun ve Kanun Hükmünde Kararnamelerde Yer Alan Engelli Bireylere Yönelik İbarelerin Değiştirilmesi Amacıyla Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun** 1 inci maddesinin 36 ncı fıkrası ile 3065 sayılı Katma Değer Vergisi Kanununun 17 nci maddesinin (2) numaralı fıkrasının (a) bendinde yer alan “sakat” ibaresi “engelli”, (4) numaralı fıkrasının (s) bendinde yer alan “Özürlülerin” ibaresi “Engellilerin” şeklinde değiştirilmiştir.
5. **29/05/2013 tarih ve 28661 sayılı Resmi Gazete’de yayımlanan 6486 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanunun** 13 üncü maddesiyle 193 sayılı Gelir Vergisi Kanununa eklenen geçici 85 inci madde ile, gerçek veya tüzel kişilerce, 15/04/2013 tarihi itibarıyla sahip olunan ve yurt dışında bulunan; para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçları ile varlığı kanaat verici bir belgeyle ispat edilen taşınmazların, 31/07/2013 tarihine kadar Türk Lirası cinsinden rayiç bedelle, 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanunu uyarınca faaliyette bulunan bankalara veya 06/12/2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanunu uyarınca faaliyette bulunan aracı kurumlara bildirilmesine ya da vergi dairelerine beyan edilmesine imkan tanınmıştır.
6. **11/06/2013 tarih ve 28674 sayılı Resmi Gazetede yayımlanan 6487 sayılı Bazı Kanunlar ile 375 sayılı Kanun Hükmünde Kararnamede Değişiklik Yapılması Hakkında Kanunun;**
  - 6.1. **8 inci maddesi ile 213 sayılı Vergi Usul Kanununun** 151 inci maddesinin birinci fıkrasının (3) numaralı bendinde yer alan “giderlerine” ibaresinden sonra gelmek üzere “ayrıca avukatlık veya dava vekilliği sıfatı dışındaki sıfatları dolayısıyla muttali oldukları ahval ve hususlara” ibaresi eklenmiştir.

- 6.2. **9 uncu maddesi ile 213 sayılı Vergi Usul Kanununun** 152 nci maddesinden sonra gelmek üzere "Uluslararası anlaşmalar gereğince bilgi değişimi"- başlıklı 152/A maddesi olarak "Maliye Bakanlığı Gelir İdaresi Başkanlığı veya vergi incelemesi yapmaya yetkili olanlar, usulüne uygun olarak yürürlüğe girmiş uluslararası anlaşmalarda yer alan bilgi değişimi hükümleri çerçevesinde, Maliye Bakanlığınca tespit edilecek usullere göre bu Kanununun 1 inci maddesinde belirlenen şümulle sınırlı olmaksızın bilgi toplayabilir." hükmü eklenmiştir.
- 6.3. **10 uncu maddesi ile 492 sayılı Harçlar Kanununun** 28 inci maddesinin birinci fıkrasının (a) bendi "kararın verilmesinden itibaren iki ay" ibaresi "kararın tebliğinden itibaren bir ay" şeklinde değiştirilmiştir.
- 6.4. **11 inci maddesi ile 492 sayılı Harçlar Kanununun** (8) sayılı tarifesinin "XI – Finansal faaliyet harçları" başlıklı bölümünün birinci fıkrasının (c) bendinde yer alan "(her şube ve her yıl için)" ibaresi "(her şube ve her yıl için, şube açılışında şubenin açıldığı ay kesri tam ay sayılmak suretiyle takvim yılının kalan ay süresine isabet eden harç tahsil edilir.)" şeklinde değiştirilmiştir.
- 6.5. **23 üncü maddesi ile 3065 sayılı Katma Değer Vergisi Kanuna** "Şehir içi raylı ulaşım sistemleri, metro, tramvay, teleferik, telesiyej ve füniküler ile bunların hatları, istasyonları, yolcu terminalleri ve durakları ve bu iş ve işlemlerle ilgili tesisler ile eklenti veya bütünleyici parçalarının Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, belediyeler ve bunların bağlı kuruluşları arasında yapılacak devir ve teslimleri 31/12/2023 tarihine kadar katma değer vergisinden müstesnadır. Bu kapsamda yapılan teslim ve hizmet ifaları için yüklenen vergiler, vergiye tabi işlemler nedeniyle hesaplanan vergiden indirilir. İndirimle giderilemeyen vergiler iade edilmez. Maliye Bakanlığı, istisnaya ilişkin usul ve esasları belirlemeye yetkilidir." hükmü Geçici 32 nci madde olarak eklenmiştir.
- 6.6. **28 inci maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanununun** 12 nci maddesinin 1 inci fıkrasının 2 nci paragrafında yer alan "(II) sayılı listedeki mallardan alınacak vergi, mükellefin bu malı alış bedeli üzerinden, malın tabi olduğu orana göre hesaplanan vergi tutarından az olamaz. İthalatçıların alış bedeli olarak, ithalatta hesaplanan katma değer vergisi matrahı esas alınır. Verginin alış bedeli üzerinden hesaplandığı durumlarda, mükellefin malı teslim tarihine kadar bu malı mükellefe teslim eden tarafından yüzde 10'a kadar yapılan indirimler alış bedelinden de indirilir." ibaresi "(II) sayılı listedeki mallardan alınacak vergi, mükellefin bu malı alış bedeli ile her hâlükârda bu malların imalatçısının satış bedeli veya ithalatta hesaplanan katma değer vergisi matrahı üzerinden malın tabi olduğu orana göre hesaplanan vergi tutarından az olamaz. Verginin, mükellefin alış bedeli üzerinden hesaplandığı durumlarda, malı teslim tarihine kadar bu malı mükellefe teslim eden tarafından yüzde 10'a kadar yapılan indirimler alış bedelinden de indirilebilir. Ancak bu indirimler sonrası kalan tutar, malın imalatçısının satış bedelinden veya ithalatta hesaplanan katma değer vergisi matrahından düşük olamaz. Maliye Bakanlığı, bu hükmün uygulanmasına ilişkin usul ve esasları belirlemeye yetkilidir." olarak değiştirilmiştir. Bu değişiklik ile (II) sayılı listede yer alan mallardan alınacak verginin, matrahın aşındırılması suretiyle düşürülmesinin önüne geçmek üzere bir vergi güvenlik önlemi alınmıştır.
- 6.7. **29 uncu maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanununun** Geçici 6 ncı maddesinde yer alan "31/12/2013" ibaresi "31/12/2023" olarak değiştirilmiştir. Bu değişiklik ile Kanuna ekli (IV) sayılı listede yer alan 8517.12.00.00.11 G.T.İ.P. numaralı cep telefonlarına uygulanan asgari maktu vergi düzenlemesi, 2013 yılı sonundan 2023 yılı sonuna kadar uzatılmıştır.
- 6.8. **32 nci maddesi ile 5520 sayılı Kurumlar Vergisi Kanununun** 5 inci maddesinin birinci fıkrasının (e) bendinin birinci paragrafındaki parantez içi hükmün sonuna "Ancak, varlık kiralama şirketinden devralınan veya kaynak kuruluşça kira sözleşmesinden kaynaklanan yükümlülüklerin yerine getirilememesi hâli hariç olmak üzere, varlık kiralama şirketi tarafından söz konusu taşınmazların üçüncü kişi veya kurumlara satılması durumunda, bu varlıkların kaynak kuruluşta varlık kiralama şirketine devirden önceki kayıtlı değeri ile anılan kurumlarda ayrılan toplam amortisman tutarı dikkate alınarak satışı gerçekleştiren kurum nezdinde vergilendirme yapılır." cümlesi eklenmiştir.

7. **11/06/2013 tarih ve 28674 sayılı Resmi Gazete’de yayımlanan 6491 sayılı Türk Petrol Kanununun;**
  - 7.1. **27 nci maddesi ile 488 sayılı Damga Vergisi Kanununa** ekli 2 sayılı Tablonun “IV - Ticari ve medeni işlerle ilgili kağıtlar” başlıklı bölümüne 42 numaralı fıkra eklenerek “Türk Petrol Kanunu kapsamında petrol hakkı sahiplerinin petrol arama ve üretim faaliyetlerine ilişkin olarak düzenlenen sözleşmeler” damga vergisinden istisna edilmiştir.
  - 7.2. **27 nci maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanununun** 7 nci maddesinin 1 inci fıkrasının 3 üncü bendine “(II) sayılı listedeki 8701.20, 87.04, 87.05 ve 87.09 G.T.İ.P. numaralarında yer alan malların, münhasıran petrol arama faaliyetinde kullanılmak üzere ilk iktisabı,” ifadesinin yer aldığı (c) alt bendi eklenmiştir. Bu değişiklik ile petrol arama faaliyetlerinde kullanılan bazı araçların, istisna kapsamında iktisap edilmesine olanak sağlanmıştır.
8. **02/08/2013 tarih ve 28726 sayılı Resmi Gazetede yayımlanan 6495 sayılı Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun;**
  - 8.1. **29 uncu maddesi ile 3065 sayılı Katma Değer Vergisi Kanununun** 17 nci maddesinin 4 üncü fıkrasına “[y] 21/11/2012 tarihli ve 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu kapsamında; finansal kiralama şirketlerince bizzat kiracıdan satın alınıp geriye kiralanan taşınmazlara uygulanmak üzere ve kiralamaya konu taşınmazın mülkiyetinin sözleşme süresi sonunda kiracıya devredilecek olması koşulu ile kiralanan taşınmazların kiralayana satılması, satan kişilere kiralınması ve devri” bendi eklenmiştir.
  - 8.2. **42 nci maddesiyle 5520 sayılı Kurumlar Vergisi Kanununun** 5 inci maddesinin birinci fıkrasının (e) bendinin birinci paragrafındaki parantez içi hükmü “(Taşınmazların; kaynak kuruluşlarca, kira sertifikası ihracı amacıyla varlık kiralama şirketlerine satışı ile 21/11/2012 tarihli ve 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu kapsamında geri kiralama amacıyla ve sözleşme sonunda geri alınması şartıyla, finansal kiralama şirketlerine satışı ve varlık kiralama ile finansal kiralama şirketlerince taşınmazın devralındığı kuruma satışından doğan kazançlar için bu oran %100 olarak uygulanır ve bu taşınmazlar için en az iki tam yıl süreyle aktifte bulunma şartı aranmaz. Ancak söz konusu taşınmazların; kaynak kuruluş, kiracı veya sözleşmeden kaynaklanan yükümlülüklerin yerine getirilememesi hâli hariç olmak üzere, varlık kiralama veya finansal kiralama şirketi tarafından üçüncü kişi ve kurumlara satılması durumunda, bu taşınmazların kaynak kuruluşta veya kiracıdaki varlık kiralama veya finansal kiralama şirketine devirden önceki kayıtlı değeri ile anılan kurumlarda ayrılan toplam amortisman tutarı dikkate alınarak satışı gerçekleştiren kurum nezdinde vergilendirme yapılır.)” şeklinde değiştirilmiştir.
  - 8.3. **Geçici 2 nci maddesinin birinci fıkrası ile 6111 sayılı Kanun** kapsamında borçları yapılandırılan ve bu maddenin yayımlandığı tarih itibarıyla Kanundan yararlanma hakları devam eden il özel idareleri, belediyeler ve bunlara bağlı müstakil bütçeli ve kamu tüzel kişiliğini haiz kuruluşların, 6111 sayılı Kanun kapsamında 2013 yılının Haziran, Temmuz, Ağustos ve Eylül aylarında ödenmesi gereken taksitleri ertelenmiştir.
  - 8.4. **Geçici 2 nci maddesinin ikinci fıkrası ile 2918 sayılı Kanun ve 4925 sayılı Kanuna** göre 31/12/2010 tarihinden (bu tarih dahil) önce verilen ve bu maddenin yürürlüğe girdiği tarih itibarıyla vadesi geldiği halde ödenmemiş olan idari para cezaları 6111 sayılı Kanunun ilgili maddelerine göre yapılandırılmıştır.

#### 1.1.2. Bakanlar Kurulu Kararları

1. **01/01/2013 tarih ve 28515 sayılı Resmi Gazete’de yayımlanan 2012/4116 sayılı Bakanlar Kurulu Kararının;**
  - 1.1. **1 inci maddesi ile** 193 sayılı Gelir Vergisi Kanununun geçici 67 nci maddesine göre yapılan bazı tevkifat nispetleri, damga vergisi ve harç oranları ile maktu tutarları, bina, arsa ve arazi vergisi matrahları ve asgari ölçüde arsa ve arazi metrekaresi birim değerlerinin hesabında

uygulanacak artış oranı, bazı mal ve hizmetlere uygulanacak katma değer vergisi oranları, Özel Tüketim Vergisi Kanununa ekli (III) sayılı listede yer alan bazı mallara uygulanan özel tüketim vergisi oranları, maktu vergi tutarları ile bazı mallara uygulanacak tütün fonu tutarları ve Kaynak Kullanımını Destekleme Fonu Kesintisi oranları tespit edilmiştir.

- 1.2. **7 nci maddesi ile** 24/12/2007 tarihli ve 2007/13033 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan Mal ve Hizmetlere Uygulanacak Katma Değer Vergisi Oranlarının Tespitine İlişkin Kararın 1 inci maddesine (6) numaralı fıkra eklenmiştir.
- 1.3. **11 inci maddesi ile** bankalar ve finansman şirketleri dışında Türkiye’de yerleşik kişilerin yurtdışından sağladıkları döviz ve altın kredilerinde (fiduciary işlemler hariç) kaynak kullanımını destekleme fonu oranı tespit edilmiştir.
2. **24/02/2013 tarih ve 28569 sayılı Resmi Gazete’de yayımlanan 2013/4345 sayılı B.K.K. ile** 24/12/2007 tarihli ve 2007/13033 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan Mal ve Hizmetlere Uygulanacak Katma Değer Vergisi Oranlarının Tespitine İlişkin Kararın eki (I) Sayılı Listenin 3 üncü sırasına, “2 no.lu faslında yer alan mallar” ibaresinden sonra gelmek üzere, “(02.07 pozisyonu ve 0209.90.00.00.00 gümrük tarife istatistik pozisyon numarasında yer alan mallar hariç)” ibaresi eklenmiştir. Aynı Kararın eki (II) Sayılı Listenin “A) GIDA MADDELERİ” başlıklı bölümünün 1 inci sırasının mülga (b) bendi “02.07 pozisyonu ve 0209.90.00.00.00 gümrük tarife istatistik pozisyon numarasında yer alan mallar,” şeklinde yeniden düzenlenmiştir.
3. **27/04/2013 tarih ve 28630 sayılı Resmi Gazete’de yayımlanan 2013/4552 sayılı B.K.K. ile** 193 sayılı Gelir Vergisi Kanunu ile 5520 sayılı Kurumlar Vergisi Kanununun bazı maddelerinde yer alan tevkifat nispetleri ve vergi kesintisi oranları hakkındaki 2009/14592, 2009/14593 ve 2009/14594 sayılı Bakanlar Kurulu kararlarında değişiklik yapılmıştır.
4. **30/06/2013 tarih ve 28693 sayılı Resmi Gazete’de yayımlanan 2013/4962 sayılı B.K.K. ile** kanuni veya iş merkezi Maldivler’de olup uluslararası hava yolu taşımacılığı yapan dar mükellef kurumların Türkiye’de elde ettikleri hava taşımacılık kazançlarının vergilendirilmesinde uygulanacak vergi oranları düzenlenmiştir.
5. **06/08/2013 tarih ve 28730 sayılı Resmi Gazete’de yayımlanan 2013/5080 sayılı B.K.K. ile** 193 sayılı Gelir Vergisi Kanunu hükümlerine göre basit usulde vergilendirilen mükelleflerle ilgili 12/01/1995 tarihli ve 95/6430 sayılı Bakanlar Kurulu Kararının eki Kararda değişiklik yapılmıştır.
6. **31/07/2013 tarih ve 28724 sayılı Resmi Gazete’de yayımlanan 2013/5174 sayılı B.K.K ile** 193 sayılı Gelir Vergisi Kanununun geçici 85 inci maddesinin birinci fıkrasında belirtilen bildirim ve beyan süresi 31/10/2013 tarihine kadar (bu tarih dahil) uzatılmıştır.
7. **01/12/2013 tarih ve 28838 sayılı Resmi Gazete’de yayımlanan 2013/5595 sayılı Bakanlar Kurulu Kararının;**
  - 7.1. **1 inci maddesi ile** 24/12/2007 tarihli ve 2007/13033 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan Mal ve Hizmetlere Uygulanacak Katma Değer Vergisi Oranlarının Tespitine İlişkin Kararın eki (I) sayılı listenin; 3 üncü sırasında yer alan “01.05 pozisyonunda yer alan hayvanlar ile” ibaresi yürürlükten kaldırılmış, 8 inci sırasına “bu yayınların elektronik ortamda satışı (elektronik gazete ve dergi okuyucu, tablet ve benzerleri hariç),” ibaresi eklenmiş, 17 nci sırasında yer alan 85.02 satırı 8502.11, 8502.12, 8502.13, 8502.20, 8502.31 şeklinde değiştirilmiş ve bu sraya, 85.14 satırından sonra gelmek üzere yeni satırlar eklenmiştir.
  - 7.2. **2 nci maddesi ile** 24/12/2007 tarihli ve 2007/13033 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan Mal ve Hizmetlere Uygulanacak Katma Değer Vergisi Oranlarının Tespitine İlişkin Kararın eki (II) sayılı listenin; “A) GIDA MADDELERİ” bölümünün 1 inci sırasının (a) bendinde yer alan “01.04” ibaresi, “01.04, 01.05” şeklinde değiştirilmiştir. “B) DİĞER MAL VE HİZMETLER” bölümünün 14 üncü sırasına “Kitap ve benzeri yayınlar (21/06/1927 tarihli ve 1117 sayılı Kanun hükümlerine göre poşetlenerek satılanların tesliminde bu Kararın 1 inci maddesinin

(a) bendinde öngörülen vergi oranı uygulanır.),” ibaresinden sonra gelmek üzere “elektronik kitap (e-kitap) ve benzeri yayınların elektronik ortamda satışı (elektronik kitap okuyucu, tablet ve benzerleri hariç),” ibaresi eklenmiştir.

- 7.3. **3 üncü maddesi ile** 4760 sayılı Özel Tüketim Vergisi Kanununa ekli (I) sayılı listenin (A) cetvelindeki vergi tutarları uygulanarak teslim edilen 2710.19.41.00.11, 2710.19.41.00.13 ve 2710.19.45.00.12 G.T.İ.P. numaralı malların vergi tutarları, bu mallara yalnızca Türkiye’de üretilen tarım ürünlerinden veya Çevre ve Şehircilik Bakanlığı mevzuatına uygun olarak Türkiye’de toplanan kullanılmış kıvartmalık bitkisel yağlar ile kullanım süresi geçmiş bitkisel yağlardan elde edilen aynı cetveldeki 3824.90.97.90.54 G.T.İ.P. numaralı “oto biodizel”in harmanlanmış olduğunun tespiti halinde, oto biodizel miktarının toplam harmanlanmış mal miktarına oranı kadar eksik uygulanacağı, ancak bu orana göre belirlenen vergi tutarları, 2710.19.41.00.11, 2710.19.41.00.13 ve 2710.19.45.00.12 G.T.İ.P. numaralarında yer alan mallar için (I) sayılı listenin (A) cetvelinde belirlenmiş olan vergi tutarlarının %98’inden az olmayacağı, bu hesaplama sonucunda ortaya çıkan vergi tutarlarında virgülden sonraki 4 hane dikkate alınacağı, bu mallara daha önce uygulanan vergi tutarları ile yukarıda belirlenen orana göre hesaplanan vergi tutarları arasındaki fark için 4760 sayılı Kanunun 12 nci maddesinin (4) numaralı fıkrası hükmü uygulanacağı düzenlenmiştir.
  - 7.4. **4 üncü maddesi ile** 08/10/2012 tarihli ve 2012/3792 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan 4760 Sayılı Özel Tüketim Vergisi Kanununa Ekli (I) Sayılı Listenin (B) Cetvelinde Yer Alan Mallarda Uygulanan Özel Tüketim Vergisi ile İlgili Kararın 1 inci maddesinde yer alan liste değiştirilmiştir.
  - 7.5. **5 inci maddesi ile** 08/10/2012 tarihli ve 2012/3792 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan 4760 Sayılı Özel Tüketim Vergisi Kanununa Ekli (I) Sayılı Listenin (B) Cetvelinde Yer Alan Mallarda Uygulanan Özel Tüketim Vergisi ile İlgili Kararın 3 üncü maddesinde yer alan liste değiştirilmiştir.
  - 7.6. **7 nci maddesi ile** bu Kararın 3 üncü maddesinde belirtilen kullanılmış kıvartmalık bitkisel yağlar ile kullanım süresi geçmiş bitkisel yağların Türkiye’de toplanmasına ilişkin uygulamayı, belirlenen esaslar dâhilinde, Çevre ve Şehircilik Bakanlığı’nın takip ve kontrol edeceği düzenlenmiştir.
  - 7.7. **8 inci maddesi ile** 05/06/2006 tarihli ve 2006/11202 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan 4760 Sayılı Özel Tüketim Vergisi Kanununa Ekli (I) Sayılı Listede Yer Alan Mallarda Uygulanan Özel Tüketim Vergisine İlişkin Karar yürürlükten kaldırılmıştır.
8. **18/12/2013 tarih ve 28855 sayılı Resmî Gazete’de yayımlanan 2013/5585 sayılı B.K.K. ile** 2464 sayılı Belediye Gelirleri Kanununda yer alan bazı maktu vergi ve harç tarifelerinin belediye grupları itibarıyla tespiti karara bağlanmıştır.

### 1.1.3. Yönetmelikler

1. **05/01/2013 tarih ve 28519 sayılı Resmi Gazete’de yayımlanan “Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları ile Türkiye Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları Birliğinin Organlarının Denetimi Hakkındaki Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” ile** Saydamlığın Artırılması ve Yolsuzlukla Mücadelenin Güçlendirilmesi Komisyonunun 19/08/2011 tarihli ve 2011/1 sayılı kararı ile kabul edilen Türkiye’de Saydamlığın Artırılması ve Yolsuzlukla Mücadelenin Güçlendirilmesi Yürütme Kurulunun 2011/7 No’lu Kararı doğrultusunda söz konusu Yönetmelikte değişiklik yapılmıştır.
2. **30/03/2013 tarih ve 28603 sayılı Resmi Gazete’de yayımlanan “Özürllük Ölçütü, Sınıflandırması ve Özürllülere Verilecek Sağlık Kurulu Raporları Hakkında Yönetmelik” ile** Aile ve Sosyal Politikalar Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı, Millî Eğitim Bakanlığı ve Sağlık Bakanlığınca müştereken hazırlanmış olup özürllü sağlık kurulu raporlarının alınışı, geçerliliği, değerlendirilmesi ve özürllü sağlık kurulu raporu verebilecek yetkili sağlık kurumlarının tespiti


ile ilgili usul ve esasları belirlenmesi; özürlerle ilgili derecelendirmelere, sınıflandırmalara ve tanımlamalara gereksinim duyulan alanlarda ortak bir uygulama geliştirmek ve uluslararası sınıflandırma ve ölçütlerin kullanımının yaygınlaştırılması amacıyla düzenleme yapılmıştır.

3. **17/04/2013 tarih ve 28621 sayılı Resmi Gazete’de yayımlanan “Gelir İdaresi Başkanlığı Hukuk Müşavirliği Görevleri İle Avukatların Mesleğe Alınmaları, Davaların Takip Usulü ve Çalışmaları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” ile davaların takip usulüne ilişkin değişiklikler yapılmıştır.**

#### 1.1.4. Tebliğler

1. **26/01/2013 tarih ve 28540 sayılı Resmi Gazete’de yayımlanan 423 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile** borsada rayıcı olmayan yabancı paraların, 213 sayılı Vergi Usul Kanunu gereğince 2012 yılı için yapılacak değerlemelerine esas olmak üzere, aynı Kanununun 280 inci maddesinin ikinci ve üçüncü fıkralarında yer alan hükümlere dayanılarak tespit olunan kurlara ilişkin açıklamalara yer verilmiştir.
2. **21/02/2013 tarih ve 28566 sayılı Resmi Gazete’de yayımlanan 424 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde,** elektronik fatura kullanımına ilişkin usul ve esasları belirleyen 397 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ve Enerji Piyasası Düzenleme Kurumundan dağıtım lisansı alan elektrik ve doğalgaz dağıtım şirketlerinden ve organize sanayi bölgesi tüzel kişiliklerinden; elektrik ve doğalgaz abone bilgileri ile tüketim bilgilerinin alınmasına yönelik açıklamalara yer verilen 420 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde yapılan değişiklikler ile kıymetli madenler aracı kuruluşlarının kıymetli maden alım/satımında düzenlenecek belgelere ilişkin açıklamalara yer verilmiştir.
3. **26/02/2013 tarih ve 28571 sayılı Resmi Gazetede yayımlanan 122 Seri No.lu Katma Değer Vergisi Genel Tebliği ile** 3065 sayılı Katma Değer Vergisi (KDV) Kanununun 9 uncu maddesinin birinci fıkrasının verdiği yetki çerçevesinde 01/03/2013 tarihinden itibaren geçerli olmak üzere 117 Seri No.lu KDV Genel Tebliğinde değişiklik yapılmıştır.
4. **23/03/2013 tarih ve 28596 sayılı Resmi Gazetede yayımlanan 3 Seri No.lu Vakıflara Vergi Muafiyeti Tanınması Hakkında Genel Tebliğ (Seri No: 1)’de Değişiklik Yapılmasına Dair Tebliğ ile** 1 Seri No.lu Vakıflara Vergi Muafiyeti Tanınması Hakkında Genel Tebliğ’in “1.2. Faaliyet süresi” başlıklı bölümünde değişiklik yapılmıştır.
5. **27/03/2013 tarih ve 28600 sayılı Resmi Gazete’de yayımlanan 425 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde,** vergi incelemesi yapmaya yetkili olanlar inceleme neticesinde tanzim edecekleri raporlarda vergi kanunlarıyla ilgili kararname, tüzük, yönetmelik, genel tebliğ ve sirkülere aykırı hususlara yer veremeyecekleri, dolayısıyla da bu düzenlemelere aykırı olarak tarhiyat öneremeyecekleri ancak, bu raporların intikal ettirildiği Merkezi Rapor Değerlendirme Komisyonu ile diğer rapor değerlendirme komisyonları, raporları değerlendirirken yukarıda zikredilen mevzuata ilave olarak Gelir İdaresi Başkanlığınca verilmiş olan özelgelere uygunluk kistasını da tatbik edeceklerine ilişkin açıklamalara yer verilmiştir.
6. **04/05/2013 tarih ve 28637 sayılı Resmi Gazete’de yayımlanan 6 Sıra No.lu Vergi Beyannamelerinin Serbest Muhasebeci ve Serbest Muhasebeci Mali Müşavirlerce İmzalanması Hakkında Genel Tebliğ ile** 3568 sayılı Kanun uygulamalarına ilişkin olarak meslek mensuplarının müşteri bildirim listelerini verme yükümlülüğü kaldırılmıştır.
7. **06/06/2013 tarih ve 28669 sayılı Resmi Gazete’de yayımlanan Ticari Defterlere İlişkin Tebliğde Değişiklik Yapılmasına Dair Tebliğ ile** Ticari Defterlere İlişkin Tebliğ’in 15 inci maddesi değiştirilerek, kapanış onayı yapılacak defterlerin onay zamanı ve şekline ilişkin açıklamalara yer verilmiştir.
8. **11/06/2013 tarih ve 28674 sayılı Resmi Gazete’de yayımlanan 1 Seri No.lu Yurt Dışındaki Bazı Varlıkların Ekonomiye Kazandırılması Hakkında Tebliğde;** 15/04/2013 tarihi itibarıyla gerçek veya tüzel kişilerce sahip olunan ve yurt dışında bulunan para, döviz, altın, menkul kıymet ve diğer ser-

maye piyasası araçları ile taşınmazların bildirim veya beyana konu edilmesine ve bazı yurt dışı kazançların gelir veya kurumlar vergisinden istisna edilmesine ilişkin Gelir Vergisi Kanununun geçici 85 inci maddesinde yer alan düzenlemeye yönelik usul ve esaslar hakkında açıklamalara yer verilmiştir.

9. **15/06/2013 tarih ve 28678 sayılı Resmi Gazete’de yayımlanan 426 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde**, perakende teslimde bulunan veya hizmet ifa eden birinci ve ikinci sınıf tüccarlara (06/12/1984 tarihli ve 3100 sayılı Katma Değer Vergisi Mükelleflerinin Ödeme Kaydedici Cihazları Kullanmaları Mecburiyeti Hakkında Kanuna göre kullanmak zorunda oldukları ödeme kaydedici cihazların yerine) “Yeni Nesil Ödeme Kaydedici Cihazları” kullanma mecburiyeti getirilmiş ve mecburiyetin başlama tarihleri ile uygulamaya dair diğer usul ve esaslar açıklanmıştır.
10. **29/06/2013 tarih ve 28692 sayılı Resmi Gazete’de yayımlanan 427 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde**, 426 Sıra Numaralı Vergi Usul Kanunu Genel Tebliğinin 4 numaralı bölümünün (a) ve (b) bentleri ile 6 numaralı bölümünün ikinci paragrafında yer alan 1/7/2013 tarihleri 1/10/2013 olarak değiştirilmiştir.
11. **05/07/2013 tarih ve 28698 sayılı Resmi Gazete’de yayımlanan 428 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde**, ikmalen, re’sen veya idarece yapılan tarhiyatlar dolayısıyla kesinleşen vergi ve cezalar ile vadesi geçtiği halde ödenmemiş vergi ve cezaların açıklanmasına ilişkin usuller kapsamında açıklamaya dahil olacak ve açıklamanın dışında tutulacak mükelleflere ve borçlara ilişkin açıklamalara yer verilmiştir.
12. **20/07/2013 tarih ve 28713 sayılı Resmi Gazete’de yayımlanan 26 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 4760 sayılı Özel Tüketim Vergisi Kanunu uygulamasına ilişkin olarak, Rafinericiden Satın Alınan Hava Yakıtlarının Teslimine İlişkin Bildirim Formu ile ilgili açıklamalar yapılmış, ayrıca 1 Seri No.lu, 6 Seri No.lu ve 25 Seri No.lu Özel Tüketim Vergisi Genel Tebliğlerinde değişiklikler yapılmıştır.
13. **17/08/2013 tarih ve 28738 sayılı Resmi Gazete’de yayımlanan 62 Seri No’lu Emlak Vergisi Kanunu Genel Tebliğinde**, Bayındırlık ve İskan Bakanlığıyla (Çevre ve Şehircilik Bakanlığı) müştereken hazırlanan 2014 yılında uygulanacak bina metre kare normal inşaat maliyet bedellerine ilişkin açıklamalara yer verilmiştir.
14. **17/08/2013 tarih ve 28738 sayılı Resmi Gazete’de yayımlanan 5 Seri No’lu Bazı Alacakların Yeniden Yapılandırılması Hakkında 6111 Sayılı Kanun Genel Tebliğinde**, 6495 sayılı Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun geçici 2 nci maddesi ile 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 Kanunda yapılan değişikliğin uygulamasına yönelik açıklamalara yer verilmiştir.
15. **21/08/2013 tarih ve 28742 sayılı Resmi Gazete’de yayımlanan 1 Seri No.lu Bireysel Katılım Yatırımcısı İndirimi Hakkında Tebliğde**; 13/06/2012 tarihli ve 6327 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun 10 uncu maddesi ile 193 sayılı Gelir Vergisi Kanununa eklenen geçici 82 nci maddede düzenlenen bireysel katılım yatırımcısı indirimi uygulamasına ilişkin açıklamalara yer verilmiştir.
16. **11/09/2013 tarih ve 28762 sayılı Resmi Gazete’de yayımlanan Seri: A Sıra No:5 Tahsilat Genel Tebliğinde**; 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunun 22/A maddesinde yer alan vadesi geçmiş borç durumunu gösterir belge aranması uygulamasına, 01/07/2012 tarihi itibarıyla yürürlüğe giren 6102 sayılı Türk Ticaret Kanunu ile getirilen yeni düzenlemeler kapsamında kanuni temsilcilerin ve limited şirket ortaklarının şirketin ödenmeyen borçlarından dolayı sorumluluğuna, 492 sayılı Harçlar Kanununda karar ve ilam harçlarının ödeme süresine yönelik yapılan değişikliğe paralel olarak yapılan açıklamalara, 6183 sayılı Kanunun 39 uncu maddesinde yapılan değişikliğe istinaden, borçlunun tahsil dairesindeki hesabını bildirmek suretiyle diğer tahsil dairelerine de ödeme yapmasının mümkün bulunduğuna, 6358 sayılı Expo 2016 Antalya Kanununun

21 inci maddesi ile 6183 sayılı Kanunun 48 inci maddesinin altıncı fıkrasına, doğal afet nedeniyle mücbir sebep halı ilan edilen yerlerde faizsiz veya düşük faizle tecil yetkisinin Maliye Bakanlıđına ait olduđuna iliřkin hükmüne, Devlete ait amme alacakları için tür ayrımı yapılmaksızın yurt çapında yapılacak mal varlıđı arařtırmalarına, Bireysel Emeklilik Kanununda yapılan deđiřiklikler çerçevesinde bireysel emeklilik sisteminden alınan maař ve ikramiyeler ile sistemden ayrılanların alacakları tutarların hazine, Seri:A Sıra No:1 Tahsilat Genel Tebliđinin tahsil zamanařımı ile ilgili bölümünde para cezalarının zamanařımı ile ilgili ifadelerin revize edildiđine ve 6183 sayılı Kanun kapsamında takip edilen amme alacaklarına iliřkin tahsil zamanařımının iflas ertelemesi süresince işlemeyeceđine, 6183 sayılı Kanunun 106 ncı maddesinde yapılan deđiřiklik hükmüne, 6183 sayılı Kanunun Geçici 8 inci maddesinin uygulama süresinin 31/12/2023 tarihine uzatılmasına ve madde yapılan diđer deđiřikliklere yönelik açıklamalara yer verilmiřtir.

17. **10/10/2013 tarih ve 28791 sayılı Resmi Gazete’de yayımlanan 429 Sıra No.lu Vergi Usul Kanunu Genel Tebliđinde**, iade talep dilekçelerinin standart hale getirilmesine iliřkin esaslara ve iade talebinin deđiřtirilmesi veya talepten vazgeçilmesine iliřkin açıklamalara yer verilmiřtir.
18. **01/11/2013 tarih ve 28808 sayılı Resmi Gazete’de yayımlanan Seri A: Sıra No:6 Tahsilat Genel Tebliđinde**, 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunun 22/A maddesinde yer alan vadesi geçmiř borç durumunu gösterir belge aranması uygulamasına yönelik açıklamalara yer verilmiřtir.
19. **19/11/2013 tarih ve 28826 sayılı Resmi Gazete’de yayımlanan 430 Sıra Numaralı Vergi Usul Kanunu Genel Tebliđi ile** 213 sayılı Vergi Usul Kanununun mükerrer 298 inci maddesinin (B) fıkrasında yer alan hüküm uyarınca tespit edilen yeniden deđerleme oranına iliřkin açıklamalara yer verilmiřtir.
20. **28/11/2013 tarih ve 28835 sayılı Resmi Gazete’de yayımlanan 27 Seri No.lu Özel Tüketim Vergisi Genel Tebliđinin**, (a) bölümü ile; 4760 sayılı Özel Tüketim Vergisi Kanunu uygulamasına iliřkin düzenlemelere yer verilen 1 Seri No.lu Özel Tüketim Vergisi (ÖTV) Genel Tebliđinin “Müteselsil Sorumluluk ve Ceza Uygulaması” bařlıklı (4.3.) bölümü yeniden düzenlenmiř; özel etiketi veya iřareti olmayan malların bulundurulması halinde yapılacak işlemlerle ilgili açıklamalara yer verilmiřtir. (b) bölümü ile; 4760 sayılı Özel Tüketim Vergisi Kanunu uygulamasına iliřkin düzenlemelere yer verilen 1 Seri No.lu Özel Tüketim Vergisi (ÖTV) Genel Tebliđinin “Beyan Esası” bařlıklı (12.2.) bölümünün ikinci paragrafında deđiřiklik yapılarak beyanname verme zorunluluđuna iliřkin Kanunun 13 üncü maddesinin 4 üncü ve 5 inci fıkralarında yapılan deđiřikliklere uygun yeni açıklamalara yer verilmiřtir.
21. **28/11/2013 tarih ve 28835 sayılı Resmi Gazete’de yayımlanan 28 Seri No.lu Özel Tüketim Vergisi Genel Tebliđi ile** 4760 sayılı Özel Tüketim Vergisi Kanunu uygulamasına iliřkin düzenlemelere yer verilen 14 Seri No.lu Özel Tüketim Vergisi Genel Tebliđinin “Tařıt Araçlarında Vergi Matrahı” bařlıklı (7.) bölümü yeniden düzenlenmiř, Kanunun 12 nci maddesinin 1 inci fıkrasında yapılan deđiřikliklere uygun açıklamalara ve örneklere yer verilmiřtir.
22. **01/12/2013 tarih ve 28838 sayılı Resmi Gazete’de yayımlanan Ticari Defterlere İliřkin Tebliđe Deđiřiklik Yapılmasına Dair Tebliđ ile** Ticari Defterlere İliřkin Tebliđin 13 üncü ve 15 inci maddelerinde deđiřiklikler yapılmıřtır
23. **29/12/2013 tarih ve 28866 Resmi Gazete’de yayımlanan 431 Sıra No.lu Vergi Usul Kanunu Genel Tebliđinde**, vergi denetim faaliyetlerinin geliřen teknolojilere uygun bir řekilde yürütülebilmesi amacıyla belirlenen konulara iliřkin kayıtların elektronik ortamda oluřturulması, muhafazası ve ibraz edilmesine (Kayıt Saklama Gereksinimleri) dair usul ve esaslara iliřkin açıklamalara yer verilmiřtir.
24. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 45 Seri No.lu Veraset ve İntikal Vergisi Kanunu Genel Tebliđi ile** 01/01/2014 tarihinden itibaren uygulanmak üzere; Veraset ve İntikal Vergisi Kanununun 4 üncü maddesinde yer alan istisna hadleri ile 16 ncı maddesinde yer alan ve 2013 yılında uygulanan matrah dilim tutarlarının 2013 yılı için belirlenen yeniden deđerleme oranında artırılmıř tutarlarına göre yeniden düzenlenen veraset ve intikal vergisi tarifesine iliřkin hususlar açıklanmıřtır.

25. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 432 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde**, 213 sayılı Vergi Usul Kanununun 104, Mükerrer 115, 153/A, 177, 232, 252, 313, 343, 352 (Kanuna Bağlı Cetvel), 353, 355 ve Mükerrer 355 inci maddelerinde yer alıp 2013 yılında uygulanan miktarların ve hadlerin, 2013 yılı için %3,93 (üç virgöl doksan üç) olarak tespit edilen yeniden değerlendirme oranında artırılması suretiyle belirlenen ve 01/01/2014 tarihinden itibaren uygulanacak olan miktarlar ve hadlere ilişkin bilgilere yer verilmiştir.
26. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde**, elektronik fatura kayıt sisteminin (EFKS) e-arşiv uygulamasına dönüşürülmesine ilişkin açıklamalara yer verilmiştir.
27. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 285 Seri No.lu Gelir Vergisi Genel Tebliğinde**, 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun 21, 23/8, 31, 47, 48, mükerrer 80, 82, 86 ve 103 üncü maddelerinde yer alan ve yeniden değerlendirme oranında artırılan maktu had ve tutarlar ile 01/01/2006 tarihinden önce ihraç edilen bir kısım menkul kıymetlerden 2013 takvim yılında elde edilen menkul sermaye iradının beyanında dikkate alınacak indirim oranı uygulamasına ilişkin açıklamalara yer verilmiştir.
28. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 71 Seri No.lu Harçlar Kanunu Genel Tebliği ile** 492 sayılı Kanunun mükerrer 138 inci maddesi hükmü gereğince, Kanuna bağlı tarifelerde yer alan ve (69) Seri No.lu Harçlar Kanunu Genel Tebliği ile tespit edilen maktu harçlar 01/01/2014 tarihinden itibaren uygulanmak üzere yeniden tespit edilmiştir.
29. 30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 72 Seri **No.lu Harçlar Kanunu Genel Tebliği ile** 01/01/2014 tarihinden itibaren yurtdışında konsolosluklarımızca alınacak harçların döviz olarak tahsilinde esas alınacak döviz kuru ve emsal sayıları tespit edilmiştir.
30. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 43 Seri No.lu Motorlu Taşıtlar Vergisi Genel Tebliği ile** 1/1/2014 tarihinden itibaren, motorlu taşıtların vergilendirilmesine ilişkin, 197 sayılı Kanunun 5 ve 6 ncı maddelerinde belirtilen (I), (II) ve (IV) sayılı tarifeler belirlenmiştir.
31. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 123 Seri No.lu Katma Değer Vergisi Genel Tebliği ile** indirimli orana tabi işlemlerden doğan KDV iade taleplerinde, bu işlemler nedeniyle yüklenilen ve indirim yoluyla giderilemeyen KDV tutarının iade konusu yapılamayacak kısmıyla ilgili olarak 2013 yılında geçerli olan 17.000 TL tutarındaki sınır, 2006/10379 sayılı Bakanlar Kurulu Kararı uyarınca, 2013 yılına ilişkin yeniden değerlendirme oranında (%3,93) artırılarak 2014 yılı için 17.700 TL olarak belirlenmiştir.
32. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 10 Seri No.lu Özel İletişim Vergisi Genel Tebliği ile** 6802 sayılı Gider Vergileri Kanununun 39. maddesine göre alınan maktu Özel İletişim Vergisi 01/01/2014 ten itibaren 40 TL’ye yükseltilmiştir.
33. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 43 Seri No.lu Belediye Gelirleri Kanunu Genel Tebliği ile** 2014 yılında uygulanacak olan çevre temizlik vergisi tutarlarına ilişkin açıklamalara yer verilmiştir.
34. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 57 Seri No.lu Damga Vergisi Kanunu Genel Tebliği ile** 488 sayılı Damga Vergisi Kanununun mükerrer 30 uncu maddesinin birinci fıkrası hükmü gereğince, Kanuna ekli (1) sayılı tabloda yer alan ve 56 Seri No.lu Damga Vergisi Kanunu Genel Tebliği ile tespit edilen maktu vergiler (maktu ve nispi vergilerin asgari ve azami miktarlarını belirleyen hadler dahil), yeniden değerlendirme oranında artırılmış ve 01/01/2014 tarihinden itibaren uygulanacak miktarları Tebliğ ekindeki (1) sayılı tabloda gösterilmiş; ayrıca her bir kağıttan alınacak damga vergisine ilişkin üst sınır yeniden değerlendirme oranında artırılarak 01/01/2014 tarihinden itibaren 1.545.852,40 Türk Lirası olarak belirlenmiştir.

35. **30/12/2013 tarih ve 28867 (Mükerrer) sayılı Resmi Gazete’de yayımlanan 2013/1 Sıra No.lu Değerli Kağıtlar Kanunu Genel Tebliği ile** 210 sayılı Değerli Kağıtlar Kanununa ekli Değerli Kağıtlar Tablosunda yer alan değerli kağıtların bedelleri, 1/1/2014 tarihinden itibaren geçerli olmak üzere yeniden tespit edilmiştir.
36. **31/12/2013 tarih ve 28868 sayılı Resmi Gazete’de yayımlanan 29 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 4760 sayılı Özel Tüketim Vergisi Kanunu uygulamasına ilişkin olarak, oto biodizel üretimi ve teslimi, oto biodizel ile motorinin harmanlanması ve oto biodizelli motorin teslimi, iade talebi ve iade uygulaması ile sorumluluk konularında açıklamalar yapılmıştır.

#### 1.1.5. Sirkülerler

1. **03/01/2013 tarih ve ÖTV-2/2013-1 sayılı 18 No.lu Özel Tüketim Vergisi Sirkülerinde**, 4760 sayılı Özel Tüketim Vergisi Kanununun, 6322 sayılı Kanunla yeniden düzenlenen 12 nci maddesinin 3 üncü fıkrası uyarınca, (III) sayılı listedeki mallar için belirtilen asgari maktu vergi tutarları veya Bakanlar Kurulunca bunlara ilişkin belirlenen en son asgari maktu vergi ve maktu vergi tutarlarının, ocak ve temmuz aylarında, Türkiye İstatistik Kurumu tarafından ilan edilen üretici fiyat endeksinde son altı ayda meydana gelen değişim oranında yeniden belirlenmesine ilişkin açıklamalara yer verilmiştir.
2. **28/01/2013 tarih ve VUK-56/2013-01/ Form Ba ve Form Bs-15 sayılı Vergi Usul Kanunu Sirkülerinde**, 31/01/2013 tarihine kadar verilmesi gereken 2012/Aralık dönemine ilişkin Ba ve Bs bildirim formlarının süresinin uzatılmasına dair açıklamalara yer verilmiştir.
3. **28/01/2013 tarih ve VUK-57/2013-02 sayılı Vergi Usul Kanunu Sirkülerinde**, 420 Sıra No.lu Vergi Usul Kanunu Genel Tebliği kapsamında elektrik ve doğalgaz abone bilgileri ile tüketim bilgilerinin alınma süresinin uzatılmasına dair açıklamalara yer verilmiştir.
4. **08/02/2013 tarih ve KVK-26/2013-1/İş Yeri-1 sayılı Kurumlar Vergisi Kanunu Sirkülerinde**, yurtdışında yerleşik yabancı yatırımcıların, Türkiye’de yetkilendirilmiş tam mükellef kurumlarla yapmış oldukları aracılık sözleşmelerine istinaden İMKB (BİST) ve VOB’da gerçekleştirdikleri alım-satım işlemleri sırasında, teknoloji şirketlerinden, aracı kurumlardan veya borsalardan alınan eş yerleşim (colocation) hizmetleri nedeniyle kullandıkları sunucuların, yurtdışında yerleşik yabancı yatırımcılar açısından “işyeri” olarak değerlendirilmeyeceğine ilişkin açıklamalara yer verilmiştir.
5. **08/02/2013 tarih ve VUK-58/2013-03 sayılı Vergi Usul Kanunu Sirkülerinde**, elektronik defter tutma ve elektronik fatura uygulamasına dahil olma zorunluluğu getirilen mükelleflere ilişkin açıklamalara yer verilmiştir.
6. **08/02/2013 tarih ve VUK-59/2013-04 sayılı Vergi Usul Kanunu Sirkülerinde**, 420 Sıra No.lu Vergi Usul Kanunu Genel Tebliği kapsamında elektrik ve doğalgaz abone bilgileri ile tüketim bilgilerinin alınma süresinin uzatılmasına dair açıklamalara yer verilmiştir.
7. **13/02/2013 tarih ve GVK-86/2013-1/Geçici Vergi Beyannamesi-4 sayılı Gelir Vergisi Kanunu Sirkülerinde**, Ekim-Aralık/2012 dönemine ilişkin dördüncü üç aylık geçici vergi beyannamesinin verilme süresinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
8. **25/02/2013 tarih ve GVK-87/2013-2/Beyanname Verme Sürelerinin Uzatılması sayılı Gelir Vergisi Kanunu Sirkülerinde**, 23 Şubat 2013 günü akşamına kadar verilmesi gereken Muhtasar Beyannameler ile 24 Şubat 2013 günü akşamına kadar verilmesi gereken Katma Değer Vergisi Beyannamelerinin verilme sürelerinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
9. **27/02/2013 tarih ve VUK-60/ 2013-05 /Form Ba ve Form Bs -16 sayılı Vergi Usul Kanunu Sirkülerinde**, 28/02/2013 tarihine kadar verilmesi gereken 2013/Ocak dönemine ilişkin Ba ve Bs bildirim formlarının süresinin uzatılmasına dair açıklamalara yer verilmiştir.
10. **15/03/2013 tarih ve VUK-61/2013-06 /Mükellef Bilgileri Bildirimi-02 sayılı Vergi Usul Kanunu Sirkülerinde**, 413 Sıra No.lu Vergi Usul Kanunu Genel Tebliğin uygulanmasına ilişkin açıklamalara yer verilmiştir.

11. **24/03/2013 tarih ve GVK-88/2013-3/Beyanname Verme Sürelerinin Uzatılması sayılı Gelir Vergisi Kanunu Sirkülerinde**, 25 Mart 2013 günü akşamına kadar verilmesi gereken Yıllık Gelir Vergisi Beyannameleri ile 24 Mart 2013 günü akşamına kadar verilmesi gereken Katma Değer Vergisi Beyannamelerinin verilme sürelerinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
12. **27/03/2013 tarih ve ÖTV-1/2013-2 sayılı 19 No.lu Özel Tüketim Vergisi Sirkülerinde**, imalatta kullanılmak üzere 8/10/2012 tarihli ve 2012/3792 sayılı Bakanlar Kurulu Kararı eki Kararın yürürlük tarihi olan 9/10/2012 tarihinden önce gerek talep ve taahhütname verilerek ithal edilen gerekse talep ve taahhütname verilerek satın alınan 4760 sayılı Özel Tüketim Vergisi Kanununa ekli (I) sayılı listenin (B) cetvelinde yer alan mallara ilişkin hangi uygulamalar kapsamında işlem yapılması gerektiği hususunda açıklamalara yer verilmiştir.
13. **29/03/2013 tarih ve VUK-62/ 2013-07/Form Ba ve Form Bs -17 sayılı Vergi Usul Kanunu Sirkülerinde**, 31/03/2013 tarihine kadar verilmesi gereken 2013/Şubat dönemine ilişkin Ba ve Bs bildirim formları ile gelir vergisi mükellefleri tarafından 1 Mart -31 Mart tarihleri arasında verilmesi gereken 2012 yılı Kesin Mizan Bildirimi süresinin uzatılmasına dair açıklamalara yer verilmiştir.
14. **02/04/2013 tarih ve VUK-63/2013-8 sayılı Vergi Usul Kanunu Sirkülerinde**, 425 sayılı Vergi Usul Kanunu Genel Tebliği uyarınca rapor değerlendirme komisyonları tarafından 213 sayılı Kanunun 413 üncü maddesinin üçüncü fıkrasında hüküm altına alınan komisyon marifetiyle oluşturulan özetgelerin dikkate alınacağına, ayrıca söz konusu komisyon tarafından oluşturulmuş sirküler veya özetgeler ile konu, kapsam ve ilgili olduğu mevzuat bakımından tamamen aynı mahiyeti taşıyan bir hususta sirküler veya özetgelere uygun olarak Gelir İdaresi Başkanlığı taşra teşkilatı tarafından doğrudan verilen özetgelerin de bu kapsamda olduğuna dair açıklamalara yer verilmiştir.
15. **09/04/2013 tarih ve KVK-27/2013-2/Yatırım İndirimi-19 sayılı Kurumlar Vergisi Kanunu Sirkülerinde**, 213 sayılı Vergi Usul Kanununun mükerrer 298 inci maddesinin (B) fıkrasına istinaden yıllık olarak hesaplanan ve Bakanlığımızca ilan edilen yeniden değerlendirme oranına, vergi kanunlarından kaynaklanan nedenlerden dolayı geçici vergi dönemlerinde de ihtiyaç duyulmaktadır. 2013 yılı birinci geçici vergi döneminde uygulanacak yeniden değerlendirme oranı %1,98 olarak tespit edilmiştir.
16. **22/04/2013 tarih ve KVK-28/Kurumlar Vergisi Beyannamesinin Verilme Süresinin Uzatılması sayılı Kurumlar Vergisi Kanunu Sirkülerinde**, 25 Nisan 2013 günü akşamına kadar verilmesi gereken Kurumlar Vergisi Beyannamesinin verilme süresinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
17. **30/04/2013 tarih ve VUK-64/2013-9/ Vadeli Çeklerde Reeskont Uygulaması-2 sayılı Vergi Usul Kanunu Sirkülerinde**, çeklerde reeskont uygulamasına ilişkin açıklamalara yer verilmiştir.
18. **30/04/2013 tarih ve VUK-65/2013-10/Kesin Mizan sayılı Vergi Usul Kanunu Sirkülerinde**, Kurumlar vergisi mükellefleri tarafından 1 Nisan-30 Nisan 2013 tarihleri arasında verilmesi gereken 2012 yılı Kesin Mizan bildirim süresinin uzatılmasına dair açıklamalara yer verilmiştir.
19. **13/05/2013 tarih ve GVK-89/2013-4 sayılı Gelir Vergisi Kanunu Sirkülerinde**, 13/05/2013 tarihinde yayımlanan söz konusu Sirkülerde, Ocak-Mart/2013 dönemine ilişkin birinci üç aylık geçici vergi beyannamesinin verilme süresinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
20. **16/07/2013 tarih ve KVK-29/2013-4/Yatırım İndirimi-20 sayılı Kurumlar Vergisi Kanunu Sirkülerinde**, 213 sayılı Vergi Usul Kanununun mükerrer 298 inci maddesinin (B) fıkrasına istinaden yıllık olarak hesaplanan ve Bakanlığımızca ilan edilen yeniden değerlendirme oranına, vergi kanunlarından kaynaklanan nedenlerden dolayı geçici vergi dönemlerinde de ihtiyaç duyulmaktadır. 2013 yılı ikinci geçici vergi döneminde uygulanacak yeniden değerlendirme oranı %2,17 (yüzde iki virgül on yedi) olarak tespit edilmesine ilişkin açıklamalara yer verilmiştir.
21. **24/07/2013 tarih ve VUK-66/2013-11/ Form Ba ve Form Bs -18 sayılı Vergi Usul Kanunu Sirkülerinde**, 31/07/2013 tarihine kadar elektronik ortamda gönderilmesi gereken 2013/Haziran dönemine ilişkin Ba ve Bs bildirim formlarının süresinin uzatılmasına dair açıklamalara yer verilmiştir.

22. **05/08/2013 tarih ve GVK-90/2013-5 sayılı Gelir Vergisi Kanunu Sirkülerinde**, Nisan-Haziran/2013 dönemine ilişkin ikinci üç aylık geçici vergi beyannamesinin verilme süresinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
23. **21/10/2013 tarih ve KVK-30/2013-5/Yatırım İndirimi-21 sayılı Kurumlar Vergisi Kanunu Sirkülerinde**, 213 sayılı Vergi Usul Kanununun mükerrer 298 inci maddesinin (B) fıkrasına istinaden yıllık olarak hesaplanan ve Bakanlığımızca ilan edilen yeniden değerlendirme oranına, vergi kanunlarından kaynaklanan nedenlerden dolayı geçici vergi dönemlerinde de ihtiyaç duyulmaktadır. 2013 yılı üçüncü geçici vergi döneminde uygulanacak yeniden değerlendirme oranı %2,86 (yüzde iki virgöl seksen altı) olarak tespit edilmesine ilişkin açıklamalara yer verilmiştir.
24. **22/10/2013 tarih ve GVK-91/2013-6 sayılı Gelir Vergisi Kanunu Sirkülerinde**, 23 Ekim 2013 günü akşamına kadar verilmesi gereken Muhtasar Beyannameler ile 24 Ekim 2013 günü akşamına kadar verilmesi gereken Katma Değer Vergisi Beyannamelerinin verilme sürelerinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
25. **26/11/2013 tarih ve GVK-92/2013-7/Bireysel Emeklilik Sistemi-5 sayılı Gelir Vergisi Kanunu Sirkülerinde**, 18/04/2013 tarihli ve 28622 sayılı Resmi Gazete’de yayımlanan 03/04/2013 tarihli ve 6456 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun 35 inci maddesiyle 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununun geçici 1 inci maddesinde yapılan değişiklik ve Gelir Vergisi Kanununun 75 inci maddesinin ikinci fıkrasının (15) ve (16) numaralı bentlerinin uygulanmasına yönelik açıklamalara yer verilmiştir.
26. **26/11/2013 tarih ve VUK-67/2013-12 sayılı Vergi Usul Kanunu Sirkülerinde**, 421 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile elektronik defter tutma zorunluluğu getirilen mükelleflerin durumları hakkında açıklamalara yer verilmiştir.
27. **18/12/2013 tarih ve GVK-93/2013-8/Basit Usulde Vergilendirme-11 sayılı Gelir Vergisi Kanunu Sirkülerinde**, vergilendirmede gerçek usulden basit usule geçmeye ilişkin açıklamalara yer verilmiştir.

## 1.2. Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planı (2011-2013)


2011-2013 dönemi Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planı, 2011/21 sayılı Başbakanlık Genelgesi ile yürürlüğe girmiştir.

Genelge ile Eylem Planı gerçekleştirmelerini yılda en az bir defa değerlendirmek, gerektiğinde Planda değişiklik yapmak ve bu konuda üst düzey kararlar almak üzere, Sayın Başbakanın başkanlığında Eylem Planında Bakanlığına görev verilen Bakanlardan oluşan "Kayıt Dışı Ekonomiyle Mücadele Yüksek Kurulu" kurulmuştur.

Eylem Planı uygulama sürecinin izlenmesi Gelir İdaresi Başkanlığı tarafından yerine getirilmiş, her bir eylem için belirlenen koordinatör kuruluş eylem gerçekleştirmelerini Gelir İdaresi Başkanlığına üçer aylık dönemler itibarıyla raporlamıştır.

Gönüllü uyumun artırılması, denetim kapasitesinin güçlendirilmesi, yaptırımların caydırıcılığının artırılması, veri tabanı paylaşımı ve toplumsal farkındalığın artırılması amaçları çerçevesinde hazırlanan ve Gelir İdaresi Başkanlığının sorumlu kuruluş olarak belirlendiği Eylem Planı; 14 kamu kurum ve kuruluşu ile koordinasyon içinde yürütülmüş ve Eylem Planı gerçekleştirmeleri [www.kayitliekonomiyegecis.gov.tr](http://www.kayitliekonomiyegecis.gov.tr) internet sitesi üzerinden kamuoyu ile paylaşılmıştır.

Eylem Planı gelişmelerini üç ayda bir değerlendirmek üzere kurulan ve Planda yer alan koordinatör kurumların üst düzey temsilcilerden (müsteşar yardımcısı/başkan yardımcısı) oluşan "Eylem Planı Yürütme Kurulu", Gelir İdaresi Başkanı Sayın Mehmet KILICI başkanlığında yedi kez toplanmış ve Eylem Planı gelişmelerini değerlendirmiştir.

Eylem Planı döneminde gerçekleştirilen bazı eylemlere aşağıda yer verilmiştir.

- Mükelleflerin vergi ile ilgili işlemlerde kullandıkları beyanname, bildirim ve formlar gözden geçirilmiş, daha açık ve anlaşılır hale getirilmiştir.
- Akaryakıt, madeni yağ, tütün ve alkol sektörlerinden başlamak üzere elektronik fatura ve elektronik defter kullanımının yaygınlaştırılması amacıyla hukukî ve teknik altyapı çalışmaları tamamlanmıştır.
- Mükelleflerin yapmış oldukları faaliyetlerinin sicil kayıtları ile uyumlu hale getirilmesi sağlanmıştır.
- POS cihazlarının yazar kasalarla uyumlaştırılması sağlanmıştır.


- Kayıt dışılıkla mücadelede etkinliği artırmaya yönelik kayıt dışı faaliyette bulunduğu değerlendirilen yerlerden başlamak üzere tüm il ve ilçe merkezlerinde, belediye ile diğer kurum ve kuruluşların da verilerinden istifade edilmek suretiyle Sosyal Güvenlik Kurumu denetim elemanları ile birlikte yoklama, yaygın ve yoğun denetim çalışmaları yapılmıştır. Yapılan denetim çalışmalarına 11.031 personel katılmış, 560.371 mükellef denetlenmiş, 17.514 adet mükellefiyet tesis ettirilmiş ve toplam 7.583.653 TL ceza kesilmiştir.
- Araçların imalat veya ithalatından, kayıt ve tescil edildiği tüketiciye ulaşım safhasına kadar takibine imkân veren bir sistem kurulmuştur.
- İnternet üzerinden yapılan ticaretin kayıt altına alınabilmesi için teknik ve hukukî altyapı oluşturulmuştur.
- Türkiye genelinde ilköğretim okullarının 3, 4 ve 5. sınıf öğrencilerine yönelik olarak başlatılan vergi bilincini geliştirme eğitimlerine 6, 7 ve 8. sınıflar da dâhil edilerek devam edilmiştir.
- Kayıt dışı ekonomiyle mücadele konusunda toplumsal farkındalığın artırılmasına yönelik olarak ikişer adet görüntü-ses spotu ile billboard ve afiş hazırlanmıştır. Spotlar, popüler sosyal medya platformlarında gösterilmeye başlanmış, [www.kayitliekonomiyegecis.gov.tr](http://www.kayitliekonomiyegecis.gov.tr) internet sitesinde yayınlanmış, ayrıca afiş, billboard ve spotlar Vergi Dairesi Başkanlığı ile Vergi Dairesi Başkanlığı bulunmayan illerde Defterdarlıklara gönderilerek ülke çapında tanıtım sağlanmıştır.

Diğer taraftan, Eylem Planının kayıt dışı ekonomiyle mücadelede sürekliliğin temini bakımından 2014-2016 yıllarını kapsayacak şekilde güncellenmesine yönelik çalışmalara başlanmıştır.

### 1.3. Denetim Faaliyeti

Başkanlığımız 81 İl Vergi Dairesi Müdürlerince 2013 yılında toplam 16.525 rapor düzenlenmiştir. Bu raporlardan 15.489'u vergi inceleme raporu, 251'i iade raporu, 84'ü vergi tekniği raporu, 118'i vergi suçu raporu, 583'ü diğer raporlardan oluşmaktadır.

Bu kapsamda yapılan vergi incelemeleriyle diğer denetimlere ilişkin sonuçlar aşağıdaki tablolarda gösterilmiştir.

#### 1.3.1. Vergi Dairesi Müdürlerince Yapılan İnceleme Sonuçları

Yıl içerisinde yapılan vergi incelemeleri sonucunda; 13.034 mükellef incelenmiş, 1.234.224.622 TL matrah üzerinden 1.080.420.972 TL matrah farkı bulunmuş ve bulunan matrah farkı üzerinden 74.127.558 TL vergi tarh edilmiştir.

### Vergi Türleri İtibariyle İnceleme Sonuçları

VERGİ TÜRÜ	İNCELENEN MÜKELLEF SAYISI*	RAPOR SAYISI	BİLDİRİLEN MATRAH (TL)	BULUNAN MATRAH FARKI (TL)	BULUNAN VERGİ FARKI (TL)	TARH EDİLECEK VERGİ (TL)	USULSÜZLÜK (TL)	ÖZEL USULSÜZLÜK (TL)	VERGİ ZİYAI (TL)
Gelir Vergisi	1.425	1.973	19.523.920	18.476.344	4.366.337	5.422.858	73.831	22.636.670	7.055.959
Kurumlar Vergisi	224	272	9.888.342	9.435.351	17.080.413	2.182.977	2.864	2.249.502	78.872.584
Katma Değer Vergisi	2.264	2.939	800.703.515	221.229.335	30.489.428	41.081.554	238.579	259.541.581	76.759.162
ÖTV	53	49	794.968	8.338.744	10.638.595	10.838.064	18.081	66.956	10.862.577
Bank. Sig. Mua. Ver.	14	22	-	668.057	30.462	36.517	445	191.130	36.453
Veraset ve İnt. Ver.	2	2	4.770	346.661	29.032	29.032	-	29.231	29.032
Damga Ver.	97	124	12.509.682	48.963.178	564.481	422.170	210	417.017	450.477
Geçici Vergi	2.810	3.409	50.833.831	97.141.519	3.641.701	3.272.855	15.191	1.911.305	4.402.784
Diğerleri	6.145	6.699	339.965.594	675.821.783	10.662.616	10.841.531	453.312	10.332.936	8.074.523
<b>TOPLAM</b>	<b>12.924</b>	<b>15.489</b>	<b>1.234.224.622</b>	<b>1.080.420.972</b>	<b>77.503.065</b>	<b>74.127.558</b>	<b>802.513</b>	<b>297.376.328</b>	<b>186.543.551</b>

\* İncelenen mükellef sayısı vergi türü bazında farklılık gösterebilir.

Vergi iade incelemeleri kapsamında; 221 mükellef incelenmiş, 251 adet vergi inceleme raporu düzenlenmiş, 170.935.684 TL matrah üzerinden, 546.865 TL matrah farkı bulunmuş ve bulunan matrah farkı üzerinden, 609.276 TL vergi tarh edilmiştir.

### Vergi Türleri İtibariyle İade İncelemeleri Sonuçları

VERGİ TÜRÜ	İNCELENEN MÜKELLEF SAYISI	RAPOR SAYISI	İNCELENEN MATRAH (TL)	İADESİ TALEP EDİLEN TOPLAM VERGİ (TL)	İADESİ REDDEDİLEN VERGİ (TL)	BULUNAN MATRAH FARKI (TL)	MATRAH FARKI ÜZERİNDEN TARH EDİLEN VERGİ (TL)
Gelir	100	111	141.004.774	883.680	72.022	269.026	30.626
Kurumlar	3	2	-	587	-	50.109	-
KDV	111	128	29.784.376	4.850.967	40.182	227.730	578.651
Diğerleri	7	10	146.535	63.095	-	-	-
<b>TOPLAM</b>	<b>221</b>	<b>251</b>	<b>170.935.684</b>	<b>5.798.330</b>	<b>112.205</b>	<b>546.865</b>	<b>609.277</b>

### 1.3.2. Uzlaşma Sonuçları

Merkezi Uzlaşma Komisyonu ve Koordinasyon Uzlaşma Komisyonu sonuçları aşağıdaki tabloda verilmiştir.

	Başvurulan Dosya Sayısı	Uzlaşılacak Dosya Sayısı	Uzlaşmaya Konu Olan Vergi (TL)	Uzlaşma Sonucu Vergi (TL)	Uzlaşmaya Konu Olan Ceza (TL)	Uzlaşma Sonucu Ceza (TL)
Merkezi Uzlaşma Komisyonu	14	4	78.348.091	10.183.607	111.038.800	1.100.000
Koordinasyon Uzlaşma Komisyonu	92	64	57.960.840	34.956.924	80.481.794	2.474.932
<b>Toplam</b>	<b>106</b>	<b>68</b>	<b>136.308.931</b>	<b>45.140.531</b>	<b>191.520.594</b>	<b>3.574.932</b>

2013 yılı Türkiye geneli tarhiyat sonrası uzlaşma sonuçları bilgilerini içeren tablo aşağıda yer almaktadır.

### TARHIYAT SONRASI UZLAŞMA SONUÇLARI (I)

	Dosya Adedi		Vergi Tutarı (TL)		Ceza Tutarı (TL)	
	Başvurulan	Uzlaşılan	Uzlaşmaya Konu Olan	Uzlaşma Sonucu	Uzlaşmaya Konu Olan	Uzlaşma Sonucu
Adana	2.141	1.829	2.353.075	1.721.585	6.460.984	488.873
Adıyaman	186	186	164.925	130.411	362.893	34.595
Afyonkarahisar	1.340	1.099	852.724	611.692	1.569.155	134.820
Ağrı	-	-	-	-	-	-
Amasya	926	876	1.172.267	1.113.288	789.100	86.061
Ankara	8.830	8.540	31.456.181	24.145.000	51.509.998	3.800.863
Antalya	2.846	2.645	4.592.860	4.205.964	9.925.001	783.105
Artvin	173	113	70.560	45.802	97.838	27.293
Aydın	1.716	1.671	1.444.193	1.415.771	3.002.093	243.124
Balıkesir	1.652	1.509	1.427.838	1.365.765	2.649.549	285.301
Bilecik	443	440	417.175	408.562	1.115.498	107.850
Bingöl	95	95	104.142	106.804	156.542	15.039
Bitlis	58	58	1.350	9.190	39.180	3.590
Bolu	2.295	1.262	662.827	506.997	852.163	80.510
Burdur	254	225	412.955	332.153	560.073	47.199
Bursa	2.249	2.164	4.157.752	3.810.657	8.892.492	733.747
Çanakkale	340	333	359.056	359.056	2.611.007	306.147
Çankırı	190	190	303.129	249.814	311.916	30.603
Çorum	2.472	2.415	1.508.362	1.140.094	1.021.886	55.680
Denizli	772	746	1.241.911	1.137.373	2.282.976	209.763
Diyarbakır	894	848	1.641.229	1.376.121	2.801.334	298.845
Edirne	488	480	679.220	626.916	1.161.715	61.535
Elazığ	400	398	184.889	184.598	594.626	59.072
Erzincan	198	155	328.839	131.861	431.631	32.200
Erzurum	301	295	552.098	518.247	1.121.146	111.086
Eskişehir	1.718	1.364	1.804.980	1.328.129	2.545.587	155.389
Gaziantep	1.124	1.079	1.176.357	1.070.086	3.011.076	262.304
Giresun	1.169	1.152	1.160.726	986.682	691.926	44.201
Gümüşhane	43	42	259.086	140.292	397.941	30.265
Hakkari	104	98	198.589	146.357	492.356	31.881
Hatay	1.744	1.691	3.078.954	2.938.063	4.090.693	307.168
Isparta	386	384	156.984	156.964	392.113	38.098


### TARHİYAT SONRASI UZLAŞMA SONUÇLARI (II)

	Dosya Adedi		Vergi Tutarı (TL)		Ceza Tutarı (TL)	
	Başvurulan	Uzlaşılan	Uzlaşmaya Konu Olan	Uzlaşma Sonucu	Uzlaşmaya Konu Olan	Uzlaşma Sonucu
Mersin	3.935	3.747	3.110.989	2.454.786	4.623.901	432.722
İstanbul	16.605	16.002	182.924.204	131.775.599	159.942.182	7.729.990
İzmir	9.738	7.973	21.944.350	17.935.999	45.821.915	4.252.101
Kars	384	373	283.579	253.561	498.547	61.087
Kastamonu	326	324	493.293	209.165	720.421	44.730
Kayseri	903	838	1.480.530	1.478.594	1.774.224	172.777
Kırklareli	387	383	502.325	497.915	817.674	58.730
Kırşehir	248	245	446.586	228.538	701.170	35.156
Kocaeli	1.770	1.678	5.142.592	4.367.617	11.648.204	604.211
Konya	1.527	1.489	6.777.095	5.753.080	11.841.524	761.558
Kütahya	622	615	207.149	198.564	579.678	50.957
Malatya	631	575	856.409	662.964	1.322.407	86.504
Manisa	2.773	2.271	2.685.523	2.093.150	4.900.847	331.694
K.Maraş	1.004	994	761.799	728.417	2.126.632	176.134
Mardin	636	636	1.002.187	875.587	1.540.198	116.071
Muğla	1.792	1.765	2.144.637	1.999.908	4.360.535	395.597
Muş	25	25	6.339	2.082	60.407	5.315
Nevşehir	322	237	402.134	381.567	350.793	31.325
Niğde	116	114	172.316	146.215	456.541	41.345
Ordu	609	601	408.751	369.719	867.662	84.044
Rize	381	379	172.679	171.598	521.575	47.844
Sakarya	1.324	1.268	927.891	886.077	1.592.865	136.808
Samsun	1.397	1.373	4.087.996	1.647.055	5.410.472	243.936
Siirt	787	787	649.235	499.628	361.640	31.589
Sinop	256	263	117.150	104.572	271.515	46.192
Sivas	376	373	401.953	339.229	904.961	59.101
Tekirdağ	1.440	1.433	4.645.124	2.697.093	7.465.869	293.330
Tokat	1.069	1.004	833.049	831.323	796.301	68.933
Trabzon	648	629	804.133	661.208	1.616.325	60.751
Tunceli	105	104	43.621	4.509	81.132	22.667
Şanlıurfa	533	526	1.764.629	1.056.252	3.248.708	241.506
Uşak	809	802	1.509.579	1.504.164	1.046.997	59.669

### TARHİYAT SONRASI UZLAŞMA SONUÇLARI (III)

	Dosya Adedi		Vergi Tutarı (TL)		Ceza Tutarı (TL)	
	Başvurulan	Uzlaşılan	Uzlaşmaya Konu Olan	Uzlaşma Sonucu	Uzlaşmaya Konu Olan	Uzlaşma Sonucu
Van	58	58	185.869	176.831	647.424	27.659
Yozgat	499	496	393.051	337.168	818.755	72.832
Zonguldak	967	955	844.564	731.347	1.662.723	150.748
Aksaray	371	367	1.260.698	1.184.514	1.119.070	96.919
Bayburt	63	63	47.339	38.257	70.850	6.525
Karaman	88	87	626.241	605.033	490.887	39.534
Kırıkkale	388	240	344.458	311.344	160.144	13.019
Batman	117	116	311.826	224.899	540.468	40.972
Şırnak	-	-	-	-	-	-
Bartın	146	143	108.045	108.045	222.682	23.796
Ardahan	-	-	-	-	-	-
İğdir	141	141	192.903	173.013	325.800	26.831
Yalova	156	165	480.963	397.205	761.921	32.145
Karabük	417	362	209.710	193.081	318.022	33.087
Kilis	23	23	6.028	5.900	15.227	1.550
Osmaniye	120	88	181.450	171.451	298.411	26.750
Düzce	406	393	573.873	568.618	999.625	90.255
Büyük Mük.VDB.	141	119	40.535.305	30.013.334	62.147.571	654.468
TOPLAM	95.126	88.024	357.937.380	270.476.069	460.815.890	27.027.669

#### 1.3.3. Yaygın ve Yoğun Vergi Denetim Sonuçları

01/01/2013–31/12/2013 tarihleri arasında yapılan yaygın ve yoğun vergi denetimlerinde; 2.829.606 mükellef denetlenmiş, kayıt dışı çalıştığı tespit edilen 25.367 kişi için yeni mükellefiyet tesis ettirilmiş, 881 iş yerinde fiili envanter yapılmış, 15.685 iş yerinde hasılat tespiti yapılmış, 95.589.664 TL usulsüzlük cezası kesilmiştir.

#### Türkiye Geneline Yapılan Yaygın ve Yoğun Denetim Sonuçları

Yılı	Denetime Katılan Personel Sayısı*	Denetlenen Mükellef Sayısı	Kesilen Usulsüzlük Cezası (TL)
2009	3.948	3.811.489	153.171.031
2010	3.759	3.753.669	150.326.505
2011	3.802	3.462.338	128.094.973
2012	3.963	4.428.127	150.437.509
2013	2.933	2.829.606	95.589.664

\* Aylık ortalamadır.

### Yılbaşı, Ramazan Bayramı ve Kurban Bayramı Süresince Yapılan Yaygın ve Yoğun Vergi Denetim Sonuçları

	Yılı	Denetlenen Mükellef Sayısı	Mükellefiyeti Yeni Tesis Ettirilen Mükellef Sayısı	Hasılat Tespiti Yapılan İşyeri Sayısı	Tespit Edilen Hasılat Miktarı (TL)	Kesilen Usulsüzlük Cezası (TL)
Yılbaşı Tatili	2012	99.893	961	6.106	61.045.254	3.005.072
	2013	85.127	462	3.807	48.258.636	2.319.302
Kurban Bayramı Tatili	2012	137.670	1.070	3.981	33.143.724	3.247.677
	2013	67.400	490	1.846	31.923.162	1.389.993
Ramazan Bayramı Tatili	2012	145.283	1.545	5.492	59.873.188	4.324.375
	2013	78.474	478	2.956	59.618.877	1.924.608

### Türkiye Genelinde Yapılan Yaygın ve Yoğun Vergi Denetim Çalışmaları Esnasında Tespit Edilen Kayıt Dışı İşçi Sayıları

Yılı	Ocak - Mart Dönemi	Nisan - Haziran Dönemi	Temmuz - Eylül Dönemi	Ekim - Aralık Dönemi	Genel Toplam
2009	1.220	1.457	1.015	1.241	4.933
2010	618	1.275	579	1.919	4.391
2011	895	1.565	1.854	1.732	6.046
2012	811	2.833	2.101	2.160	7.905
2013	784	865	2.101	993	4.743

#### 1.3.4. İhbar Dilekçeleri

1905 sayılı Kanun uyarınca 01/01/2013 – 31/12/2013 tarihleri arasında ihbarda bulunan 462 kişiye ödenmek üzere toplam 7.105.157 TL ihbar ikramiyesi ödeneği ilgili vergi dairelerine gönderilmiştir.

#### 1.3.5. Akaryakıt Kaçakçılığı İle Mücadele Kapsamında Yapılan Denetim Sonuçları

2013 yılında akaryakıt istasyonlarında gerçekleştirilen akaryakıt pompalarına bağlı ödeme kaydedici cihazlara (ÖKC) yönelik olarak yapılan aylık ve haftalık denetimlerde 31.066 tutanak düzenlenmiş, akaryakıt istasyonlarında 65.738 denetim gerçekleştirilmiş, ÖKC'ye bağlı olmayan 136 pompa, 337 tabanca tespit edilmiş ve 2.379.829 TL ceza kesilmiştir.

#### 1.3.6. Yaygın ve Yoğun Bandrol Denetimleri

Sektörde meydana gelen vergisel kayıp ve kaçakların önüne geçilmesi amacıyla, tütün mamulleri ve alkollü içkilerde "bandrollü ürün izleme sistemi" kapsamında, Vergi Dairesi Başkanlıkları ve Defterdarlıklara bağlı bandrol denetim ekiplerince mobil denetim cihazlarıyla perakendecilerden toptancı ve dağıtıcılara doğru aralıksız olarak yaygın ve yoğun saha denetimleri gerçekleştirilmektedir.

2013 yılında, bandrollü ürün izleme sistemi çerçevesinde, gerçekleştirilen saha denetimlerinin sonuçları aşağıdaki gibidir:

Denetime Katılan Aylık Ortalama Personel Sayısı	Denetlenen Mükellef Sayısı	Savcılığa Bildirilen Mükellef Sayısı	Kesilen Özel Usulsüzlük Cezası Tutarı (TL)
617	122.942	10.971	2.046.891,85

Denetlenen Ürün Sayısı Toplamı	Savcılığa Bildirilen Ürünlerin Nev'i					
	Alkol Mamulleri (Adet)			Tütün Mamulleri (Adet)		
	Bandrolsüz Ürün	Taklit Bandrollü	Niteliğine Uygun Olmayan	Bandrolsüz Ürün	Taklit Bandrollü	Niteliğine Uygun Olmayan
12.717.892	14.073	5.056	4.116	3.661.762	-	2.683

#### 1.4 Elektronik Ortamda Yürütülen Faaliyetler

##### 1.4.1. Vergi Dairesi Otomasyon Uygulamaları

###### 1.4.1.1. Özelge Otomasyon Sistemi

Özelge sistemi ile mükellefler başvurularını Vergi Dairesi Başkanlıkları / Defterdarlıklara yapmakta, konusunda ilk olan talepler Gelir İdaresi Başkanlığı bünyesinde oluşturulan Komisyona gönderilmektedir. Emsali bulunan özelgeler ise başvuru noktasında hazırlanarak mükellefe verilmektedir.

Bu anlamda, yeni özelge sistemindeki tüm iş akışı elektronik ortamda yerine getirilmektedir. Bu sene de mükelleflerin uyum maliyetlerinde azalma sağlanmıştır.

Ayrıca sistemde hazırlanan özelgelerin Başkanlığımız internet sitesinde yayımlanması ile şeffaf yönetim anlayışının gereklerinden biri yerine getirilmiştir.

Vergi Dairesi Başkanlıkları ve Defterdarlıklardan alınan geri bildirimler ile sistemde iyileştirme çalışmaları yapılmıştır. Vergi mevzuatı ve uygulamada yapılan değişiklikler doğrultusunda sistemin geliştirilmesine devam edilmektedir.

###### 1.4.1.2. Vergi Dairesi Başkanlığı / Defterdarlık Gelir Müdürlüğü Otomasyonu

Vergi Dairesi Başkanlığı/Defterdarlık Otomasyonu (DEFGEL) uygulama yazılımları ile vergi dairesi başkanlığı ve defterdarlık işlemleri bilgisayar ortamına taşınmış ve iş yükü önemli ölçüde azaltılmıştır.

30 Vergi Dairesi Başkanlığı ile 52 Defterdarlık Gelir Müdürlüğü'nün evrak, tarhiyat öncesi ve sonrası uzlaşma, anlaşmalı matbaaların takibi, yaygın ve yoğun denetim tutanak işlemleri gibi uygulamalar otomasyon kapsamına alınmıştır. Vergi mevzuatı ve uygulamada yapılan değişiklikler doğrultusunda uygulamanın geliştirilmesine devam edilmektedir.

###### 1.4.1.3. Takdir Komisyonu Otomasyonu Uygulamaları (TAKKOM)

TAKKOM uygulaması, takdir komisyonu iş ve işlemlerinde uygulama standardını, iş gücü tasarrufunu, kararlara dayanak teşkil edecek bilgilerin verilmesini, iş ve işlem süreçlerinin izlenmesini, istatistikler üretilmesini, geçici ve daimi takdir komisyonu ile komisyona bağlı vergi daireleri takdire sevk işlemlerinin entegre bir yapıda otomasyon ortamında yapılmasını sağlamaktadır.

2010 yılından itibaren eğitimi tamamlanan vergi dairesi ve komisyonlarda uygulamaya başlamıştır. Zaman içerisinde vergi daireleri ve komisyonlardan gelen taleplere istinaden uygulamaya yeni vergi kodu ve uygulama yazılımları eklenmiştir.

56 Daimi Takdir Komisyonu ile komisyona bağlı 150 vergi dairesi/malmüdürlüğü ve vergi dairesi/malmüdürlüğü bünyesinde kurulan 887 Geçici Takdir Komisyonu otomasyon kapsamındadır.

###### 1.4.1.4. İnsan Kaynakları Otomasyon Uygulamaları (İNKA)

İnsan Kaynakları Programı (İNKA) ile Başkanlığımız merkez teşkilatı ile Vergi Dairesi Başkanlığı ve Defterdarlıklarda gerçekleştirilen atama, nakil, sicil terfi, emeklilik ve benzeri tüm özlük iş ve işlemleri otomasyon kapsamına alınmıştır. Bilgi ve iletişim teknolojilerinden yararlanılarak etkinliğin artırılması, zamandan tasarruf edilerek daha kaliteli ve daha hızlı hizmet sunulması amaçlanmıştır.

#### 1.4.1.5. Vergi Dairesi Uygulama Yazılımları (E-VDO)

Vergi Dairesi Uygulama Yazılımları; vergi dairesi işlemlerinin tümünün bilgisayarlarla yapılarak iş yükünün azaltılması, vergi dairesi çalışmalarında etkinlik ve verimliliğin artırılması ve bilgisayar ortamında toplanan bilgilerden sağlıklı bir karar destek ve yönetim bilgi sisteminin oluşturulması hedeflenerek, 1997 yılında Client-server mimaride çalışan bir yapıda hazırlanmıştır. 2004 yılında vergi dairesi otomasyon uygulamalarında merkezi bir yapıya geçilmesi kararı doğrultusunda mevcut otomasyon uygulamaları merkezi bir yapıda (e-VDO) tekrar hazırlanarak, 2005-2009 yılları arasında otomasyon kapsamında olmayan vergi daireleri ile malmüdürlükleri gelir birimlerinin e-VDO ile otomasyona geçirilmesi, eski yazılımlar ile çalışan vergi dairelerinin ise otomasyon sistem değişikliği gerçekleştirilmiştir.

Bugün itibarıyla; 449 vergi dairesi, Büyük Mükellefler Vergi Dairesi Başkanlığı, 583 malmüdürlüğü (e-VDO) kapsamında bulunmaktadır.

#### 1.4.1.6. Taşıtların Tescil Bilgilerinin Alınması

1 Mayıs 2010 tarihinde başlatılan uygulama ile ikinci el araçların devir tescil işlemi noterlerce sonuçlandırılmaya başlanmıştır. Bu kapsamda araçların devir ve tescil işlemlerine ait bilgilerin Emniyet Genel Müdürlüğünden alınmasına başlanmıştır. Alınan bilgilere istinaden otomatik olarak satıcının mükellefiyeti sonlandırılmakta ve yeni alıcılar adına mükellefiyet başlatılmaktadır.

2013 yılında Başkanlığımıza Emniyet Genel Müdürlüğünce elektronik olarak bildirilen devir tescil işlemi sayısı 5.053.255'tir.

#### 1.4.1.7. İlişik Kesme İşlemleri

Emniyet Genel Müdürlüğü ve TÜVTÜRK (Araç Muayene İstasyonları) ile Başkanlığımız arasında gerçekleştirilen gerçek zamanlı veri paylaşımı sayesinde mükelleflerin vergi dairelerinden ilişik kesme belgesi almalarına gerek kalmamış olup; satış, devir veya muayeneye konu edilen motorlu araçlara ilişkin vergi ve ceza borçlarının olmaması halinde Emniyet Genel Müdürlüğüne (Noterlere) devir işleminin, TÜVTÜRK'e ise teknik muayenesinin yapılmasında sakınca olmadığı bilgisi anlık olarak gönderilmektedir. Sistem üzerinden elektronik ortamda 2013 yılı içerisinde 18.954.129 adet sorgulama gerçekleştirilmiştir.

#### 1.4.2. E-Beyanname Uygulaması Çerçevesinde Yürütülen Çalışmalar

Bir e-Devlet uygulaması olan e-beyanname uygulaması kapsamında beyannameler ve ekleri 01/04/2004 tarihinden bu yana internet üzerinden alınmaktadır. Uygulamaya 8 çeşit beyanname ile başlanılmış olup, Ocak 2011 itibarıyla 43 çeşit beyanname elektronik ortamda alınmaktadır. Vergi mevzuatı değişiklikleri, yenilikleri veya Başkanlığımızın ihtiyaçları doğrultusunda beyannamelerde yapılan revizyonlar e-beyanname uygulaması ile uyumlu hale getirilmiştir.

Beyannamelere ilave olarak bilanço esasına tabi mükelleflerin 2010 yılı ve takip eden dönemler için 403 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde yer alan "Kesin Mizan" bildirimleri de elektronik ortamda alınmaya başlanmıştır.

Ayrıca, 6111 sayılı Bazı Alacakların Yeniden Yapılandırılması İle Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun gereği uygulamaya konulan 15 çeşit yeni beyannamenin elektronik ortamda alınması sağlanmıştır.

Başkanlığımız İnternet Vergi Dairesi uygulaması ile 22 Seri No.lu Özel Tüketim Vergisi Genel Tebliği doğrultusunda, ÖTV 2A beyannamesinin 01/11/2011 tarihinden itibaren elektronik ortamda alınmasına başlanılmış olup, bu kapsamda 2013 yılı içinde 1.143.035 adet beyanname elektronik ortamda alınmıştır. Ayrıca, 23 Seri No.lu Özel Tüketim Vergisi Genel Tebliği doğrultusunda da, ÖTV 2A bildirimlerinin 01/07/2012 tarihinden itibaren elektronik ortamda alınmasına başlanılmış ve 2013 yılı içinde 1.283.366 adet bildirim kabul edilmiştir.

E-beyanname sistemi ile beyanname gönderme oranı % 99 olup, 6111 sayılı Kanun kapsamında alınan beyannamelerin % 99,85'i e-beyanname olarak alınmıştır.


E-beyanname sisteminde beyanname göndermek isteyen veya internet vergi dairesi hizmetlerinden faydalanacak mükelleflere yardımcı olmak amacı ile kurulan E-beyanname Çağrı Merkezi 1 Ekim 2004 tarihinden itibaren 444 0 435 no'lu telefondan 7 gün 24 saat hizmete devam etmektedir.

#### **1.4.3. Kredi Kartı ile Elektronik Ortamda Tahsilat**

Başkanlığımız resmi internet sitesi üzerinden kredi kartı ile vergi ve cezaların tahsil edilmesine ilişkin çalışmalar devam etmekte, bu konuda teknolojik gelişmelere paralel olarak gerekli alt yapı devamlı güncellenmektedir. Bu çerçevede, motorlu taşıtlara ait vergi ve cezaların kredi kartı ile ödenmesi ile ilgili çalışmalar tamamlanmış olup, Akbank, Garanti Bankası, Halk Bankası, Türkiye İş Bankası, Yapı Kredi Bankası, HSBC, Finansbank, Asya Katılım Bankası, Türkiye Ekonomi Bankası, Vakıfbank, Ziraat Bankası ve Denizbank kredi kartı ile tahsilat yapılabilmektedir. Diğer bankalar ile de entegrasyon çalışmaları devam etmektedir.

Bu kapsamda motorlu taşıtlar vergisi, trafik idari para cezası, geçiş ücreti idari para cezası ve karayolları taşıma kanunu idari para cezası tahsilatı için Başkanlığımız internet sayfası üzerinden sanal POS ile 2013 yılı içinde yapılan 7.923.685 adet işlemden 2.959.474.034 TL tahsilat gerçekleştirilmiştir.

6111 Sayılı Kanun kapsamında Başkanlığımız internet sayfası üzerinden Sanal POS ile 2013 yılı içinde yapılan 577.739 adet işlemden 401.074.320 TL tahsilat gerçekleştirilmiştir.

#### **1.4.4. E-fatura Uygulaması**

Türkiye genelinde uygulanabilir elektronik fatura altyapısını oluşturmak amacıyla 2013 yılında da çalışmalara devam edilmiştir.

Bu kapsamda, 2013 yılı sonu itibariyle e-fatura uygulamasını kullanmak amacıyla başvuru yapan ve hesabı aktive edilen mükellef sayısı 19.504 adettir. Elektronik mali mühür sertifikası ürettirilen mükellef sayısı 15.740 adettir. 1221 firma ve 2 kamu kurumu uygulamayı entegrasyon yöntemiyle kullanmaya başlamıştır. Hali hazırda 1773 firma ve 1 kamu kuruluşu entegrasyon çalışmalarına devam etmektedir. 25 adet firma teknik kılavuzlarda belirtilen testleri başarılı şekilde tamamlayıp özel entegratör izni almıştır. 2013 yılı sonu itibariyle 3766 adet firma özel entegratörler üzerinden e-fatura uygulamasına dahil olmuşlardır. Ayrıca 23 adet firma 416, 421 ve 424 Sıra No.lu Vergi Usul Kanunu Genel Tebliği kapsamında elektronik fatura saklama hizmeti verme izni almıştır.

Öte yandan, 21/02/2013 tarih ve 28566 sayılı Resmi Gazete'de yayımlanan 424 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile e-fatura kullanıcısı olan mükelleflerin istemeleri halinde özel entegrasyon izni almış üçüncü bir tarafın imzasıyla e-faturalarının oluşturulup gönderilebilmesine imkan sağlanmıştır.

#### **1.4.5. E-arşiv Uygulaması**

Çok sayıda belge üreten ve ürettikleri belgelerin ikinci nüshalarını kağıt ortamında saklamaları kendileri için ağır yük oluşturan mükelleflerin düzenledikleri belgelere ait örnek nüshalarını elektronik ortamda arşivlemelerini sağlamak amacıyla e-arşiv uygulaması geliştirilmiştir.

30/12/2013 tarih ve 28867 sayılı Resmi Gazete'de yayımlanan 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile e-arşiv uygulamasına başlanmıştır. Bu uygulama ile e-fatura uygulaması kapsamı dışında düzenlenmesi gereken faturaların da elektronik ortamda düzenlenmesi ile muhafaza ve ibraz edilmesinin önü açılmıştır. Söz konusu uygulama ile elektronik fatura kayıt sistemini kullanan mükelleflere e-arşiv uygulamasına geçmek için anılan tebliğin yayım tarihi itibariyle 1 yıl süre tanınmıştır. Ayrıca elektronik ticaret yapan ve belli bir ciro rakamının üstündeki mükelleflere 01/01/2016 tarihi itibariyle e-arşiv uygulamasına geçme zorunluluğu getirilmiştir.

#### **1.4.6. Elektronik Fatura Kayıt Sistemi (EFKS)**

2013 yılı sonu itibariyle EFKS izni verilen mükellefler tarafından düzenlenen 2.836.666.111 adet faturanın ikinci nüshası dijital ortamda arşivlenmiştir.

EFKS'nin e-arşiv uygulamasına dönüştürülmesi amacıyla 30/12/2013 tarih ve 28867 sayılı Resmi Gazete'de yayımlanan 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliği yayımlanmış olup uygulama kapsamında çalışmalar devam etmektedir.

#### **1.4.7. E-defter Uygulaması**

E-defter uygulamasının hayata geçirilmesi için defterlerin veri standardı ve veri formatının tanımlanması ve defterlerin elektronik ortamda tutulması, arşivlenmesi ve onaylanmasına ilişkin teknik ve hukuki altyapının hazırlanması çalışmaları 2013 yılında da sürdürülmüştür. Bu kapsamda;

- E-defter uygulamasına yönelik yazılım geliştiriciler tarafından 24 adet uyumlu ticari yazılım test aşamalarından geçmiş ve Başkanlığımız internet sitesinde yayımlanmıştır.
- Halen, 28'i ticari olan 32 adet yazılım test aşamasındadır.
- 2013 yılı sonu itibarıyla e-defter uygulaması kullanmak amacıyla başvuru yapan mükellef sayısı 503 adettir. E-defter izni verilen mükellef sayısı 374'tür.

#### **1.4.8. Kamu Kurum ve Kuruluşları ile Veri Entegrasyonu ve Web Servis Uygulamaları**

E-VDO ile diğer kurum ve kuruluşların otomasyon sistemleri arasında veri alışverişini sağlayacak uyumlu-laştırma çalışmaları devam edilmektedir. Bu kapsamda 31/12/2011 tarihi itibarıyla 66 adet kamu kurumu ve bazı kuruluşlarla web servis aracılığı ile mükellef bilgileri (vergi kimlik no, TC kimlik no, adres, mükellefiyet durumu, işe başlama ve terk tarihi vb.) ve borç bilgisi konularında hazırlanan protokoller çerçevesinde web servisler aracılığıyla bilgi paylaşımı yapılmakta olup yeni talep eden kurum ve kuruluşlarla çalışmalar devam etmektedir.

Adalet Bakanlığı tarafından düzenlenen Harç Tahsil Müzekkereleri ve Karayolları Genel Müdürlüğü tarafından düzenlenen idari para cezalarının elektronik ortamda alınarak vergi daireleri / malmüdürlükleri kayıtlarına otomatik tahakkuk kaydı oluşturmaya yönelik görüşmeler başlatılmıştır. Ayrıca, özel yük taşıma belgesi düzenlenmesine mesnet teşkil edecek harcın vergi dairesi / malmüdürlükleri veya bankalara yatırıldığı elektronik ortamda kontrol edilmesini sağlamaya yönelik görüşmeler sonucunda protokol imzalanmış, program yazılımı tamamlanmıştır.

YÖK ile öğrenim/katkı kredileri borçlarına ilişkin bilgilerin ve bunlara ilişkin vergi dairesi/ malmüdürlüklerince yapılan tahsilatların web-servis aracılığıyla günlük veri alış verişi şeklinde gerçekleştirilebilmesine yönelik görüşmeler yapılmaktadır.

Maden arama ve işletmelerine yönelik olarak Maden İşleri Genel Müdürlüğü tarafından düzenlenen belgelere ilişkin bedelin vergi dairesi/malmüdürlüklerine yatırıldığı elektronik ortamda kontrol edilmesini sağlamaya yönelik hazırlıklar yapılmaktadır.

#### **1.4.9. NACE Faaliyet Kodları Çalışması**

Mükelleflerin faaliyetlerinin belirlenmesinde kullanılan ISIC meslek kodları, Avrupa Birliğine üye ülkelerin kullanmakta zorunlu olduğu Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistik Sınıflamasına (Statistical Classification of Economic Activities in the European Community – NACE) dönüştürülmüştür. Böylece, Şubat 2004'te NACE Rev.1, Ocak 2007'den itibaren NACE Rev.1.1, Ocak 2010 itibarıyla de NACE Rev.2 faaliyet kod sistemine geçilerek Avrupa İstatistik Kurumu (EUROSTAT) sınıflandırmasına uyum sağlanmıştır.

Vergi dairelerinin sicil-yoklama servislerinde çalışan personele NACE Rev.2.TR konusunda eğitimler verilerek konu hakkında farkındalık yaratılması, gereken önemin kavratılması, mükellefin faaliyetine ait doğru faaliyet kodlarının verilmesi ve yanlış verilmiş faaliyet kodlarının düzeltilmesinin sağlanması hedeflenmiştir.

#### **1.4.10. Mükellef Bilgileri Bildirimi ile İlgili Çalışmalar**

413 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile faal olan kurumlar vergisi, ticari kazanç (kazancı basit usulde tespit edilenler hariç), zirai kazanç ve serbest meslek kazancı elde eden mükelleflere her yıl 01/04-

31/05 tarihleri arasında mükellef bilgileri bildirim verme zorunluluğu getirilmiştir. Bu bildirim aracılığıyla da mükellefler ve iş yerlerine ait adres, faaliyet konusu, her faaliyet türü bazında ciro bilgileri, ücretli sayısı, bağlı bulunulan oda, SGK bilgileri, TOBB bilgileri ve web sayfası bilgileri alınmaktadır. Başkanlığımızca alınan mükellef bilgileri bildirimleri ile sicil kayıtlarının güncellenmesi ve diğer kurum ve kuruluşlarla mevzuatın izin verdiği ölçüde ortak bir veri tabanının oluşturulması amaçlanmıştır.

#### 1.4.11. E-tahsilat Sistemi

Cari dönem kamu alacaklarının süratle tahsili ve vergi daireleri iş yükünün azaltılması, zaman tasarrufu sağlanarak tahsilat işlemlerinin elektronik ortamda yapılması ve mükellef hesaplarına hatasız olarak işlenmesini sağlamak amacıyla e-tahsilat sistemi kurulmuştur. Bu kapsamda 26 adet banka ile protokol yapılarak e-tahsilat sistemine geçilmiştir. Bu bankalar hem şube hem de internet ortamından e-tahsilat sistemini kullanarak tahsilat yapabilmektedir. E-tahsilat sistemi ile bankalarda hatasız tahsilat oranı % 99 düzeyine yükselmiştir.

6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanununun 41 inci maddesine istinaden vergi, resim, harç, idari para cezaları ve GİB tarafından belirlenecek diğer amme alacaklarının vergi daireleri ile vergi dairelerine bağlı birimlerde POS cihazı üzerinden bankacılık kartları kullanılmak suretiyle tahsil edilmesine ve Bankalararası Kart Merkezi A.Ş ile protokol çalışmalarına başlanmıştır.

Ayrıca, banka ortamlarında (kendi müşterisinin kredi kartı, şubeler, internet bankacılığı, çağrı merkezi, ATM'ler, talimatlı (merkezi) tahsilatlar) kredi kartı ile tahsilat uygulamasına 2013 yılı içinde 12 banka ile geçilmiştir.

2013 yılından itibaren vadesinde ödenmeyen vergi alacakları da 18 banka tarafından tahsil edilmeye başlanmıştır.

#### 1.4.12. Mükellef Geri Bildirim Sistemi

Mükelleflerce idareye iletilen bildirim ve önerilerin değerlendirilmesine ve hizmetlerde etkinliğin, verimliliğin ve kalitenin iyileştirilmesine katkı sağlayacak Mükellef Geri Bildirim Sistemi (MÜGEB) mükelleflerimizin hizmetine sunulmuştur. Bu kapsamda, Başkanlığın sunmuş olduğu hizmetlere ilişkin kullanıcıların (gerçek/tüzel kişi mükellefler) web ortamında ilettikleri öneri ve sorunlar değerlendirilmekte, teşekkürler alınmaktadır.


Sisteme erişim, <https://intvd.gib.gov.tr/geribildirim/onGiris.jsp> adresinden sağlanmakta olup, mükelleflerimizin etkin katılımı amacıyla ülkemiz çapında tanıtım faaliyetleri gerçekleştirilmektedir. Bu kapsamda, MÜGEB tanıtım broşürü hazırlanmış ve Türkiye geneline dağıtımı sağlanmıştır.

31/12/2013 tarihi itibarıyla mükellef geri bildirim sistemi yönetim ekibince mükelleflerden 2.223 geri bildirim alınmış, bu bildirimlerin 2.053'ü yanıtlanmış, 173 geri bildirim ise yanıtlanmak üzere ilgili birimlere yönlendirilmiştir.


#### 1.4.13. Çalışan Öneri Sistemi

Çalışan Öneri Sistemi, Gelir İdaresinin merkez ve taşra teşkilatındaki tüm çalışanlarının mevzuat, iş süreçleri ve çalışma ortamı ile ilgili konularda mevcut durumun iyileştirilmesine yönelik yeni fikirlerin önerilmesinin sağlandığı, gelen önerilerin değerlendirildiği ve öneri sahiplerinin ödüllendirilebildiği web tabanlı bir uygulamadır.

Sistemin çalışma usul ve esaslarına dair çalışan öneri sistemi tanıtım broşürü hazırlanmış ve Türkiye geneline dağıtımı sağlanmıştır. 31/12/2013 tarihi itibarıyla çalışanlar tarafından sisteme 1.534 öneri iletilmiş olup, hem bu önerilerin değerlendirme çalışmaları hem de çalışanların etkin katılımını sağlamak üzere tanıtım çalışmaları devam etmektedir.

#### 1.4.14. Önceden Hazırlanmış Kira Beyanname Sistemi

Önceden Hazırlanmış Kira Beyanname Sistemi, kira geliri (GMSİ) elde eden mükelleflere ilişkin olarak üçüncü taraflardan elde edilen bilgilerin (banka, PTT, Mernis, tapu, sigorta şirketleri, elektrik ve doğalgaz dağıtım şirketleri vb.) kullanılarak GMSİ beyannamelerinin Gelir İdaresi Başkanlığı tarafından doldurulduğu ve mükelleflerin onayına sunulduğu bir sistemdir.

Önceden Hazırlanmış Kira Beyanname Sistemi ile gelişen bilgi işlem teknolojilerinden yararlanılarak, vergi beyannamelerinin kolay, hızlı, ekonomik ve güvenilir bir şekilde idareye intikalinin sağlanmasının yanı sıra, vergi beyannamelerinin doldurulması sırasındaki hatalar asgariye indirilerek mükellef mağduriyeti önlenmektedir. Bu sistem ile birlikte tüm vergilendirme süreçleri (beyan, tarh, tebliğ, tahakkuk ve tahsil) sistem üzerinden gerçek zamanlı yapılmakta ve böylece mükelleflerin vergi dairesine gitmesine gerek kalmadan beyan işlemleri otomatik olarak tamamlanmaktadır.

Projeyle ilişkin 01/01/2013 – 31/12/2013 dönemine ait sonuçlar aşağıdaki gibidir.

GMSİ beyanname vereri mükellef sayısı	1.374.878
İlk defa GMSİ beyanname vereri mükellef sayısı	330.597
Beyan edilen kira geliri	21.605.074.620 TL
Hesaplanan vergi	2.944.464.841 TL

#### 1.4.15. Gayrimenkul Sermaye İradı İzleme Uygulaması

2013 yılında beyanı gereken Gayrimenkul Sermaye İratlarının beyan döneminin ardından üçüncü taraflardan elde edilen bilgiler (banka, PTT, Mernis, tapu, sigorta şirketleri, elektrik ve doğalgaz dağıtım şirketleri vb.) ve kurum içi diğer bilgiler kullanılarak yapılan analiz ve çapraz kontrol yöntemleri ile veri eşleştirmeleri yapılmıştır.

Yapılan analiz çalışmaları sonucunda uyumsuz veya riskli olarak tespit edilen 321.013 kişi gönüllü uyum kapsamında işlem yapılmak üzere vergi dairelerine gönderilmiştir.

#### 1.4.16. E-haciz Uygulaması

E-haciz uygulaması; 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanununun 79 uncu maddesine istinaden vergi dairelerince düzenlenen haciz bildirimlerinin, Başkanlığımızca alacaklı vergi daireleri adına e-haciz uygulamasına katılan bankalara elektronik ortamda tebliğ edilmesi ve bu tebligatlara elektronik ortamda bankalar tarafından cevap verilmesi, bu kapsamda haczedilen menkul mallar ile her türlü alacak ve hakların paraya çevrilerek vergi dairesi hesaplarına aktarılmasını sağlayan bir uygulamadır.

Bu uygulama ile haciz tatbik işlemi hızlı bir şekilde gerçekleşmekte, kamu alacaklarının ivedilikle Hazineye aktarılması ile zaman ve kaynak tasarrufu sağlanmaktadır.

#### 1.4.17. Dava Takip Uygulaması (DATAP)

Başkanlığımızca vergi ihtilaflarından kaynaklanan davaların savunmalarında etkinliği ve idarenin savun-

ma stratejisinde yeknesaklığı sağlamak, ihtilaflarla ilgili istatistiki bilgilere elektronik ortamda erişerek ihtilafları asgari düzeye indirmeyi sağlayacak tedbirleri zamanında almaya katkıda bulunmak, ihtilaflarla ilgili istatistiki bilgilere elektronik ortamda erişmek suretiyle, ihtilafları asgari düzeye indirmeyi sağlayacak tedbirleri zamanında almaya katkıda bulunmak amacıyla DATAP çalışmaları sürdürmektedir.

Balıkesir Vergi Dairesi Başkanlığı ve Gelir İdaresi Başkanlığı Tahsilat Müdürlüklerinde pilot uygulamaları devam etmektedir. Ayrıca bahsi geçen davalara ek olarak adli ve icra davalarının da analiz ve tasarım çalışmalarına başlanmış olup yazılım ve donanım temini çalışmaları devam etmektedir.

## 1.5. Mükellef Hizmetleri

Gelir İdaresi Başkanlığı, vergi bilincini ve vergiye gönüllü uyumu artırmak amacıyla mükelleflere verilen hizmet kalitesini sürekli iyileştirmek ve yeni hizmet seçenekleri geliştirmek yönünde çalışmalar yürütmektedir. Bu kapsamda, mükellefleri vergi uygulamaları konusunda bilgilendirmekte ve vergi yükümlülüklerinin yerine getirilmesi sürecinin kolaylaştırılmasını sağlamak üzere doğru bilginin hızlı ve etkin bir şekilde sunulmasına yönelik çalışmalarını aralıksız sürdürmektedir.

### 1.5.1. Rehber ve Broşürlerin Hazırlanması

Vergi bilincinin oluşturulması çalışmaları çerçevesinde mükelleflerin, hakları ve yükümlülükleri konusunda doğrudan ve sürekli bir şekilde bilgilendirilmesi amacıyla yazılı ve görsel yayınlar hazırlanmıştır.

Bu çalışmalar kapsamında daha önce hazırlanmış yayınlar güncellenmiş, 2013 yılında ise aşağıdaki rehber ve yayınlar hazırlanarak basım ve Türkiye geneline dağıtımı yapılmış ve aynı zamanda Başkanlığımız internet sayfasında ([www.gib.gov.tr](http://www.gib.gov.tr)) yayımlanmıştır.

#### ➤ Beyanname Düzenleme Rehberleri

- 1- Basit Usule Tabi Mükellefler İçin Vergi Rehberi (Ocak 2013)
- 2- Ticari Kazançların Gerçek Usulde Vergilendirilmesi Rehberi (Şubat 2013)
- 3- Menkul Sermaye İradı Elde Edenler İçin Beyanname Düzenleme Rehberi (Şubat 2013)
- 4- Kira Geliri Elde Edenler İçin Beyanname Düzenleme Rehberi (Şubat 2013)
- 5- Dar Mükellefler (Türkiye'de Yerleşmiş Olmayan Yabancılar ile Yurtdışında Yerleşik Türk Vatandaşları) İçin Kira Geliri Rehberi (Şubat 2013)
- 6- Serbest Meslek Kazançları Vergi Rehberi (Şubat 2013)
- 7- G.V.K. Geçici 67. Madde Uygulaması İle İlgili Olarak Gerçek Kişilere Yönelik Vergi Rehberi (Mart 2013)
- 8- Ücret Kazançları Vergi Rehberi (Mart 2013)


## ➤ Bilgilendirme Yayınları

- 1- 2014 Vergi Takvimi (Aralık 2013)
- 2- Engelliler İçin Vergi Rehberi (Haziran 2013)
- 3- Yurtdışı Varlık Barışı Broşürü (Temmuz 2013)
- 4- Fiş/Fatura Broşürü (Kasım 2013)
- 5- Çalışan Öneri Sistemi Broşürü (Aralık 2013)
- 6- Mükellef Geri Bildirim Sistemi Broşürü (Aralık 2013)


### 1.5.2. Etkinlikler

#### a) Vergi Haftası

Toplumun tüm kesimlerine verginin benimsetilmesine ve vergiyi gönüllü olarak ödeme alışkanlığının artırılmasına yönelik olarak her yıl Şubat ayının son haftası düzenlenen Vergi Haftası, 2013 yılında 25 Şubat – 3 Mart tarihleri arasında kutlanmıştır.

24. Vergi Haftası boyunca aşağıda belirtilen etkinlikler düzenlenmiştir;

- Vergi sloganlarının yer aldığı 170.000 adet kağıt afiş ve 1.000 adet branda tipi afiş 81 ilde belediyelere, meslek odalarına ve çeşitli kurumlara dağıtılmış olup bunların vergi haftasının kutlandığı hafta içinde vergi dairelerine, ilan panolarına, mükelleflerin ve vatandaşların ziyaret ettiği binalara, belediye ve özel halk otobüslerine, metro, tren, şehir hatları vapurlarına asılması sağlanmıştır.


- Sivil toplum örgütlerine ve meslek kuruluşlarına verginin önemi hakkında bilgilendirmeye yönelik ziyaretlerde bulunulmuştur. Sivil toplum örgütlerinin vergi konusunda idaremizi desteklemeleri ve bu örgütlerle olumlu diyalog sağlanması için toplantılar düzenlenmiştir.
- Vergi ile ilgili konularda Türkiye genelinde 870 seminer, panel ve konferans tertip edilmiştir.
- 8.124 mükellef ziyaret edilerek nostaljik radyo; 810 vergi rekortmenine ise özel tasarım çinili isme özel çerçeveli pano hediye edilmiştir.


- Türkiye genelinde toplam 1.247 resmi ziyaret (mülki idare amirleri, belediye başkanları, meslek odaları v.b.) yapılmıştır.
- 15 ulusal radyo kanalında vergi konulu radyo reklam spotu ve 160 yerel radyo kanalında vergi konulu programlar yayınlanmıştır.
- 87 adet internet sitesinde vergi haftasına yönelik hareketli reklam yayınlanmıştır.
- 1.689 yerel gazetede haber, 122 yerel televizyonda ise verginin önemini vurgulayan yayınların yapılması sağlanmıştır.
- 1.056 okul ziyareti yapılmış olup, 56.000 öğrenciye hediye verilmiştir.


- 81 ildeki ortaokul, lise ve dengi okullarda "Vergi" konulu yarışmalar düzenlenmiş, dereceye giren öğrencilerden 1. olanlara dizüstü bilgisayar, 2. olanlara dijital fotoğraf makinesi, 3. olanlara ise müzik çalar verilmiştir.

- Vergi haftasına ilişkin yapılacak her türlü etkinlikte vergisel konularda danışmanlık hizmeti veren Vergi İletişim Merkezinin (VIMER- 444 0 189 ) tanıtımının yapılması sağlanmıştır.


- 28 Şubat 2013 tarihli Milli Piyango çekilişine ait biletler üzerinde Vergi Haftasına ilişkin mesajlara yer verilmesi sağlanmıştır.


- Türkiye Futbol Federasyonunun katkıları sonucu 25 Şubat – 3 Mart 2013 tarihleri arasında düzenlenen spor müsabakalarında futbol takımlarının vergi temalı pankartlarla sahaya çıkmaları sağlanmıştır.


- Türkiye genelinde 182 alışveriş merkezinde danışma ve bilgilendirme standları açılmıştır.


### 1.5.3. Vergi İletişim Merkezi (VİMER) / 444 0 189

Vergi İletişim Merkezi (VİMER), mükelleflerin vergi ile ilgili konularda güncel, doğru ve hızlı bilgiye telefon aracılığıyla ulaşmalarını sağlamak amacıyla 25 Aralık 2007 tarihinde hizmete başlamıştır.

VİMER tarafından cevaplanan çağrı sayısı sürekli artmakta olup, 31 Aralık 2013 tarihinde 2 milyonu aşmıştır.


Mükellefe anlık olarak verilen cevapların 2013 yılı ortalaması % 98,74 tür.

Haziran 2011 tarihinden itibaren mükelleflerin takip sistemine kaydedilen soruları için "Mükellefi Geri Arama" uygulaması başlatılmıştır. 31 Aralık 2013 tarihi itibarıyla mükelleflerin % 90,17'si hedef süre içerisinde Vergi İletişim Merkezi tarafından aranarak oluşturulan cevaplar iletilmiştir.

Vergi ile ilgili konularda size nasıl yardımcı olabilirim?


VERGİ İLETİŞİM MERKEZİ  
444 0 189

2013 Yılı Aylar İtibarıyla Gelen Çağrı Sayısı


Telefon aracılığıyla alınan ihbar bildirimlerinin yanı sıra internet ortamında VİMER alt yapısı üzerinden ihbar bildirimlerinin alınmasına ve sonuçlarının takip edilmesine ilişkin çalışmalar devam etmektedir.

2013 Yılı Aylar İtibarıyla Alınan İhbar Sayısı


### Konuları İtibariyle Alınan İhbarların Dağılımı

İHBAR SEBEBİ	SAYI	ORAN (%)
Belge düzeni	11.504	40,91
Mükellef kaydı	9.066	32,24
Kayıt dışı işçi çalıştırılması	526	1,87
Gayrimenkul Sermaye İradı	1.131	4,02
Asgari geçim indirimi	488	1,74
Diğer	5.403	19,22
TOPLAM	28.118	100,0

#### ➤ Mükellef Hizmetleri Merkezi

3 Mart 2008'den beri hizmet veren Mükellef Hizmetleri Merkezince, mükelleflere yüz yüze danışmanlık hizmeti, genel vergi konularında yardım, vergi borcunu ve vergi beyannamelerinin verilip verilmediğini öğrenebilme ve kira beyannamelerinin doldurulması konusunda yardım hizmetleri verilmektedir. Ayrıca, mükellef hizmetleri merkezlerinin yurt genelinde yaygınlaştırılması planlanmaktadır.

#### 1.5.4. Kısa Mesaj Bilgilendirme Servisi (KMBS) (1189 )

KMBS, Başkanlığımız tarafından açıklanan bilgilerin kullanıcılara otomatik olarak kısa mesaj bildirim şeklinde iletilmesi ve/veya sistem kullanıcılarının sorgulama yaparak cevap alması şeklinde sunulmaktadır. Söz konusu sistem aracılığıyla haber bildirim aboneliği, motorlu taşıt vergisi tutarı hesaplama, motorlu taşıt vergisi borç sorgulama, trafik para cezası borcu sorgulama hizmetleri de sunulmaktadır. Ayrıca Kasım 2013 tarihinden itibaren vergi borcu sorgulama hizmeti de başlatılmıştır.

31 Aralık 2013 itibariyle KMBS abone sayısı 1.051 ve toplam sorgulama sayısı 96.586 olarak gerçekleşmiştir.

#### 1.5.5. Vergi Bilincini Geliştirme Eğitimleri

Çocukların gelişim düzeylerine uygun olarak vergi konusunda bilgilendirilmeleri, duyarlılık kazanmaları ve ilköğretim çağındaki öğrencilerden başlayarak toplumdaki tüm bireylerin vergi konusunda bilinçlendirilmeleri amacıyla Milli Eğitim Bakanlığı ve Bakanlığımız işbirliği ile yürütülen vergi bilincini geliştirme eğitim çalışmalarına 2013 yılında da devam edilmiştir.

Bu kapsamda 1'inci kademe (3 ve 4'üncü sınıflar) ve 2'inci kademe (5, 6, 7 ve 8'inci sınıflar) gerçekleştirilecek vergi bilincini geliştirme eğitimlerinde kullanılacak eğitim CD'lerinin içeriklerinin ve görsellerinin hazırlık çalışmaları Şubat 2013 itibariyle tamamlanmıştır.


3'üncü kademe (9, 10 ve 11'inci sınıflar) gerçekleştirilecek vergi bilincini geliştirme eğitimlerinde kullanılacak eğitim CD'lerinin içeriklerinin ve görsellerinin hazırlanması çalışmalarına Mart ayında başlanılmış ve Aralık ayı itibariyle tamamlanmıştır.

25 Şubat - 3 Mart 2013 tarihleri arasında kutlanan vergi haftasında 81 ilde 4.915.000 öğrenciye eğitim verilmiştir.

Ayrıca Vergibilir internet sayfası sürekli olarak güncellenmekte olup, söz konusu internet sayfasını Ocak-Aralık 2013 döneminde 215.698 kişi ziyaret etmiştir.

### 1.5.6. Borç Bildirim Hizmeti

Vergide gönüllü uyum ilkesinden hareketle, vergi borçlarının zamanında ödenmesi konusunda bir bilinç oluşturularak, cebri takibata başvurulmadan önce amme alacaklarının tahsilâtı için telefon ile bilgilendirme mekanizmasının etkin bir şekilde kullanımını sağlamak amacıyla borçlu mükellefler VİMER tarafından aranarak borç miktarı ile hak ve yükümlülükleri konusunda bilgilendirilmektedir. 9 Temmuz 2013 tarihinde başlayan bu hizmet kapsamında 31 Aralık 2013 tarihi itibarıyla 41.763 borçlu mükellef borcu hakkında bilgilendirilmiştir.

## 1.6. Uluslararası İlişkiler

### 1.6.1. Çifte Vergilendirmeyi Önleme Anlaşmaları

03/11/1970 tarihinde Avusturya ile imzalanan Çifte Vergilendirmeyi Önleme Anlaşmasından (ÇVÖA) sonra bugüne kadar 91 ülke ile bu çerçevede ikili görüşmeler yapılmış olup, 80 ülke ile Anlaşma imzalanarak yürürlüğe girmiştir. Anlaşmaları yürürlükte olan ülkelerden 27'si Avrupa Birliği üyesi olup, ayrıca bu ülkelerden; Almanya ve Finlandiya ile revize edilen Anlaşmalar yürürlüğe girmiştir.

2013 yılı içinde Meksika ile yeni Anlaşma ve Belçika ile Ek Protokol imzalanmış, Malta ve Avustralya ÇVÖA'ları ile Singapur ve Malezya Ek Protokolleri yürürlüğe girmiştir. Ayrıca 29 ülke ile ÇVÖA teklif teatisi devam etmektedir.

### 1.6.2. Bilgi Değişimi

#### 1.6.2.1. Vergi Konularında Bilgi Değişimi Anlaşmaları

Vergi Cenneti olarak kabul edilen ülkeler ile "Vergi Konularında Bilgi Değişimi Anlaşması" akdedilmeye başlanılmıştır. Bu çerçevede Bermuda ile 23/01/2012 tarihinde, Guernsey ile 13/03/2012 tarihinde, Man Adası ile 21/09/2012 tarihinde ve Cebelitarık ile 04/12/2012 tarihinde anlaşma imzalanmış olup Bermuda ve Jersey Bilgi Değişimi Anlaşmaları 2013 yılında yürürlüğe girmiştir.

03/11/2011 tarihinde Fransa'nın Cannes Kentinde imzalanmış olan "Vergi Konularında Karşılıklı İdari Yardımlaşma Anlaşması" Kanun Tasarısı ve Gerekçeleri 17/05/2012 tarihinde Dışişleri Bakanlığına gönderilmiş olup 07/11/2012 tarihinde Dışişleri Komisyonundan geçmiş ve halen TBMM Genel Kurulunda görüşülme üzere beklemektedir.

#### 1.6.2.2. Bilgi Değişimi İle İlgili Diğer Çalışmalar

Yürürlükte olan ÇVÖA'larının "Bilgi Değişimi" maddesine istinaden, anlaşmalarda belirtilen vergilerle ilgili bilgiler OECD'nin belirlemiş olduğu standartlar çerçevesinde "Talep Üzerine Bilgi Değişimi", "Kendiliğinden Bilgi Değişimi" ve "Otomatik Bilgi Değişimi" olarak değişime tabi tutulmuştur.

Vergisel amaçlı şeffaflık ve bilgi değişimi çerçevesinde ülkemizin yasal mevzuatının ve uygulamalarının değerlendirilmesi amacıyla 2012 yılında başlayan eş denetim (peer review) süreci; Türkiye'nin Eş Denetim Raporu'nun Mart 2013'te kesinleşerek Küresel Forum tarafından yayınlanmasıyla devam etmiştir. Sürecin, puanlamaları içeren bir diğer aşamasında 1-9 Ekim 2013 tarihinde Paris'te gerçekleştirilen Başkanlığımızdan temsilcilerin de katıldığı Peer Review Group (PRG) toplantısında ülkemizin puanları belirlenmiştir. 21-22 Kasım 2013 tarihlerinde Endonezya'nın başkenti Jakarta'da 6'ncısı düzenlenen ve Başkanlığımız temsilcilerinin de katıldığı Küresel Forum Toplantısı'nda, diğer 50 ülkenin puanları ile beraber ülkemiz puanlarının da onaylanarak yayınlanmasına karar verilmiştir. Türkiye'nin eş denetim raporu dikkate alınarak, ülkemiz bilgi değişimi mevzuatı ve uygulamalarına ilişkin diğer Bakanlık ve Başkanlıklarla çalışmalara devam edilerek sonuçlarından "Vergi Amaçlarına Yönelik Şeffaflık ve Bilgi Değişimi Küresel Forumu (Küresel Forum)" ve "Küresel Forum Eş Denetim Grubu (PRG)" bilgilendirilmektedir. Eş denetim süreci devam etmektedir.

Otomatik bilgi değişimi konusunda, OECD Genel Merkezi'nde Working Party 10 kapsamında gerçekleşen uluslararası toplantılara katılım sağlanmıştır. Konuya ilişkin öngörülen diğer toplantılara da katılım sağlanması planlanmaktadır.

### 1.6.3. İktisadi İşbirliği ve Gelişme Teşkilatı (OECD) ile ilgili Çalışmalar

#### 1.6.3.1. OECD Komite ve Çalışma Partisi Faaliyetleri

Türkiye'nin ev sahipliğinde, OECD üyesi olan ve OECD üyesi olmayan ülkelerden (Gelir İdareleri, Denetim Birimleri, Kara Para ile Mücadele Birimleri, Emniyet ve Adliye Birimleri vs.) üst düzey temsilcilerin katıldığı "Vergi Suçları İnceleme Birimleri Başkanları Toplantısı" 06/11/2013 tarihinde, "3. Vergi ve Suç Forumu" 07-08 Kasım 2013 tarihlerinde İstanbul'da gerçekleştirilmiştir.


2013 Yılında, CFA/FTA Vergi İdaresi Forumu Çalışmaları, CFA Mali İşler Komitesi Çalışmaları, OECD Rüşvetle Mücadele Çalışma Grubu Çalışmaları, CFA/WP1 Vergi Anlaşmaları ve İlişkili Sorular Çalışma Partisi, CFA/WP2 Vergi İstatistikleri ve Vergi Analizleri Çalışma Partisi, CFA/WP6 Çokuluslu Şirketlerin Vergilendirilmesi Çalışma Partisi, CFA/WP9 Tüketim Vergileri Çalışma Partisi Çalışmaları, WP10 Bilgi Değişimi ve Vergi Uyumlu Çalışma Partisi, CFA Zararlı Vergi Uygulamaları Forumu Çalışmaları, EPOC Ekonomi ve Çevre Politikaları Bütünleşme Grubu Çalışmaları, CFA/CCNM Üye Olmayan Ekonomilerle İşbirliği Danışma Grubu Çalışmaları, CTPA Vergi Politikaları ve İdaresi Merkezi Çalışmaları, OECD/MENA Ortadoğu ve Kuzey Afrika Ülkeleri ile İşbirliği Programı Çalışmaları, EDRC Ekonomi Politikaları İnceleme Komitesi çalışmaları takip edilerek ülkemizle ilgili gerekli teknik katılımlar yapılmış ve soru kâğıtları cevaplandırılmıştır.

#### 1.6.3.2. Eğitim Çalışmaları

OECD Ankara Çok Taraflı Vergi Merkezi'nde 2013 yılında düzenlenen 8 ayrı seminere 28 farklı ülkeden toplam 175 vergi uzmanı katılmıştır. Bu seminerlerden 2 tanesi OECD'nin başlatmış olduğu Ortadoğu ve Kuzey Afrika Girişimi (MENA) ile ilgili faaliyetler çerçevesinde düzenlenmiştir.

OECD Ankara Çok Taraflı Vergi Merkezinde yapılan vergilendirmeye ilgili bu tür seminerler OECD üyesi olmayan ülkelerin, uluslararası ticaret ve yatırımın geliştirilmesine yönelik ekonomik büyümeyi teşvik eden vergilendirme uygulamalarına uyum sağlamalarına katkıda bulunmaktadır. OECD'nin üye olmayan ülkelerle ilişkilerin geliştirilmesi çalışmaları kapsamındaki bu çabaları, bu ülkelerin uluslararası uygulamalara dahil edilmesini ve OECD'ye üye olan ve olmayan ülkeler arasında diyalog geliştirilmesini amaçlamaktadır. OECD Ankara Çok Taraflı Vergi Merkezindeki seminerlere katılımcı gönderen ülkeler şunlardır: Afganistan, Arnavutluk, Azerbaycan, Bahreyn, Bangladeş, Beyaz Rusya, Bosna-Hersek, Bulgaristan, Çek Cumhuriyeti, Çin Halk Cumhuriyeti, Endonezya, Ermenistan, Estonya, Fas, Filistin, Gana, Güney Afrika Cumhuriyeti, Güney Sudan, Gürcistan, Hırvatistan, Hindistan, İngiltere, İran, Kamboçya, Karadağ, Katar, Kazakistan, Kırgızistan, Kosova, Letonya, Litvanya, Macaristan, Makedonya, Malta, Mısır, Moğolistan, Moldova, Nepal, Özbekistan, Pakistan, Polonya, Romanya, Rusya Federasyonu, Senegal, Sierra Leone, Slovak Cumhuriyeti, Slovenya, Suudi Arabistan, Tacikistan, Tunus, Türkmenistan, Ukrayna ve Vietnam.

1993 yılından bugüne kadar 53 değişik ülkeden 4550 üst düzey vergi memuru düzenlenen faaliyetlere katılmıştır.

#### **1.6.4. Avrupa Birliği (AB) İle İlgili Çalışmalar**

##### **1.6.4.1. AB'ye Üyelik Sürecinde Yürütülen Faaliyetler**

AB'ye üyelik sürecinde 28. ve 29. Dönem Gümrük Birliği Ortaklık Komitesi ile 45. Dönem Gümrük İşbirliği Komitesi toplantılarına katılım sağlanarak gerekli katkılar yapılmıştır. Önümüzdeki dönemde değişecek olan Katılım Öncesi Yardım Aracı (IPA) Çerçeve Anlaşması kapsamında Ülke Strateji Belgesi'nin hazırlanması, Ülkemizin AB üyeliğiyle birlikte Türkçe'nin AB'nin resmi dillerinden biri haline gelmesi ve Türkiye'nin AB'ye katılım sürecinde AB müktesebatına uyum sağlamasının yanında, katılımdan uygun bir süre önce söz konusu müktesebatın Türkçe'ye çevirisinin tamamlanması kapsamında Tercüme Alanında Eşgüdüm ve İşbirliği ile Terminoloji Çalışma Grubu toplantılarına katılım sağlanmıştır.

AB mali yardımlarının kullanılma kapasitesinin artırılması ve vergisel boyutu ile ilişkili bilgilendirme çalışmaları kapsamında çeşitli kurumların temsilcilerinin yer aldığı toplantılara katılım sağlanmıştır.

##### **1.6.4.2. AB Kapsamında Yürütülen Proje ve Faaliyetler**

Avrupa Komisyonu Genişleme Genel Müdürlüğü Kurumsal Yapılanma Birimi Teknik Destek ve Bilgi Değişimi Ofisi (TAIEX) tarafından yürütülen kısa vadeli teknik destek ve bilgi değişimi araçlarına ilişkin üç adet başvuru yapılmış ve bu başvuruların ikisi kabul edilmiştir.

Avrupa Birliği'nin vergilendirme alanında katılımcı ülkeler arasında işbirliğinin artırılması suretiyle AB iç pazarında vergilendirme sistemlerinin geliştirilmesi amacı ile oluşturduğu Fiscalis 2013 Programı kapsamında 32 adet çalışma ziyareti ve seminere katılım sağlanmıştır.

Yine 2013 yılında "Avrupa Birliği Hibelerine İlişkin Proje Hazırlama ve Yönetme Kapasitesinin Geliştirilmesi" konusunda Başkanlığımızdan ve vergi dairesi başkanlıklarından katılan personele uygulamalı eğitim verilmiştir.

#### **1.7. Stratejik Yönetim ve Planlama**

Gelir İdaresi Başkanlığı, mükelleflere Anayasamızda belirlenen ilkeler ve yürürlüğe konulan vergi kanunlarına uygun olarak vergi ve diğer gelirlerin adalet, tarafsızlık, verimlilik ilkeleri çerçevesinde zamanında ve tam olarak tahsilini sağlamak üzere hizmet vermektedir.

Gelir İdaresi Başkanlığı, kamu kaynaklarının ekonomik, verimli ve etkili şekilde elde edilmesi ve kullanılmasını, hesap verebilirliği, mali saydamlığı sağlamak ve bu hususta diğer kamu kurumlarına örnek olmak üzere stratejik planlama anlayışını benimseyen ilk kamu kurumlarından olmuştur.

Yasal bir zorunluluk olmamasına karşın 2004-2006 ve 2007-2009 dönemlerini kapsayan Stratejik Planlarını hazırlamış ve uygulamıştır. 5018 sayılı Kanunla kamu kurumlarına getirilen stratejik plan hazırlama yükümlülüğü çerçevesinde hazırlanan ilk plan olma niteliğini taşıyan "2009-2013 Gelir İdaresi Başkanlığı Stratejik Planı" ile İdaremiz, stratejik yönetim anlayışını kurum kültürü olarak benimsemiş ve plan dönemi boyunca başarı ile uygulamıştır.

Öte yandan, önümüzdeki beş yıllık dönemi kapsayan "2014-2018 Gelir İdaresi Başkanlığı Stratejik Planı"nın hazırlıkları, Başkanlığımızın bu konudaki deneyimleri temelinde katılımcılık anlayışı çerçevesinde Temmuz 2013'te tamamlanmış ve Plan yayımlanarak kamuoyuna duyurulmuştur.


Bununla birlikte, 2009-2013 Gelir İdaresi Başkanlığı Stratejik Planına uygun olarak hazırlanan 2013 Performans Planı doğrultusunda, performans göstergelerinin ve hedeflerinin gerçekleşmeleri her bir üçer aylık dönemi takip eden ay sonuna kadar e-bütçe sistemine veri girişleri yapılarak 2013 yılı performans programının izleme ve değerlendirilmesi yapılmıştır. Diğer taraftan Başkanlığımız Kurumsal Mali Durum ve Beklentiler Raporu, Temmuz ayı sonunda hazırlanmış ve internet sitemizde yayımlanmıştır.

## 1.8. Doküman Yönetimi İş Akış Sistemi (DYİAS) ve Evrak İşlemleri

Başkanlığımızda DYİAS elektronik belge yönetim sistemi olarak 11/10/2012 tarihinde Başkanlık merkez birimleri arası iç yazışmalar kapsamında uygulamaya açılmış olup, Başkanlığımıza intikal eden tüm evrakların DYİAS kapsamında kabul işlemleri ise 01/01/2013 tarihi itibarıyla gerçekleştirilmeye başlanmıştır.

Bu çerçevede ihtiyaç duyulan tarayıcılar temin edilip ilgili Müdürlüklere dağıtımı yapılmıştır. Ayrıca Müdür ve üzeri unvanında bulunanların sistemde elektronik imza kullanabilmesi için Nitelikli Elektronik İmza Sertifikası temin edilmiş olup, DYİAS uygulamasında e-imza entegrasyonu yapılarak e-imza kullanılması sağlanmıştır.

Öte yandan, Başkanlığımıza son beş yıl içerisinde gelen-giden evrak sayılarının yıllar itibarıyla değişimi aşağıdaki grafikte yer almaktadır.


## 2. Proje Bilgileri

### 2.1. Kayıt Dışı Ekonomi ile Mücadele ve Kurumsal Kapasitenin Geliştirilmesi Destek Projesi

Başkanlığımızca, Avrupa Birliği projesi olan Gelir İdaresinde Kayıt Dışı Ekonomi ile Mücadele ve Kurumsal Kapasitenin Geliştirilmesi (Fight Against Informal Economy and Improvement of Administrative Capacity of the Turkish Revenue Administration) Projesinin proje fişi hazırlanarak ayrıntılı bütçeleme ve aktivite planı 2013 yılında yapılmıştır.


### 2.2. Gelir İdaresinde Kalite Yönetimine Giriş İçin Teknik Destek Projesi

2012 yılında proje kapsamında başlatılan eğitimler 2013 yılında tamamlanmış ve 36.867 kurum çalışanına eğitim verilmiştir. Eğitim programına dahil edildiği için kurumda yeni işe başlayan personele de bu kapsamda bahsi geçen eğitimler verilmeye devam edilmektedir.

Mayıs ayında Eskişehir Vergi Dairesi Başkanlığında 10 kişilik bir ekiple özdeğerlendirme çalışması gerçekleştirilmiştir. Yapılan çalışma sonunda oluşturulan iyileştirme ekipleri çalışmalarına halen devam etmektedir.

Eylül-Kasım ayları arasında Ankara Vergi Dairesi Başkanlığında Grup Müdürü, Müdür ve Müdür Yardımcılarının tüm çalışanları tarafından değerlendirildiği 360 Derece Liderlik Anketi gerçekleştirilmiştir.

Aralık 2013 içerisinde 29 ilde 11.520 kişi ile gerçekleştirilen Mükellef Memnuniyet Anketi yapılmıştır.

Proje kapsamında duyuruların ve iyi uygulama örneklerinin paylaşılacağı gemiprojesi.net alan adlı internet sitesinin tasarımı tamamlanmış olup, içeriği ile ilgili çalışmalar devam etmektedir.


### 2.3. Emniyet Genel Müdürlüğü Araç Haciz Projesi

Emniyet Genel Müdürlüğü ve Gelir İdaresi Başkanlığı arasında imzalanan 06.07.2012 tarihli protokol kapsamında GİB birimleri tarafından araç tescil kayıtlarına elektronik ortamda "Takyidat Şerhi" eklenilmesi, kaldırılması veya muvafakat verilmesine yönelik programların hazırlanması amacıyla analiz, tasarım, yazılım ve test çalışmaları yapılmış olup, program geliştirme çalışmaları devam etmektedir.

Ankara ilinde bulunan Yeğenbey, Ostim, Muhammed Karagüzel ve Yahya Galip vergi dairelerinde proje pilot olarak uygulamaya konulmuştur.

### 2.4. Posta ve Telgraf Teşkilatı Genel Haciz Projesi

Başkanlığımız birimleri tarafından, 6183 sayılı Amme Alacaklarını Tahsil Usulü Hakkında Kanununun 79'uncu maddesine istinaden vergi dairelerince düzenlenen haciz bildirimlerinin Başkanlığımız alacaklı vergi daireleri adına Posta ve Telgraf Teşkilatı Genel Müdürlüğüne tebliğ edilmesi ve bu tebligatlara elektronik ortamda Posta ve Telgraf Teşkilatı Genel Müdürlüğü tarafından cevap verilmesi ve bu kapsamda haczedilen menkul mallar ile her türlü alacak ve hakların paraya çevrilmesi ve vergi dairesi hesaplarına aktarılmasına yönelik protokol Başkanlığımız ile Posta ve Telgraf Teşkilatı Genel Müdürlüğü arasında 08/04/2013 tarihinde imzalanmıştır.

### 2.5. Elektronik Bilet Projesi (E-bilet)

Mükelleflerin e-bilet taleplerini karşılamaya yönelik e-bilet formatı belirlenmiş ve e-biletin dolaşımı konusunda sistem geliştirme çalışmaları tamamlanmıştır. Mükelleflerin elektronik ortamda bilet ve yolcu listesi düzenlemeleri, düzenledikleri elektronik biletleri yolcularına iletmeleri ve bu vesikaları muhafaza ve ibraz etmelerine ilişkin usul ve esaslara yönelik 26/06/2012 tarih ve 28335 sayılı Resmi Gazete'de 415 Sıra No.lu Vergi Usul Kanunu Genel Tebliği yayımlanmıştır. Bu kapsamda e-bilet uygulamasına ilişkin başvurular alınmaya başlanmıştır.

### 2.6. Elektronik Ticareti (E-ticaret) İzleme ve Değerlendirme Projesi

Bilgi ve iletişim teknolojilerinin gelişimiyle beraber geleneksel ticaret anlayışı boyut değiştirerek sanal ortama taşınmakta ve e-ticaret hacmi her yıl katlanarak artmaktadır. E-ticaretteki hızlı artış, bu alandaki faaliyetlerin izlenmesi ile ortaya çıkan vergi kaybı ve kaçığının kavranabilmesi hususunu öne çıkarmaktadır.

Bu kapsamda 2011-2013 Kayıt Dışı Ekonomiyle Mücadele Eylem Planında "internet üzerinden yapılan ticaretin kayıt altına alınabilmesine yönelik teknik ve hukuki altyapının oluşturulması" adlı 6 nolu eylem altında; Gelir İdaresi Başkanlığı, Gümrük ve Ticaret Bakanlığı ve Bilgi ve İletişim Teknolojileri Kurumu sorumlu kuruluşlar ve Gelir İdaresi Başkanlığı koordinatör kuruluş olarak belirlenmiştir. Ayrıca "Gelir İdaresi Başkanlığı 2009-2013 Stratejik Eylem Planında" vergi kaybı ve kaçığının önlenmesi için gerekli tedbirlerin alınması ve mücadele yöntemlerinin geliştirilmesi hedefi altında e-ticaret faaliyetlerini kavramak için uluslararası deneyimlerden faydalanma ve denetim tekniklerini geliştirmeye yönelik yeni çalışmaların yapılması hedefi yer almaktadır.

Söz konusu hedef kapsamında yapılan ön hazırlık çalışmaları sonucunda tüm dünyada olduğu gibi ülkemizde de e-ticaretin izlenmesi konusunda web üzerinde çalışan tespit yazılımlarının kullanılması gerekli görülmüştür. Bu çerçevede "hükümetler arası işbirliği programı" kapsamında Hollanda Gümrük ve Gelir İdaresi ile yürütülen çalışmada elde edilen gözlemler sonucu interneti taramada kullanılan XENON web robotunun alım sözleşmesi 06 Aralık 2013 tarihinde Hollanda Gümrük ve Gelir İdaresi ile imzalanmıştır.

Başkanlığımız e-ticaretin gelişiminin sağlanması, güvenilir bir e-ticaret ortamının oluşturulması, bu alanda faaliyet gösteren mükelleflerin yükümlülüklerini yerine getirmelerine yardımcı olunması ve kayıtlı ekonomiye geçişin sağlanması amacıyla hukuki ve teknik altyapı oluşturma çalışmalarına devam etmektedir. Bu kapsamda e-ticaretin paydaşı niteliğinde faaliyet gösteren kargo ve lojistik şirketlerinden ve e-ticaret platformlarından faaliyetleri ile ilgili belirli bilgilerin Başkanlığımıza periyodik olarak aktarılması amacıyla Genel Tebliğ hazırlama çalışmaları sürdürülmektedir.

## **2.7. Elektronik Yoklama Sistemi Projesi**

Mükellef davranışları yönetimini çağın gerekleri doğrultusunda modern, dinamik ve organize bir yapı haline getirmek üzere internet, web ve kablosuz teknolojiler ile her yerde her zaman etkileşen sistemlerin yaygın kullanılmaya başlandığı günümüzde, e-Devlet uygulamaları çerçevesinde yoklama, denetim ve tebliğ faaliyetlerinin mobil teknolojilerden yararlanarak yeniden yapılandırılması amacıyla "Elektronik Yoklama" sisteminin geliştirmesi projesi başlatılmıştır.

E-yoklama Sistemi ile yoklama faaliyeti; klasik yoklama anlayışının dışında, mobil cihazlar ile yerine getirilecek, mükellefin her türlü uyumsuzluk durumlarına hızlı ve etkili bir şekilde müdahale imkanı sağlayacak, mükellefe ait istenilen bilgilere her noktadan anlık olarak ulaşılabilirliği mümkün kılacak, elektronik yoklama talebinde bulunan birimlere doğrudan bilgi aktarımına imkan verecek, mobil cihazlar yardımıyla kritik tebliğatların hızlı yapılmasını sağlayacak, görevli personelin daha etkin daha verimli hizmet üretmesini ve GPS ile personelin hangi noktada olduğunu görerek veya güzergahını belirleyerek denetim ve koordinasyonda etkinlik sağlayacak, denetim kanıtı niteliğindeki görsel verilerin dijital ortamda (resim, video vs.) teminini ve sisteme aktarılmasını gerçekleştirebilecek bir sistem olarak tasarlanmaktadır.

E-yoklama projesinin bütün vergi dairesi müdürlüklerinde kademeli olarak yaygınlaştırılması düşünülmektedir. Bu doğrultuda İstanbul Vergi Dairesi Başkanlığında pilot uygulama başlatılmış olup test çalışmasında kullanılmak üzere 50 adet 3G data hattı satın alınmıştır.

## **2.8. Vergisel Uyum Analiz Modeli ve Mükellef Değerlendirme Sistemi**

Başkanlığımızca; bilgisayar teknolojileri kullanılarak, ülkedeki tüm mükelleflerin davranış eğilimlerinden hareketle, vergi kanunlarına karşı uyum ve uyumsuzlukları değerlendirebilen bir sistemin geliştirilmesi planlanmaktadır. Model ile bankaların müşterilerinin kredi taleplerini değerlendirmekte kullandıkları uyum kredilerine benzer şekilde mükelleflerin sicil kayıtları, beyanname, ödeme ve beyan analizi gibi vergisel yükümlülüklerini doğru ve zamanında yerine getirip getirmedikleri analiz edilmek sureti ile uyum bozukluklarını anlık olarak ölçen bir sistem tasarlanmaktadır.

Vergisel uyum analiz modeli ve mükellef değerlendirme sistemi ile uyumlu-uyumsuz mükellef profilleri ortaya çıkartılarak vergi daireleri tarafından gerçekleştirilen mükellefin birçok işleminde (iade, tecil, haciz gibi) kullanılması sağlanacaktır.

Sistemin, vergi mevzuatı çerçevesinde matematiksel ve istatistiksel yöntemlerle oluşturulan uyum kriterlerini kullanarak, mükelleflerin uyum seviyesini ölçen, ölçüm sonuçlarını görselleştiren ve tüm sonuçları uygulama birimlerine raporlayan bir yapıda çalışması tasarlanmaktadır.

Proje kapsamında vergi dairelerinden görüş ve öneriler alınmış, alınan görüş ve öneriler doğrultusunda uyum kriterleri oluşturulmuştur. Puanlama ve mükellef değerlendirme sistemi aşaması eşgüdümlü olarak devam etmektedir. Vergisel Uyum Analiz Modeli ve Mükellef Değerlendirme Sistemi kapsamında Mükellef Bilgi Sistemi programı tasarlanmış olup, test çalışmaları devam etmektedir.

## **2.9. Sektör Bilgi Sistemi ( SBS ) Projesi**

Sektör Bilgi Sistemi, 2011-2013 yılları arasında Gelir İdaresi Başkanlığının Kayıt Dışı Mücadele Eylem Planı'nda koordinasyonun sağlanması için ihtiyaç duyulan her bir mükellef ya da sektörler arası ve sektör içi ilişkilere dair çok değişkenli senaryoları geliştirmek ve sunmak üzere geliştirilen bir sistemdir.

Model, kayıtlı ticari faaliyetleri ayrıntılı bir şekilde tahlil ederek, kayıt dışı ekonomiyle mücadelede ve vergi


uyumunu arttırmada izlenecek yol haritalarını, hareket noktalarını ve iktisadi ve mali bünyenin genel yapısını tespit etmektedir.

Model vasıtasıyla sektörel ve/veya mükellef bazlı olarak vergisel uyumsuzlukları tespit etmek, gönüllü uyumu artırmak ve kayıt dışılıkla mücadeleye veri sağlamak birincil amaçlardır. Mali ve ekonomik analizler yapmak, bu analizlere ilişkin sonuçlar çıkarmak ve diğer birim ve kurumlara bilgi sağlamak modelin ikincil amaçlarıdır.

Kayıtlı ekonominin unsurlarından özel kesim bilgileri kamunun çeşitli seviyedeki planlayıcı ve icracı birimlerine politikalarının inşa edilmesinde önemli kolaylıklar sağlayacak ve yeni açılımlar kazandıracaktır.

Projenin veri alt yapısı ve raporlama şekli üzerine çalışmalar 2013 yıl sonu itibariyle bitirilmiş, program yazılım çalışmaları sonuçlandırılmıştır. Geliştirme ve optimizasyonlar devam etmektedir. 2014 yılı ikinci çeyrekte vergi dairesi başkanlıkları bazında sektör analiz raporları ve sektörler itibariyle uyumsuz mükellefler gönderilmeye başlanacaktır.

## **2.10. KDV İade Takip Projesi**

KDV İade Takip Sistemi, iade mekanizmasının ilk adımı olan, mükellefler tarafından elektronik ortamda iade talep dilekçelerinin verilmesi ile başlayıp; mükellefe iadenin yapılmasına kadar geçen her aşamanın gerek merkez birimler ve vergi dairesi gerekse de mükellefler tarafından online olarak takibine imkan veren bir sistemdir. Sistem kapsamında 01/11/2013 tarihi itibariyle iade talep dilekçelerinin elektronik ortamda alınmasına başlanmıştır.

Söz konusu sistem ile mükellefin iade talebinde bulunduğu işlem tamamlanmış olsun veya olmasın, tüm dönemlere ait iade talepleri hakkında ayrıntılı bilgiye sahip olmak mümkün olabilecektir. Özellikle iade süreci devam etmekte olan taleplerin hangi aşamada olduğu görülebilecektir. Aynı zamanda, mükellefe iade dosyası ile ilgili eksikliklerin bildirildiği yazıların ve mükellefin bu eksikliklerle ilgili yapmış olduğu açıklamalara ilişkin cevap dilekçelerinin tarihlerinin görülebileceği sistem çalışmaları 2014 yılı içinde tamamlanacaktır.

## **2.11. Haciz İhbarnameleri Takip Programı (HİTAP 89)**

HİTAP 89 Programı; 2004 sayılı İcra ve İflas Kanununun 89 uncu maddesi ile takipteki borçlunun üçüncü şahıs nezdindeki alacaklarının haczi düzenlenmiş; bu madde ile icra müdürlükleri tarafından Başkanlığımıza tebliğ edilen haciz ihbarnamesine/haciz müzekkeresine karşı itiraz ve beyanda bulunma mükellefiyeti, merkez birimleri yanında, Türkiye çapındaki tüm Vergi Daire Başkanlıkları / Defterdarlıklar Gelir Müdürlükleri ve Vergi Daireleri adına Başkanlığımıza ait olduğu hükme bağlandığından, hem kanuni süresi içerisinde cevap verilebilmesini hem de takip borçlusu açısından gerçeğe uygun bir sorgulama yapılabilmesini teminen, Başkanlığımız bünyesinde Haciz İhbarnamesi Takip Programı (HİTAP 89) Yeni Merkezi Sorgulamalar (VDINTRA) altında 07/01/2013 tarihinde kullanıma açılmış olup, ilgili program kullanılarak İcra Müdürlüklerinden Hukuk Müşavirliği kanalıyla Başkanlığımıza gelen haciz ihbarnameleri / haciz müzekkerelerinde belirtilen takipteki borçlunun ilgili birimlerde herhangi bir hak ve alacağının olup olmadığının takip edilmesi, kanuni süresi içinde [aksamaların giderilerek] cevap verilmesi sağlanıp, elde edilen veriler DYIAS üzerinden Hukuk Müşavirliğine gönderilmektedir. Bu çerçevede, 2013 yılında tamamlanan dosya sayısı 67 adettir.


## **IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ**


2013 yılı için üstünlükler ve zayıflıklar, 2009-2013 Stratejik Planımız dikkate alınarak aşağıdaki şekilde belirlenmiştir.

## A. GÜÇLÜ ALANLAR

- Maliye Bakanlığı bünyesinde yer almamız ve Türkiye'nin gelirini toplayan en önemli teşkilat olmamız
- Güçlü tarihçemiz ile kamuda, temel değerleri en güçlü kurumların arasında yer almamız
- Hacmimizin ve etki alanımızın geniş olması nedeniyle ülke ekonomisi üzerinde önemli bir rolümüzün bulunması
- Diğer kurumlar ile sürekli iletişim içinde olmamız
- Güçlü ve dinamik teknoloji altyapımızın oluşturulması
- Belirli alanlarda bağımsız karar alma özelliği
- Yeni teşkilatımızın altyapısının kurulmuş bulunması
- Uluslararası işbirliği tecrübemizin ve potansiyelimizin etkin olarak kullanılması
- Sınav ve eğitimi, kariyer yönetiminde birincil hale getirmiş bir kurum olmamız
- Değişim yönetimi konusunda yapılan çalışmaları belirli noktaya getirmiş bulunmamız
- Değişimin gereğine inanan ve bunu her kademede yönetmek ve içinde yer almak isteyen; eğitimli, bilgili, nitelik ve nicelik olarak üstün insan kaynağımızın olması

## B. ZAYIF ALANLAR

- Stratejik yönetim anlayışının yeni olması nedeniyle yaşanan uyum sorunları
- Yönetimde performans sistemine geçilememiş olması ve bilgi ve verilerin yeterince kullanılamaması
- Çalışanların ücret ve başka beklentilerinin karşılanamaması sebebiyle çalışan devir hızı yüksekliği
- Katılımcılık anlayışının yeterince yerleşmemesi
- Ekip çalışmasının yeterince geliştirilememesi
- Her birimin kendini bütünün parçası olarak hissetme alışkanlığının kazanılamaması
- İdari yeniden yapılanmanın henüz tamamlanamaması
- Sürekli iyileştirme felsefesinin günlük işlere yeterince yansıtılamaması
- Bilgi, beceri ve yönetim anlayışımızla; kamu yönetimi içerisinde sahip olduğumuz ağırlığın getirdiği rahatlık
- Kurum içi iletişimin yeterli düzeyde sağlanamaması

## C. FIRSATLAR

- ↘ Uluslararası deneyimlere erişim ve uyum imkanlarının çoğalmasıyla, küreselleşmenin yol açtığı rekabetin hizmet kalitesinde meydana getirdiği değişimlerin yakalanması,
- ↘ Hızlı ve sürdürülebilir ekonomik büyüme ve kalkınma ortamı,
- ↘ Küreselleşmenin yol açtığı vergi tabanı genişlemesi,
- ↘ Sivil toplum örgütleri ve medyanın ilgisi,
- ↘ Sivil toplum örgütleri ve üniversitelerle işbirliği imkanları,
- ↘ Ekonomide kurumsallaşmanın gelişmesi ve yaygınlaşması,
- ↘ Vergi toplamadaki kararlılık ve inancın giderek artması,
- ↘ Kamudaki stratejik yönetim, süreç yönetimi ve proje yönetimi konusunda adımlar atılması,
- ↘ Hızlı teknolojik gelişmeler,
- ↘ Ülke genelinde ve idareimizdeki yeniden yapılanma sürecindeki gelişmeler,
- ↘ Avrupa Birliği uyum sürecindeki gelişmeler,
- ↘ Kaliteli, güvenli ve markalı ürünlere tüketici eğiliminin artması,
- ↘ Bankacılık sisteminin veri tabanının oluşumuna katkısı.

## D. TEHDİTLER

- ↘ Kayıt dışı ekonomi,
- ↘ Uluslararası haksız vergi rekabeti,
- ↘ Ulusal ve uluslararası ekonomik dalgalanmalar,
- ↘ Kuruluşumuzdan yetkisini ve kapasitesini aşan beklentilerin bulunması,
- ↘ Vergi bilinci eksikliği,
- ↘ Ülkemizin doğal afetler kuşağında bulunması nedeniyle gelir tahsilatının etkilenmesi,
- ↘ Vergi sisteminin adil olmadığı ve toplanan vergilerin yerinde kullanılmadığına dair yaygın kanaat.

## E. DEĞERLENDİRME

Yaptığımız GZFT (Güçlü-Zayıf Yönler; Fırsatlar ve Tehditler) analizi, birim olarak kendimizi değerlendirmemiz, güçlü ve zayıf alanlarımız ile fırsatlar ve tehditlerimizi ortaya koymamız açısından önem teşkil etmektedir.

Fırsat olarak değerlendirdiğimiz hususların tam olarak uygulanabilmesi ile birlikte zayıf yönlerimizin güçleneceği, tehditlerimizin fırsatlara dönüştürülebileceği, güçlü yönlerimizin ise bu süreçte daha da etkinleşeceği düşünülmektedir.


## V- ÖNERİ VE TEDBİRLER


Gelir İdaresi Başkanlığı, yurdun 81 ilinde yaygın bir teşkilat yapısı ile yaklaşık 5 milyon sürekli yükümlülüğü bulunan mükellef ile birlikte 32 milyon potansiyel mükellefe Anayasamızda belirlenen ilkelere ve yürürlüğe konulan vergi kanunlarına uygun olarak vergi ve diğer gelirlerin adalet, tarafsızlık, verimlilik ilkeleri çerçevesinde zamanında ve tam olarak tahsilini sağlamak üzere hizmet vermektedir.

Anılan hizmetin aksamadan yürütülebilmesini temin etmek üzere, merkez ve taşra teşkilatı arasındaki iletişimi ve fonksiyonel bağları daha da kuvvetlendirmeye dönük olarak gerek beşeri gerekse fiziki ve teknolojik yatırımlara büyük önem verilmektedir. Bu kapsamda, kurumsal organizasyonunu "sürekli gelişim" temel değeriyle dinamik bir süreç olarak tanımlayan Gelir İdaresi, merkez ve taşra teşkilatı organizasyon yapısını fonksiyonel, mükellef odaklı bakış açısı çerçevesinde daha da güçlendirmeye devam edecektir.

Öte yandan Başkanlığımız, bilişim teknolojilerindeki gelişmelere paralel olarak değişimin çok boyutlu ve hızlı bir şekilde yaşandığı, rekabetin yoğunlaştığı bu dönemde, kendisinden hizmet alan tüm mükelleflere günün gereksinimlerine yönelik yeni projeler üretmekte, adil, etkin ve verimli bir vergi uygulaması ile sağlanacak kaynaklarla toplumumuza ve yeni nesillere daha iyi bir gelecek sağlamak adına üzerine düşen görevi layıkıyla yerine getirmek için çalışmalarına ara vermeksizin devam etmektedir.

Bu kapsamda, Başkanlığımız mükelleflerimizi vergi ile ilgili yükümlülükleri konusunda tam ve zamanında bilgilendirebilmek için, sosyal medya başta olmak üzere doğrudan mükellefe ulaşan dijital, yazılı ve görsel iletişim kanallarını çeşitlendirmektedir.

Bu amaçla oluşturduğumuz sistemlerden birisi olan "Mükellef Geri Bildirim Sistemi" aracılığıyla mükelleflerin ilettikleri öneri ve sorunlar geri bildirim olarak alınmakta ve mükelleflere sonucundan bilgi verilmektedir. Sistem aracılığıyla 31/12/2013 tarihi itibarıyla mükelleflerden 2.223 geri bildirim alınmış ve bu bildirimler süresi içerisinde cevaplandırılmıştır. Ayrıca VİMER aracılığıyla mükelleflerin vergi ile ilgili konularda güncel, doğru ve hızlı bilgiye telefon aracılığıyla ulaşmaları sağlanmaktadır. Çağrı merkezimiz tarafından cevaplanan çağrı sayısı da sürekli artmakta olup, 31/12/2013 tarihinde 2 milyonu aşmıştır.

Bunun yanında [www.gib.gov.tr](http://www.gib.gov.tr) internet sayfamız aracılığıyla, mükelleflerin işlemlerini daha kolay ve kısa sürede yapabilmeleri için bütün bilgi ve uygulamalara ulaşabilmeleri sağlanmakta, mükelleflerin uyum maliyetini azaltmaya dönük e-beyanname, e-fatura, e-defter, e-arşiv, Önceden Hazırlanmış Kira Beyanname Sistemi ve internet vergi dairesi gibi elektronik hizmet seçenekleri ve uygulamalar ile hizmet, mükellefin ayağına kadar götürülmektedir.

Mükelleflerin vergi ödeme yükümlülüğünü daha kolay yerine getirebilmesi ve bu suretle kamu alacaklarının süratle tahsili, vergi daireleri iş yükünün azaltılarak zaman tasarrufu sağlanması, tahsilat işlemlerinin elektronik ortamda yapılarak mükellef hesaplarına hatasız olarak işlenmesini sağlamak amaçlarıyla e-tahsilat sistemine geçilmiştir. Sistem kapsamında yer alan 26 banka hem şube hem de internet ortamından e-tahsilat sistemini kullanarak tahsilat yapabilmektedir. E-tahsilat ile motorlu taşıtlar vergisi, trafik idari para cezaları gibi birçok tahsilat işleminin elektronik olarak gerçekleştirilmesine imkan sağlanmıştır.

Verginin toplumun tüm kesimlerince benimsenmesi ve vergiye gönüllü uyumun artırılmasına yönelik olarak çeşitli faaliyetler ve etkinlikler düzenlenmekte, bu anlamda özellikle geleceğimizi emanet ettiğimiz yeni nesillere dönük faaliyetlere azami önem verilmektedir. Bu kapsamda, çocukların gelişim düzeylerine uygun olarak vergi konusunda bilgilendirilmeleri ve duyarlılık kazanmaları amacıyla Millî Eğitim Bakanlığı ve Bakanlığımız işbirliği ile "Vergi Bilincini Geliştirme Eğitimi" çalışmaları yürütülmektedir.

Ayrıca, Başkanlığımız vergi kayıp ve kaçığının önlenmesi konusunda gerekli tedbirleri almakta, kayıt dışı ekonomiyle mücadele kapsamında vergi mevzuatında kendisine tanınan yetkiler çerçevesinde ve yıllık programlarda belirtilen esaslara uygun bir şekilde diğer kuruluşlarla da koordineli olarak çalışmalarını sürdürmektedir. Bu kapsamda geliştirilen yeni nesil ödeme kaydedici cihaz projesi, elektronik ticareti izleme ve değerlendirme projesi, halihazırda e-Devlet uygulamaları çerçevesinde başlatılmış ve çalışmalar belirli bir aşamaya getirilmiş bulunan yoklama, denetim ve tebliğ faaliyetlerinin mobil teknolojilerden yararlanarak yapılabilmesine imkan tanıyan "Elektronik Yoklama" sistemi gibi teknolojik yeniliklerle yürütülen mücadelenin daha etkin olarak sürdürülebilmesi amaçlanmaktadır.


## EK-1: ÜST YÖNETİCİNİN İÇ KONTROL GÜVENCE BEYANI

### İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dahilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dahilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim.

**ANKARA**  
**25.04.2014**

**Mehmet KILCI**  
**Gelir İdaresi Başkanı**


## EK-2: MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

### MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

Mali hizmetler birim yöneticisi olarak yetkim dahilinde;

Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2013 yılı Faaliyet Raporunun "III/A- Mali Bilgiler" bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim.

**ANKARA**  
**25.04.2014**

**Yıldırım BOZBIYIK**  
**Gelir İdaresi Daire Başkanı**

## **EK-3: TABLolar**


**TABLO 1:**  
**VERGİ DAİRESİ BAŞKANLIKLARI,**  
**VERGİ DAİRELERİ, GELİR MÜDÜRLÜKLERİ VE DAİMİ TAKDİR KOMİSYONLARI SAYILARI (I)**

İLİN ADI	VERGİ DAİRESİ BAŞKANLIKLARI		BAĞIMSIZ VERGİ DAİRELERİ			BAĞLI V.D. (MAL MÜD.)			VERGİ DAİ. GENEL TOPLAM	GELİR MÜD.	DAİMİ TAKDİR KOM.
	GRUP MÜD.	MÜD.	İL	İLÇE	TOP.	İLÇE	MER.	TOP.			
01 ADANA	4	11	5	3	8	8		8	16		2
02 ADIYAMAN			1	1	2	7		7	9	1	
03 AFYON			2	5	7	12		12	19	1	
04 AĞRI			1	1	2	6		6	8	1	
05 AMASYA			1	4	5	2		2	7	1	
06 ANKARA	8	16	27	4	31	5	4	9	40		8
07 ANTALYA	4	11	5	6	11	8		8	19		1
08 ARTVİN			1	1	2	6		6	8	1	
09 AYDIN	3	7	2	6	8	10		10	18		1
10 BALIKESİR	3	8	2	10	12	8		8	20		
11 BİLECİK			1	1	2	6		6	8	1	
12 BİNGÖL			1		1	7		7	8	1	
13 BİTLİS			1	1	2	5		5	7	1	
14 BOLU			1	1	2	7		7	9	1	
15 BURDUR			1	1	2	9		9	11	1	
16 BURSA	5	11	11	6	17	4		4	21		2
17 ÇANAĞKALE			1	3	4	8		8	12	1	
18 ÇANKIRI			1		1	11		11	12	1	
19 ÇORUM			1	1	2	12		12	14	1	
20 DENİZLİ	3	7	4	6	10	12		12	22		1
21 DİYARBAKIR	3	6	3		3	13		13	16		1
22 EDİRNE	2	6	2	4	6	4		4	10		
23 ELAZIĞ			2		2	10		10	12	1	
24 ERZİNCAN			1		1	8		8	9	1	
25 ERZURUM	2	6	2		2	17	1	18	20		1
26 ESKİŞEHİR	4	10	4	2	6	10		10	16		1
27 GAZİANTEP	3	8	5	2	7	4	1	5	12		1
28 GİRESUN			1	1	2	14		14	16	1	
29 GÜMÜŞHANE			1		1	5		5	6	1	
30 HAKKARİ			1	1	2	2		2	4	1	
31 HATAY	3	9	3	7	10	6		6	16		1
32 ISPARTA			2	2	4	10		10	14	1	
33 MERSİN	3	8	4	5	9	5		5	14		1
34 İSTANBUL	21	17	69		69			0	69		23
B. MÜKELLEFLER V.D.B.	7	7									
35 İZMİR	8	17	24	8	32	3	2	5	37		5
36 KARS			1		1	7		7	8	1	
37 KASTAMONU			1	2	3	17		17	20	1	
38 KAYSERİ	3	8	4	3	7	9	1	10	17		1
39 KIRKLARELİ			1	2	3	5		5	8	1	
40 KIRŞEHİR			1	1	2	5		5	7	1	
41 KOCAELİ	3	8	9		9		1	1	10		1
42 KONYA	4	11	4	8	12	20		20	32		1

**TABLO 1:**  
**VERGİ DAİRESİ BAŞKANLIKLARI,**  
**VERGİ DAİRELERİ, GELİR MÜDÜRLÜKLERİ VE DAİMİ TAKDİR KOMİSYONLARI SAYILARI (II)**

İLİN ADI	VERGİ DAİRESİ BAŞKANLIKLARI		BAĞIMSIZ VERGİ DAİRELERİ			BAĞLI V.D. (MAL MÜD.)			VERGİ DAİ. GENEL TOPLAM	GELİR MÜD.	DAİMİ TAKDİR KOM.
	GRUP MÜD.	MÜD.	İL	İLÇE	TOP.	İLÇE	MER.	TOP.			
43 KÜTAHYA			2	4	6	8		8	14	1	
44 MALATYA	2	6	2		2	13		13	15		1
45 MANİSA	3	8	2	11	13	4		4	17		1
46 KAHRAMANMARAŞ	2	7	2	3	5	6		6	11		
47 MARDİN			1	2	3	7		7	10	1	
48 MUĞLA	3	8	1	6	7	5		5	12		
49 MUŞ			1		1	5		5	6	1	
50 NEVŞEHİR			1		1	7		7	8	1	
51 NİĞDE			1	1	2	4		4	6	1	
52 ORDU			2	2	4	16		16	20	1	
53 RİZE			2	3	5	8		8	13	1	
54 SAKARYA	2	6	3	3	6	4	2	6	12		1
55 SAMSUN	3	8	3	4	7	9	1	10	17		1
56 SİİRT			1		1	5		5	6	1	
57 SİNOP			1	1	2	7		7	9	1	
58 SİVAS			2	1	3	15		15	18	1	1
59 TEKİRDAĞ	3	8	2	5	7	3		3	10		
60 TOKAT			1	4	5	7		7	12	1	
61 TRABZON	2	6		3	5	14		14	19		1
62 TUNCELİ			1		1	7		7	8	1	
63 ŞANLIURFA	3	7		3	5	7		7	12		1
64 UŞAK			1	2	3	3		3	6	1	
65 VAN			1	1	2	10		10	12	1	
66 YOZGAT			1	3	4	10		10	14	1	
67 ZONGULDAK	2	6		3	5	2		2	7		
68 AKSARAY			1		1	6		6	7	1	
69 BAYBURT			1		1	2		2	3	1	
70 KARAMAN			1		1	5		5	6	1	
71 KIRIKKALE					2	6		6	8	1	
72 BATMAN			1		1	5		5	6	1	
73 ŞIRNAK			1	2	3	4		4	7	1	
74 BARTIN			1		1	3		3	4	1	
75 ARDAHAN			1		1	5		5	6	1	
76 İĞDIR			1		1	3		3	4	1	
77 YALOVA			1		1	3		3	4	1	
78 KARABÜK			1	1	2	4		4	6	1	
79 KİLİS			1		1			0	1	1	
80 OSMANİYE			1	1	2	5		5	7	1	
81 DÜZCE			1	1	2	6		6	8	1	
TOPLAM	121	262	270	179	449	570	13	583	1032	52	59

**TABLO 2:**  
**VERGİ TÜRÜ BAZINDA FAAL MÜKELLEF SAYILARI**

VERGİ TÜRÜ ADI	2009 YILI FAAL MÜKELLEF SAYISI	2010 YILI FAAL MÜKELLEF SAYISI	2011 YILI FAAL MÜKELLEF SAYISI	2012 YILI FAAL MÜKELLEF SAYISI	2013 YILI FAAL MÜKELLEF SAYISI	2012 ve 2013 YILI FARKI
GELİR VERGİSİ	1.683.308	1.693.316	1.703.754	1.760.785	1.798.056	37.271
KURUMLAR VERGİSİ	640.786	652.009	663.967	662.190	662.225	35
GELİR VERGİSİ (GAYRİMENKUL SERMAYE İRADI)	840.077	972.864	1.041.427	1.336.632	1.550.164	213.532
GELİR STOPAJ VERGİSİ	2.322.883	2.353.382	2.386.309	2.433.590	2.471.782	38.192
KATMA DEĞER VERGİSİ	2.249.950	2.271.049	2.293.765	2.343.221	2.378.432	35.211
BASİT USULDE TİCARİ KAZANÇ	739.092	728.850	714.693	705.093	693.694	-11.399
BANKA MUAMELELERİ VERGİSİ	13.214	13.844	14.371	7.103	6.307	-796
SİGORTA MUAMELELERİ VERGİSİ	2.436	1.927	1.532	1.130	907	-223
DAMGA VERGİSİ (BEYANNAMELİ DAMGA V.)	104.207	110.976	131.468	142.645	154.893	12.248
DİĞER ÜCRET	24.896	27.438	35.774	48.339	51.850	3.511
POTANSİYEL MÜKELLEF TOPLAMI	32.654.585	32.365.029	32.136.010	31.800.642	31.565.660	-234.982

**TABLO 3:**  
**TÜRLERİ İTİBARIYLA MÜKELLEF SAYILARI\***

ŞİRKET TÜRÜ	FAAL
Gerçek Kişi	4.094.170
Limited Şirket	565.588
Adi Ortaklık	42.932
Anonim Şirket	87.983
Diğer	99.883
Kooperatif	39.033
Kollektif Şirket	2.364
Adi Komandit Şirket	173
Eshamlı Komandit Şirket	2
<b>TOPLAM</b>	<b>4.932.128</b>

\*Türleri itibarıyla mükellef sayılarına ilişkin rakamlar, 31.12.2013 tarihi itibarıyla verilmiştir.

**TABLO 4:**  
**İL BAZINDA FAAL MÜKELLEF SAYILARI\* (I)**

İLİN ADI	TOPLAM MÜKELLEF (I+II+III)	POTANSİYEL MÜKELLEF (I)	FAAL MÜKELLEF (II)	TERK MÜKELLEF (III)
ADANA	1.293.430	858.272	96.743	338.415
ADIYAMAN	228.179	168.494	20.303	39.382
AFYON	447.717	342.897	36.457	68.363
AĞRI	156.326	123.321	11.019	21.986
AMASYA	222.473	170.950	18.933	32.590
ANKARA	3.925.207	2.317.582	428.365	1.179.260
ANTALYA	1.440.550	957.539	185.265	297.746
ARTVİN	124.794	93.947	10.936	19.911
AYDIN	754.015	517.658	76.427	159.930
BALIKESİR	852.361	613.593	83.763	155.005
BİLECİK	133.717	102.397	12.107	19.213
BİNGÖL	89.469	67.311	7.693	14.465
BİTLİS	104.377	79.239	9.114	16.024
BOLU	184.999	138.037	18.636	28.326
BURDUR	187.548	140.620	18.945	27.983
BURSA	1.798.967	1.153.041	181.011	464.915
ÇANAKKALE	358.296	260.178	41.323	56.795
ÇANKIRI	121.697	98.545	9.197	13.955
ÇORUM	368.403	289.229	28.018	51.156
DENİZLİ	705.172	490.072	71.274	143.826
DİYARBAKIR	518.586	378.697	43.425	96.464
EDİRNE	324.679	241.457	29.373	53.849
ELAZIĞ	296.769	214.951	25.784	56.034
ERZİNCAN	136.709	106.316	12.264	18.129
ERZURUM	387.015	301.023	29.182	56.810
ESKİŞEHİR	600.513	417.780	57.110	125.623
GAZİANTEP	797.377	468.774	77.487	251.116
GİRESUN	272.746	210.432	23.803	38.511
GÜMÜŞHANE	66.975	51.505	6.182	9.288
HAKKARİ	88.441	72.820	5.695	9.926
HATAY	867.861	666.541	67.976	133.344
ISPARTA	296.010	225.761	26.440	43.809
MERSİN	1.055.964	752.455	90.927	212.582
İSTANBUL	10.535.830	5.622.772	1.335.171	3.577.887
İZMİR	3.154.701	1.904.490	335.263	914.948
KARS	136.156	106.930	9.530	19.696
KASTAMONU	240.873	179.698	24.611	36.564
KAYSERİ	767.430	545.110	64.746	157.574
KIRKLARELİ	263.645	195.389	25.190	43.066
KIRŞEHİR	156.558	122.925	11.503	22.130
KOCAELİ	948.629	648.328	100.270	200.031
KONYA	1.153.594	810.710	117.746	225.138

**TABLO 4:**  
**İL BAZINDA FAAL MÜKELLEFLER SAYILARI\* (II)**

İLİN ADI	TOPLAM MÜKELLEFLER (I+II+III)	POTANSİYEL MÜKELLEFLER (I)	FAAL MÜKELLEFLER (II)	TERK MÜKELLEFLER (III)
KÜTAHYA	381.608	290.779	31.531	59.298
MALATYA	410.702	300.802	33.489	76.411
MANİSA	891.016	644.491	86.153	160.372
KAHRAMANMARAŞ	505.812	386.642	41.807	77.363
MARDİN	232.225	156.198	21.261	54.766
MUĞLA	662.228	460.702	86.003	115.523
MUŞ	121.551	98.425	9.142	13.984
NEVŞEHİR	187.977	138.193	19.613	30.171
NİĞDE	180.700	137.332	15.400	27.968
ORDU	407.827	311.044	37.135	59.648
RİZE	222.606	160.086	21.064	41.456
SAKARYA	558.435	383.310	57.162	117.963
SAMSUN	764.951	560.867	65.728	138.356
SİİRT	85.259	64.515	6.854	13.890
SİNOP	135.182	101.376	12.996	20.810
SİVAS	374.743	293.457	27.978	53.308
TEKİRDAĞ	540.289	388.089	59.972	92.228
TOKAT	360.931	280.548	27.489	52.894
TRABZON	492.742	358.084	48.065	86.593
TUNCELİ	53.817	40.558	4.458	8.801
ŞANLIURFA	485.407	327.034	55.699	102.674
UŞAK	249.334	186.979	21.677	40.678
VAN	351.005	276.686	28.956	45.363
YOZGAT	272.727	213.315	20.817	38.595
ZONGULDAK	439.488	334.066	35.510	69.912
AKSARAY	208.467	164.711	17.670	26.086
BAYBURT	42.422	32.466	3.887	6.069
KARAMAN	146.033	114.275	12.335	19.423
KIRIKKALE	193.195	148.233	13.896	31.066
BATMAN	150.110	110.525	13.171	26.414
ŞIRNAK	92.506	57.519	11.388	23.599
BARTIN	132.364	103.728	10.659	17.977
ARDAHAN	58.178	45.454	3.754	8.970
İĞDIR	81.864	59.057	7.663	15.144
YALOVA	137.350	90.910	17.148	29.292
KARABÜK	153.389	112.759	15.007	25.623
KİLİS	55.102	38.813	5.743	10.546
OSMANIYE	260.133	202.192	19.828	38.113
DÜZCE	218.391	163.654	18.814	35.923
TOPLAM	47.862.824	31.565.660	4.932.129	11.365.035

\*il bazında faal mükellefler sayılarına ilişkin rakamlar, 31.12.2013 tarihi itibarıyla verilmiştir.


**TABLO 5:**  
**İL BAZINDA VERGİ TÜRLERİ İTİBARIYLA FAAL VE TERK MÜKELLEF SAYILARI<sup>(1)</sup>**

İLİN ADI	GELİR VERGİSİ		KURUMLAR VERGİSİ		KDV		G.STOPAJ		ÖTV 1. LİSTE		ÖTV 4. LİSTE		ÖTV 3A. LİSTE		ÖTV 3B. LİSTE		ÖTV 3C. LİSTE		GİMSİ VERGİSİ		BASİT ÜSUL		GELİR GEÇCİ		KURUJUM GEÇCİ		BANKA M.V. SİGORTA M.V. S.DAMGA V.		DİĞER ÜRETER					
	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK				
ADANA	44.483	216.035	12.509	21.968	55.528	235.635	58.694	197.717	46	106	11	33	0	4	3	9	1	7	17.475	14.921	16.856	46.676	43.354	114.152	11.926	19.264	98	1.837	1	978	1.560	2.101	1.542	3.885
ADYAMAN	6.068	16.708	2.062	1.179	8.064	27.495	8.639	12.451	6	10	2	0	0	0	3	0	0	0	2.631	742	8.363	20.034	5.989	11.580	1.999	1.145	22	129	3	117	609	274	459	1.975
AFYON	12.312	32.947	3.699	2.976	15.709	47.173	16.453	26.080	20	30	1	7	4	0	0	5	0	4	8.394	5.165	9.776	26.109	11.726	20.462	3.602	2.785	49	198	11	269	1.090	995	616	2.214
AGRI	3.971	10.187	1.302	619	5.320	15.697	5.329	6.627	6	3	3	1	3	0	8	20	3	0	873	363	4.441	10.696	3.941	6.943	1.274	562	18	50	5	35	1.115	580	0	6
AMASYA	6.573	17.448	1.502	1.026	7.864	22.586	8.533	14.256	2	2	1	3	0	0	0	0	0	0	5.684	3.326	4.069	10.433	6.390	10.101	1.465	964	16	106	2	130	333	143	144	881
ANKARA	129.931	742.487	73.681	178.238	195.093	764.144	201.521	123.968	145	581	97	233	12	44	0	3	2	5	187.548	148.323	20.375	54.947	123.177	316.124	70.982	145.639	378	6.636	28	3.737	15.087	28.599	2.210	6.933
ANTALYA	73.948	186.604	26.055	37.302	96.300	239.654	101.618	204.518	142	171	25	39	12	92	16	109	2	3	51.458	20.917	25.520	56.669	171.804	137.142	25.121	24.486	260	1.958	25	1.536	6.328	3.984	1.163	3.956
ARTVIN	4.060	11.341	912	684	4.985	15.027	5.071	8.773	3	1	0	2	0	0	0	0	0	0	2.954	1.320	2.363	6.117	3.992	7.669	889	664	26	78	6	54	217	203	111	469
AYDIN	24.260	83.989	6.662	6.649	29.699	101.236	32.127	70.923	11	41	14	16	4	7	0	0	0	0	21.496	22.667	19.295	43.119	23.567	45.521	6.330	6.286	70	807	2	409	1.372	1.088	1.647	6.940
BAKIRKÖY	27.932	86.814	5.250	6.439	32.117	104.954	34.120	74.635	27	86	7	15	5	12	1	0	0	0	26.774	16.321	19.472	47.565	26.986	49.602	5.054	6.048	63	581	4	511	1.300	1.027	923	4.222
BİLECİK	4.446	11.823	974	714	5.361	13.220	5.554	9.741	7	5	3	0	0	0	0	0	0	0	4.316	2.004	1.672	5.260	4.356	7.339	924	685	15	60	1	73	834	341	129	403
BİNGÖL	2.130	5.940	1.161	529	3.391	9.250	3.651	5.032	0	6	0	0	0	0	0	0	0	0	1.290	789	2.467	5.920	2.084	3.630	1.141	506	13	29	1	25	116	84	50	1.350
BİTLİS	3.135	7.173	1.073	550	4.251	11.969	4.368	4.865	2	3	0	1	0	0	0	0	0	0	946	435	3.557	7.153	3.116	5.056	1.044	467	18	37	1	33	178	100	32	242
BOĞAZ	6.814	18.781	1.864	1.488	8.666	21.462	9.115	13.833	12	19	0	5	0	0	0	0	0	0	6.739	2.182	2.153	5.327	6.613	11.206	1.801	1.392	20	97	0	144	465	249	67	469
BURDUR	6.807	15.369	1.642	829	8.544	20.766	9.254	12.438	5	21	4	6	0	1	0	2	0	1	4.924	1.476	4.126	10.040	6.615	9.556	1.610	754	29	110	4	146	409	233	151	751
BURSA	76.044	313.432	23.760	39.513	96.067	341.680	100.108	322.243	67	132	45	118	1	14	0	2	2	3	57.815	31.372	15.652	49.122	74.109	188.378	22.865	35.905	117	2.057	10	1.744	3.969	7.393	1.718	3.492
ÇANAKKALE	12.924	29.587	3.029	2.428	15.602	38.650	16.739	25.136	2	25	1	2	12	11	0	0	0	0	13.979	6.477	8.908	19.329	12.431	16.783	2.883	2.064	42	186	4	225	722	372	583	2.378
ÇANKIRI	2.632	7.217	637	639	3.270	9.612	3.998	6.309	1	3	1	2	0	0	0	0	0	0	3.697	1.230	1.542	4.008	2.552	4.483	610	568	23	73	1	61	201	117	31	110
ÇORUM	11.385	28.982	2.137	2.007	13.188	39.073	13.131	26.703	4	7	2	3	0	0	1	0	0	0	7.489	3.596	5.685	15.755	11.098	19.971	2.072	1.877	33	229	2	239	665	422	79	488
DENİZLİ	23.632	74.970	6.599	9.729	29.817	99.114	31.013	67.417	15	33	11	16	19	40	0	1	2	4	20.401	11.541	16.587	40.051	22.985	43.234	6.260	7.713	66	559	8	475	1.304	2.356	1.124	3.645
DİYARBAKIR	14.107	46.602	6.894	5.528	20.845	68.971	21.265	40.730	7	28	5	5	0	0	17	0	0	0	4.903	3.125	15.435	37.209	13.829	32.342	6.676	5.371	95	337	15	298	652	796	608	2.620
EDİRNE	9.709	28.239	2.260	2.116	11.852	33.227	12.608	22.323	4	11	0	1	6	0	0	0	0	0	7.849	6.794	7.521	17.895	9.414	13.864	2.191	2.004	24	226	1	183	381	320	526	1.827
ELAZIĞ	8.722	29.981	2.930	2.763	11.401	38.597	12.235	24.076	3	2	3	0	3	1	0	0	0	0	6.027	5.566	6.837	17.895	8.532	19.291	2.831	2.625	30	90	3	178	538	272	134	1.337
ERZİNCAN	4.013	9.200	891	480	4.622	12.664	5.067	7.204	1	0	1	0	0	0	0	0	0	0	3.885	1.460	2.422	6.197	3.885	5.793	855	446	26	95	4	88	262	160	165	341
ERZURUM	9.829	28.884	2.784	2.619	12.467	41.880	13.320	21.349	0	2	1	0	0	0	2	0	0	0	6.848	3.045	8.010	20.118	9.671	18.759	2.667	2.495	49	126	5	208	359	405	87	160
ESKİŞEHİR	20.909	85.170	5.560	6.692	25.701	84.868	26.571	77.805	33	135	17	23	0	3	0	0	0	0	25.478	14.240	3.179	10.562	19.971	43.642	5.243	6.078	45	570	4	347	922	1.141	485	1.703
GAZİANTEP	39.840	147.002	9.685	14.188	48.628	175.563	49.668	139.405	43	164	27	34	1	5	6	10	0	2	10.137	6.375	15.553	46.315	39.294	82.006	9.460	11.777	82	1.108	12	488	2.280	3.797	431	2.233
GİRESUN	7.287	17.029	1.856	1.315	8.972	28.055	8.969	13.460	2	5	2	3	0	2	0	1	0	4	5.553	2.146	7.843	16.697	7.132	10.394	1.773	1.277	38	171	6	196	301	197	364	1.495
GUŞHANE	1.916	3.955	464	248	2.476	6.941	2.376	3.055	0	2	3	1	0	0	0	0	0	0	1.784	511	1.639	4.352	1.853	2.726	449	223	15	26	1	34	83	53	53	240
HAKKARİ	1.656	4.180	736	347	2.407	6.613	2.409	3.335	1	4	0	1	0	0	0	0	0	0	479	201	2.589	4.851	1.617	2.592	733	286	8	15	1	11	280	153	2	12
AGRI	24.578	71.246	7.800	6.821	31.373	98.712	33.214	61.304	37	155	8	9	1	37	15	79	0	1	9.767	9.029	22.616	44.667	24.025	45.408	7.513	6.321	138	553	29	433	3.713	1.734	470	1.778
İSPARTA	8.756	22.202	2.452	2.319	11.096	30.139	11.732	19.297	4	13	16	10	1	5	1	2	0	0	8.554	4.229	5.070	13.556	8.559	14.364	2.352	2.176	48	211	2	194	560	451	245	1.284
MEHİR	38.785	132.520	11.599	17.086	49.100	163.999	52.030	126.935	85	145	15	28	8	71	16	362	0	1	18.134	10.296	18.121	49.774	37.910	91.858	11.086	16.290	102	954	16	834	2.095	2.001	963	4.263
İSTANBUL	480.435	2.456.626	242.448	543.850	685.579	2.729.218	707.783	2.625.554	944	2.259	701	1.648	34	92	7	27	8	23	521.899	237.040	39.240	129.949	457.110	1.285.327	227.993	454.375	2.260	22.301	469	10.518	62.752	115.954	15.710	12.417
İZMİR	123.555	603.019	44.531	102.874	162.502	655.676	168.225	620.396	175	481	129	350	30	73	10	59	2	8	125.479	70.890	27.430	82.872	119.963	326.240	42.135	87.006	290	4.446	17	2.767	7.533	18.933	4.739	12.695
KAYSERİ	3.318	8.710	760	622	4.107	14.724	4.418	7.575	0	0	0	0	0	0	0	0	0	0	1.556	852	3.266	9.062	3.251	5.709	730	540	15	37	6	42	160	73	32	138
KASTAMONU	8.318	20.043	1.376	1.022	9.972	26.112	10.284	15.870	3	5	2	1	0	3	0	1	0	1	7.936	3.060	5.072	12.218	8.002	12.211	1.348	931	96	468	2	120	405	189	176	887
KAYSERİ	28.462	101.002	8.463	10.305	35.468	115.780	37.370	100.252	14	49	43	85	2	2	0	1	1	1	17.738	9.284	6.780	19.578	27.921	55.610	8.114	8.741	56	715	3	489	2.010	2.126	103	420
KIRKAREL																																		

**TABLO 5:**  
**İL BAZINDA VERGİ TÜRLERİ İTİBARIYLA FAAL VE TERK MÜKELLEF SAYILARI\*\* (II)**

İLİN ADI	GELİR VERGİSİ		KURUMLAR VERGİSİ		KDV		G.STOPAJ		ÖTV 1. LİSTE	ÖTV 4. LİSTE		ÖTV 3A LİSTE	ÖTV 3B LİSTE	ÖTV 3C LİSTE	GİMSİ VERGİSİ		BASİT USUL		GELİR GEÇİCİ		KURUM GEÇİCİ		BANKA M.V. SİGORTA M.V. S.DAMGA V.		DİĞER ÜCRETLER										
	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK		FAAL	TERK				FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK	FAAL	TERK			
KUTAHYA	10.215	29.930	2.436	2.345	12.642	40.667	13.472	24.743	11	17	2	12	0	1	4	13	0	0	9.406	5.457	7.539	20.736	10.010	18.935	2.380	2.161	36	152	0	215	632	399	379	1.365	
MALATYA	11.824	39.343	3.348	3.691	14.981	54.896	15.847	40.925	16	48	2	3	2	1	0	0	0	0	7.274	3.730	9.496	25.281	11.647	27.555	3.255	3.467	36	182	4	300	850	660	250	1.524	
MANİSA	29.371	89.503	5.521	5.175	33.776	107.368	35.811	73.807	24	43	31	45	10	13	51	55	1	3	25.442	18.489	21.557	51.779	28.630	48.505	5.336	4.789	60	987	3	498	1.382	1.327	1.158	7.190	
KARAMAN	14.437	36.243	3.588	2.864	17.593	57.448	18.338	30.873	3	9	7	10	0	0	1	0	0	0	8.016	3.668	13.750	33.589	14.112	25.809	3.511	2.736	33	199	8	194	857	1.443	540	1.775	
MARDİN	7.709	33.898	3.643	4.424	11.342	43.958	10.956	16.111	49	90	0	1	2	1	1	7	0	0	1.322	949	7.796	19.461	7.602	28.263	3.604	1.349	65	110	13	148	571	160	50	260	
MİĞİLA	32.830	69.986	10.256	7.463	41.538	90.409	43.328	69.231	14	41	10	9	5	1	0	2	0	0	24.557	9.597	14.298	29.555	31.740	49.496	9.808	7.467	77	447	8	417	1.909	1.103	1.371	3.894	
MİS	3.104	5.855	1.109	449	4.404	10.218	4.146	4.269	2	2	0	0	0	0	1	0	0	0	739	410	3.579	6.949	3.065	6.586	10.319	2.001	1.074	26	142	10	150	363	165	280	701
NEVŞEHİR	6.747	16.685	2.037	1.152	8.816	22.010	9.348	14.742	2	6	1	3	9	15	0	0	0	2	5.145	1.594	4.200	9.755	6.586	10.319	2.001	1.074	26	142	10	150	363	165	280	701	
NİĞDE	5.549	13.934	1.246	833	6.805	20.732	7.287	11.475	0	11	0	1	0	0	0	0	0	1	2.837	962	4.777	10.523	5.505	9.630	1.220	796	17	75	1	78	343	224	111	332	
ORDU	11.470	29.658	2.553	2.352	13.649	44.068	14.574	23.619	19	20	4	14	0	6	0	4	1	1	9.242	5.018	11.920	22.002	11.121	17.899	2.454	2.205	47	260	6	260	703	494	498	2.219	
RİZE	6.929	18.844	1.847	1.401	8.582	26.677	8.664	13.969	1	24	3	4	1	1	0	2	0	0	5.875	2.935	5.131	14.478	6.768	11.628	1.776	1.301	31	114	1	151	426	415	334	3.225	
SAKARYA	20.065	64.137	5.553	6.905	24.808	87.724	25.863	57.377	16	29	5	11	0	1	2	6	0	0	15.222	6.942	13.267	38.456	19.238	43.549	5.390	6.781	49	320	11	332	895	552	1.076	2.588	
SAMSUN	25.316	84.278	5.456	6.537	29.800	102.294	31.594	77.830	15	76	11	16	0	0	0	1	0	1	16.248	11.412	15.448	34.154	24.880	54.128	5.207	6.171	67	536	6	464	1.016	1.510	429	2.746	
ŞİRİT	2.048	5.868	677	328	2.749	9.786	2.879	4.208	1	2	0	0	0	0	0	4	0	0	1.152	689	2.667	6.815	2.018	3.974	664	308	14	67	1	29	180	94	30	183	
SİNOP	3.721	10.468	796	532	4.575	13.928	4.925	7.673	18	24	0	1	0	0	0	0	0	0	4.342	2.312	3.142	7.431	3.621	5.519	776	471	17	85	3	80	219	104	245	1.199	
SIVAS	9.806	27.916	2.698	2.146	12.172	38.777	12.641	22.049	10	14	1	3	0	0	0	1	0	0	7.552	3.051	6.239	16.959	9.649	18.565	2.588	1.964	48	126	10	213	601	352	104	460	
TEKİRDAĞ	22.898	54.567	6.150	4.800	27.970	61.207	29.950	47.289	25	39	17	18	47	65	0	0	0	0	16.205	7.405	10.704	25.405	22.888	32.988	5.918	4.673	53	379	8	346	1.421	755	1.144	5.645	
TOKAT	9.120	24.214	1.952	1.840	10.776	37.317	11.558	19.966	4	9	0	2	2	0	0	0	0	3	6.971	4.536	7.815	20.325	8.945	16.083	1.886	1.717	29	205	2	211	579	519	389	2.770	
TARABZON	14.749	46.042	4.222	4.435	18.269	58.645	19.393	36.013	17	40	14	12	0	0	5	1	0	0	14.454	7.760	11.745	26.545	14.367	26.421	4.093	4.174	59	363	8	350	669	675	381	1.450	
TUNCELİ	1.114	3.182	254	221	1.355	4.795	1.505	2.634	0	0	0	0	0	0	0	0	0	0	1.530	836	1.252	2.903	1.072	1.849	241	192	16	27	0	17	76	42	71	1.800	
ŞANLIURFA	25.367	55.600	6.138	2.986	31.580	79.872	31.114	40.806	29	57	5	4	0	0	6	4	1	1	3.803	1.625	18.642	42.762	24.701	44.185	5.989	2.911	59	227	22	258	933	676	315	1.425	
UŞAK	7.666	21.529	1.692	1.491	9.428	27.671	9.068	19.396	27	22	3	4	3	7	0	0	0	0	5.219	3.713	5.884	12.952	7.532	13.604	1.636	1.450	18	159	1	132	205	340	494	2.048	
VAN	9.952	19.515	3.782	1.292	13.938	33.709	14.534	17.918	26	17	0	0	0	0	1	13	0	0	1.524	790	12.143	23.551	9.829	14.828	3.702	1.205	30	95	5	130	483	203	135	603	
YOZGAT	7.899	20.721	1.738	1.347	9.670	28.160	9.619	15.684	6	8	4	3	0	1	0	0	0	0	4.588	1.632	5.574	13.684	7.782	12.730	1.695	1.256	39	96	14	136	1.431	1.390	91	454	
ZONGULDAK	11.012	36.365	2.623	2.276	13.308	46.852	14.183	30.278	6	8	2	1	0	0	0	0	0	0	12.169	6.681	7.708	23.198	10.767	21.941	2.529	2.200	46	239	0	170	827	393	559	3.013	
AKSARAY	6.904	13.579	2.103	979	8.926	20.910	9.556	13.790	5	11	0	4	1	1	0	0	0	0	3.077	839	4.582	9.898	6.831	9.719	2.016	997	27	109	1	91	448	214	51	148	
BAYBURT	991	2.629	276	192	1.260	4.386	1.408	1.981	0	0	1	0	0	0	1	1	0	0	1.221	429	1.076	2.551	954	1.773	269	186	6	12	1	23	86	47	70	160	
KARAMAN	4.365	9.675	1.189	850	5.486	14.312	5.843	8.841	4	3	0	2	0	0	0	0	0	0	2.597	885	3.407	7.860	4.252	6.086	1.159	808	13	82	0	81	993	451	56	137	
KIRIKKALE	4.832	17.963	1.250	1.663	5.988	21.773	6.279	17.274	6	9	2	2	0	0	0	0	0	0	4.398	2.982	2.831	7.306	4.737	10.972	1.223	1.454	20	84	0	94	222	252	88	300	
BATMAN	4.863	12.583	2.237	1.138	7.111	19.285	7.134	10.027	8	23	1	1	0	0	1	16	0	0	1.408	872	4.211	12.232	4.836	10.007	2.203	1.117	26	53	3	86	267	145	10	64	
ŞIRNAK	6.145	18.087	2.272	705	8.484	21.542	6.685	10.687	9	10	0	2	0	0	0	0	0	0	5.05	257	2.036	5.494	6.039	16.465	2.243	663	25	35	10	50	259	84	15	63	
BARTIN	3.653	8.742	665	467	4.232	13.005	4.561	6.345	7	0	1	3	0	0	0	0	0	0	2.939	826	2.470	7.526	3.579	6.142	629	473	27	108	1	48	152	57	392	614	
ARDAHAN	1.238	4.437	221	210	1.492	6.792	1.627	3.762	0	0	0	0	0	0	0	0	0	0	566	295	1.451	3.433	1.216	3.013	219	184	13	24	0	29	82	64	18	238	
IGDIR	3.031	8.581	809	409	3.898	12.220	3.987	7.588	6	28	0	1	0	0	2	7	0	0	863	225	2.478	5.604	2.965	7.004	792	391	13	29	4	62	192	101	165	148	
YALOVA	6.275	18.790	1.842	1.603	7.909	21.866	8.362	18.704	8	13	4	3	0	0	0	0	0	0	5.066	1.935	2.984	6.923	6.104	12.521	1.771	1.548	19	116	0	78	370	163	343	624	
KARABÜK	5.202	15.667	1.200	1.017	6.298	18.060	6.882	14.224	2	2	0	2	0	0	0	0	0	1	4.961	2.806	2.432	5.714	5.061	10.049	1.137	997	22	105	0	84	257	316	239	967	
KİLİS	1.810	4.818	396	149	2.204	7.533	2.260	3.802	2	1	0	0	0	0	0	0	0	0	573	448	2.630	4.907	1.766	2.861	389	148	4	32	0	32	1.917	467	43	103	
OSMANIYE	7.724	18.629	1.778	1.246	9.400	28.358	9.977	17.368	6	15	4	1	0	0	0	0	0	0	2.824	1.145	6.503	16.152	7.656	12.467	1.717	1.202	23	77	1	109	459	693	156	1.470	
DÜZCE	6.502	17.516	2.187	1.806	8.589	26.925	8.947	17.076	6	8	21	25	0	0	0	1	1	0	4.334	1.772	4.954	13.978	6.350	11.910	2.105	1.774	20	92	3	112	530	231	190	521	
TOPLAM	1.798.056	7.084.723	662.225	1																															

**TABLO 6:**  
**İLLER BAZINDA SON 5 YILLIK FAAL MÜKELLEFLER SAYILARI (İ)**

İLİN ADI	2009	2010	2011	2012	2013
ADANA	84.760	88.059	89.654	93.871	96.743
ADIYAMAN	18.101	18.732	18.861	19.607	20.303
AFYON	34.066	33.646	33.448	35.192	36.457
AĞRI	10.959	11.029	10.946	11.134	11.019
AMASYA	15.755	16.362	16.603	17.926	18.933
ANKARA	337.890	364.556	375.069	407.423	428.365
ANTALYA	158.253	162.413	165.395	176.616	185.265
ARTVİN	9.799	9.901	9.881	10.570	10.936
AYDIN	69.573	70.314	70.043	73.894	76.427
BALIKESİR	73.402	75.574	76.751	81.551	83.763
BİLECİK	10.436	10.655	10.609	11.484	12.107
BİNGÖL	6.532	6.610	6.706	7.306	7.693
BİTLİS	7.738	8.036	8.227	8.624	9.114
BOLU	15.538	16.063	16.082	17.490	18.636
BURDUR	17.227	17.197	17.221	18.321	18.945
BURSA	148.419	154.464	157.094	171.345	181.011
ÇANAKKALE	35.512	36.709	37.316	40.003	41.323
ÇANKIRI	6.591	7.043	7.215	8.355	9.197
ÇORUM	24.611	25.629	25.557	27.088	28.018
DENİZLİ	64.121	65.207	65.768	68.662	71.274
DİYARBAKIR	38.568	39.828	40.189	41.646	43.425
EDİRNE	25.647	26.279	26.590	28.284	29.373
ELAZIĞ	21.527	22.168	22.624	24.626	25.784
ERZİNCAN	9.438	9.958	10.254	11.466	12.264
ERZURUM	25.729	25.750	25.771	27.735	29.182
ESKİŞEHİR	47.213	49.130	50.404	54.259	57.110
GAZİANTEP	68.393	69.678	70.331	72.795	77.487
GİRESUN	20.727	21.181	21.323	22.817	23.803
GÜMÜŞHANE	5.266	5.372	5.414	5.808	6.182
HAKKARİ	5.679	5.735	5.492	5.559	5.695
HATAY	57.514	58.349	60.630	64.380	67.976
ISPARTA	21.448	22.876	23.345	25.152	26.440
İÇEL	80.818	81.755	82.897	86.939	90.927
İSTANBUL	1.035.707	1.086.474	1.129.307	1.254.236	1.335.171
İZMİR	279.192	287.446	291.171	317.701	335.263
KARS	9.810	9.511	9.049	9.333	9.530
KASTAMONU	20.474	20.910	21.155	22.816	24.611
KAYSERİ	50.298	54.905	57.157	62.025	64.746
KIRKLARELİ	21.969	22.388	22.800	24.271	25.190
KIRŞEHİR	9.300	9.644	9.773	10.947	11.503
KOCAELİ	79.055	81.486	83.463	93.043	100.270
KONYA	99.785	102.345	103.181	111.747	117.746

**TABLO 6:**  
**İLLER BAZINDA SON 5 YILLIK FAAL MÜKELLEF SAYILARI (II)**

İLİN ADI	2009	2010	2011	2012	2013
KÜTAHYA	26.898	27.514	27.744	29.910	31.531
MALATYA	28.858	29.607	29.729	31.823	33.489
MANİSA	77.434	78.066	79.114	83.626	86.153
KAHRAMANMARAŞ	37.513	37.618	38.036	40.075	41.807
MARDİN	20.937	20.548	19.967	20.428	21.261
MUĞLA	74.544	76.643	77.733	82.363	86.003
MUŞ	7.847	8.037	8.136	8.711	9.142
NEVŞEHİR	16.164	16.770	17.048	18.630	19.613
NİĞDE	13.600	13.834	13.678	14.572	15.400
ORDU	32.624	33.755	34.096	35.766	37.135
RİZE	17.937	18.970	19.190	20.351	21.064
SAKARYA	47.425	48.322	49.018	53.591	57.162
SAMSUN	56.730	58.043	58.793	62.669	65.728
SİİRT	5.922	6.056	6.122	6.486	6.854
SİNOP	11.162	11.354	11.448	12.334	12.996
SİVAS	23.650	23.811	23.787	26.514	27.978
TEKİRDAĞ	48.817	49.752	51.234	56.416	59.972
TOKAT	24.127	24.607	25.015	26.497	27.489
TRABZON	41.754	42.417	43.089	46.053	48.065
TUNCELİ	3.547	3.683	3.805	4.192	4.458
ŞANLIURFA	49.063	50.425	51.654	53.530	55.699
UŞAK	19.302	19.717	20.102	21.289	21.677
VAN	28.758	28.914	27.944	28.371	28.956
YOZGAT	19.015	19.205	18.920	20.129	20.817
ZONGULDAK	33.547	34.009	33.878	34.963	35.510
AKSARAY	14.968	15.323	15.541	16.803	17.670
BAYBURT	3.300	3.402	3.489	3.771	3.887
KARAMAN	10.149	10.456	10.684	11.687	12.335
KIRIKKALE	11.869	12.204	12.185	13.138	13.896
BATMAN	12.190	12.587	12.087	12.978	13.171
ŞIRNAK	15.989	15.162	13.222	12.494	11.388
BARTIN	9.386	9.520	9.551	10.117	10.659
ARDAHAN	3.381	3.463	3.573	3.673	3.754
İĞDIR	7.364	7.576	7.455	7.536	7.663
YALOVA	13.742	14.381	14.683	15.922	17.148
KARABÜK	12.580	12.709	12.839	13.936	15.007
KİLİS	5.047	5.162	5.187	5.484	5.743
OSMANİYE	17.237	17.459	17.773	18.948	19.828
DÜZCE	16.366	16.494	16.364	17.870	18.814
<b>TOPLAM</b>	<b>4.103.583</b>	<b>4.248.942</b>	<b>4.334.679</b>	<b>4.687.693</b>	<b>4.932.129</b>

**NOT :** OCAK 2003-ARALIK 2013 DÖNEMİNDE  
RE'SEN TERK İŞLEMİNE TABİ TUTULARAK  
KAYDI SİLİNEREN MÜKELLEF SAYISI 751.761' DİR.

YILI	RE'SEN TERK SAYISI
2003	20.716
2004	23.941
2005	219.065
2006	51.983
2007	44.254
2008	65.758
2009	70.563
2010	58.656
2011	60.926
2012	61.668
2013	74.231
<b>TOPLAM</b>	<b>751.761</b>

**TABLO 7:**  
**2013 YILI İTİBARIYLA İLLER BAZINDA GENEL BÜTÇE VERGİ GELİRLERİ (TL) (I)**

İLİN ADI	TAHAKKUK [1]	TAHSİLAT [2]	TAHSİLAT ORANI (%) (2/1)	VERGİ GELİRLERİNİN TOPLAM TAHSİLAT İÇİNDEKİ PAYI (%)
ADANA	4.429.451.852	3.104.951.613	70,10	0,84
ADİYAMAN	451.997.904	338.927.280	74,98	0,09
AFYONKARAHİSAR	888.153.732	680.153.783	76,58	0,19
AĞRI	277.812.535	224.948.179	80,97	0,06
AMASYA	423.968.627	282.439.684	66,62	0,08
ANKARA	56.020.976.081	48.790.485.092	87,09	13,28
ANTALYA	6.733.197.267	5.116.208.803	75,98	1,39
ARTVİN	277.279.319	220.707.029	79,60	0,06
AYDIN	1.705.411.101	1.206.791.454	70,76	0,33
BALIKESİR	2.129.162.858	1.727.102.151	81,12	0,47
BİLECİK	327.757.123	232.597.598	70,97	0,06
BİNGÖL	168.233.312	140.705.860	83,64	0,04
BİTLİS	205.109.473	173.960.428	84,81	0,05
BOLU	582.124.877	425.695.359	73,13	0,12
BURDUR	418.660.626	335.765.860	80,20	0,09
BURSA	11.232.006.299	9.452.201.351	84,15	2,57
ÇANAKKALE	972.599.213	770.237.459	79,19	0,21
ÇANKIRI	172.555.357	141.746.375	82,15	0,04
ÇORUM	611.085.654	488.754.092	79,98	0,13
DENİZLİ	2.402.237.102	1.845.431.343	76,82	0,50
DİYARBAKIR	1.558.136.358	1.163.810.912	74,69	0,32
EDİRNE	839.367.455	711.540.662	84,77	0,19
ELAZIĞ	734.569.852	598.167.854	81,43	0,16
ERZİNCAN	250.396.422	198.204.419	79,16	0,05
ERZURUM	891.652.480	677.683.513	76,00	0,18
ESKİŞEHİR	2.069.750.805	1.720.723.937	83,14	0,47
GAZİANTEP	3.342.887.451	2.470.920.384	73,92	0,67
GİRESUN	449.122.749	357.429.862	79,58	0,10
GÜMÜŞHANE	96.742.421	82.080.482	84,84	0,02
HAKKARİ	184.754.803	109.593.549	59,32	0,03
HATAY	4.477.046.728	3.913.718.278	87,42	1,07
ISPARTA	600.389.081	478.422.549	79,69	0,13
MERSİN	7.946.109.635	6.981.156.179	87,86	1,90
İSTANBUL	179.369.320.716	159.048.525.060	88,67	43,28
İZMİR	42.963.341.413	38.416.022.264	89,42	10,45
KARS	208.467.453	160.835.015	77,15	0,04
KASTAMONU	573.430.095	467.160.160	81,47	0,13
KAYSERİ	2.942.129.864	2.445.577.587	83,12	0,67
KIRKLARELİ	696.616.952	459.904.795	66,02	0,13
KIRŞEHİR	298.127.933	225.191.187	75,54	0,06
KOCAELİ	44.670.521.096	41.771.724.996	93,51	11,37
KONYA	3.691.638.321	2.870.539.174	77,76	0,78

**TABLO 7:**  
**2013 YILI İTİBARIYLA İLLER BAZINDA GENEL BÜTÇE VERGİ GELİRLERİ (TL) (II)**

İLİN ADI	TAHAKKUK [1]	TAHSİLAT [2]	TAHSİLAT ORANI (%) (2/1)	VERGİ GELİRLERİNİN TOPLAM TAHSİLAT İÇİNDEKİ PAYI (%)
KÜTAHYA	875.247.502	644.361.838	73,62	0,18
MALATYA	924.857.310	741.039.092	80,12	0,20
MANİSA	2.567.550.064	2.017.100.927	78,56	0,55
KAHRAMANMARAŞ	1.237.116.975	1.063.431.298	85,96	0,29
MARDİN	684.237.163	427.285.082	62,45	0,12
MUĞLA	2.309.947.207	1.707.542.167	73,92	0,46
MUŞ	187.160.359	155.245.074	82,95	0,04
NEVŞEHİR	378.633.276	266.954.513	70,50	0,07
NİĞDE	314.250.834	234.998.032	74,78	0,06
ORDU	795.177.525	602.358.514	75,75	0,16
RİZE	648.464.119	562.137.070	86,69	0,15
SAKARYA	2.027.995.780	1.463.566.111	72,17	0,40
SAMSUN	2.463.260.039	2.052.230.872	83,31	0,56
SİİRT	218.718.823	182.286.572	83,34	0,05
SİNOP	220.010.880	165.654.316	75,29	0,05
SİVAS	940.072.621	595.122.463	63,31	0,16
TEKİRDAĞ	4.149.852.114	3.560.017.762	85,79	0,97
TOKAT	536.312.369	403.251.442	75,19	0,11
TRABZON	1.583.420.797	1.287.766.633	81,33	0,35
TUNCELİ	78.715.209	72.546.015	92,16	0,02
ŞANLIURFA	1.271.796.172	947.078.613	74,47	0,26
UŞAK	543.941.290	399.360.286	73,42	0,11
VAN	934.122.690	521.292.048	55,81	0,14
YOZGAT	409.736.511	296.505.094	72,36	0,08
ZONGULDAK	2.180.735.470	1.755.348.637	80,49	0,48
AKSARAY	691.572.339	581.636.350	84,10	0,16
BAYBURT	56.416.675	48.498.637	85,97	0,01
KARAMAN	294.429.693	232.056.350	78,82	0,06
KIRIKKALE	1.054.576.474	934.670.718	88,63	0,25
BATMAN	487.924.115	357.468.638	73,26	0,10
ŞIRNAK	382.582.377	291.459.559	76,18	0,08
BARTIN	231.778.003	175.791.161	75,84	0,05
ARDAHAN	65.754.767	54.479.110	82,85	0,01
İĞDIR	153.280.454	108.364.895	70,70	0,03
YALOVA	556.032.196	378.522.069	68,08	0,10
KARABÜK	424.698.226	337.188.955	79,39	0,09
KİLİS	91.364.399	71.908.739	78,71	0,02
OSMANİYE	499.169.799	345.954.866	69,31	0,09
DÜZCE	642.060.793	402.325.633	62,66	0,11
<b>TOPLAM</b>	<b>423.397.273.798</b>	<b>367.473.549.763</b>	<b>86,79</b>	<b>100,00</b>

KAYNAK: Muhasebat Genel Müdürlüğü

NOT: 1- Merkez tahsilatı Ankara içerisinde gösterilmiştir.

2- 2013 Yılı Bütçe Kanunu'nda Mahalli İdare ve Fon Payları ile Red ve İadeler dahil olduğundan, 2013 rakamlarında da Mahalli İdare ve Fon Payları ile Red ve İadeler dahildir.

3- 2013 Yılı Vergi Gelirleri içerisindeki Gelir Vergisi Tevkifatı rakamına Asgari Geçim İndirimi tutarı dahildir.

**TABLO 8:**  
**MUHTASAR BEYANNAME 2013 DÖNEMİ GELİR TÜRLERİNE GÖRE DAĞILIMI (TL) (I)**

KOD	AÇIKLAMA	SAYI	(%)	KESİNTİ	(%)
011	Asgari Ücretli (GVK Md. 94/1)	5.498.362	24,63	7.608.825.773	11,08
012	Diğer Ücretler ile Ücret Sayılan Ödemeler (GVK Md. 94/1)	3.058.677	13,70	38.496.146.287	56,07
013	Kıdem Tazminatı	122.298	0,55	2.969.328	0,00
014	Huzur Tazminatı	149.561	0,67	457.210.749	0,67
015	İhbar Tazminatı	94.844	0,42	77.065.420	0,11
016	Yeraltı ve Yerüstü Maden İşçileri	2.054	0,01	3.071.006	0,00
017	4691 Sayılı Kanun Kapsamı	5.691	0,03	0	0,00
021	18 inci Madde Kapsamına Giren Ödemeler (GVK Md. 94/2-a)	413.822	1,85	228.457.036	0,33
022	Diğer Serbest Meslek Kazancı Ödemeleri (GVK Md. 94/2-b)	6.164.722	27,62	1.619.331.346	2,36
031	Birden Fazla Takvim Yılına Yaygın İnşaat ve Onarım İşleri Dolayısıyla Yapılan Hakediş Ödemeleri (GVK Md. 94/3)	25.955	0,12	1.896.342.940	2,76
032	Birden Fazla Takvim Yılına Yaygın İnşaat ve Onarım İşleri ile Uğraşan Kurumlara Yapılan Hakediş Ödemeleri (KVK Md. 15/1-a)	7.027	0,03	379.729.596	0,55
041	70 inci Maddede Yazılı Mal ve Hakların Kiralanması Karşılığı Yapılan Ödemeler (GVK Md. 94/5)	5.955.739	26,68	4.681.060.354	6,82
042	Kooperatiflere Ait Taşınmazların Kiralanması Karşılığı Yapılan Ödemeler (KVK Md. 15/1-b)	13.141	0,06	13.757.491	0,02
052	Men. Kıy. Yatırım Fonu ile Ort. Portföy Kazançları (GVK Geç. Md. 67/8)	311	0,00	18.958	0,00
053	Altın ve Kıymetli Madenlere Dayalı Yatırım Fonu veya Ort. Portföy Kazançları (KVK Md. 15/3)	14	0,00	4.114	0,00
054	Girişim Sermayesi Yatırım Fonu veya Ort. Kazançları (KVK Md. 15/3)	13	0,00	22.515	0,00
055	Gayrimenkul Yatırım Fonu veya Ort. Kazançları (KVK Md. 15/3)	30	0,00	45.081	0,00
056	Konut Finansmanı Fonu ile Varlık Finansmanı Fonu Kazançları (GVK Geç. Md. 67/8)	10	0,00	20.152	0,00
061	Tam Mükellef Kurumlar Tarafından, Tam Mükellef Gerçek Kişilere, Gelir ve Kurumlar Vergisi Mükellefi Olmayanlara ve Gelir Vergisinden Muaf Olanlara Dağıtılan 75 inci Maddenin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (GVK Md. 94/6-b-i)	18.872	0,08	2.446.742.746	3,56
062	Tam Mükellef Kurumlar Tarafından Dar Mükellef Gerçek Kişilere ve Gelir Vergisinden Muaf Olan Dar Mükelleflere Dağıtılan 75 inci Maddenin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (GVK Md. 94/6-b-i)	752	0,00	306.150.756	0,45
065	Vergiden Muaf Olan Kurumlara Dağıtılan 75 inci Maddenin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (KVK Md. 15/2)	281	0,00	541.019.110	0,79
071	Yatırım indiriminden Yararlanan Kazançlar (GVK Geç. Md. 61)	419	0,00	463.705.599	0,68
081	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Kamu Ortaklığı İdaresi ile Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (GVK Md. 94/7)	32	0,00	590.416	0,00
082	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Kamu Ortaklığı İdaresi ile Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (GVK Geç. Md. 67/2)	28	0,00	11.275.755	0,02
083	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (KVK Md.15/1-c)	19	0,00	147.623	0,00
091	Ticaret Borsalarında Tescil Ettirilerek Satım Alınan Hayvanlar ve Bunların Mahsulleri ile Kara ve Su Avcılığı Mahsulleri İçin Yapılan Ödemeler (GVK Md. 94/11-a-i)	68.228	0,31	120.075.981	0,17


**TABLO 8:**  
**MUHTASAR BEYANNAME 2013 DÖNEMİ GELİR TÜRLERİNE GÖRE DAĞILIMI (TL) (II)**

KOD	AÇIKLAMA	SAYI	(%)	KESİNTİ	(%)
092	Ticaret Borsalarında Tescil Etilirileksizin Satın Alınan Hayvanlar ve Bunların Mahsulleri ile Kara ve Su Avcılığı Mahsulleri için Yapılan Ödemeler (GVK Md. 94/11-a-ii)	65.184	0,29	45.437.506	0,07
093	Ticaret Borsalarında Tescil Etilirileksizin Satın Alınan Diğer Zirai Mahsuller için Yapılan Ödemeler (GVK Md. 94/11-b-i) (***)	125.812	0,56	850.826.128	1,24
094	Ticaret Borsalarında Tescil Etilirileksizin Satın Alınan Diğer Zirai Mahsuller için Yapılan Ödemeler (GVK Md. 94/11-b-ii) (***)	35.724	0,16	81.565.667	0,12
095	Zirai Faaliyet Kapsamında İfa Edilen Orman İdaresine veya Orman İdaresine Karşı Taahhütte Bulunan Kurumlara Yapılan Ödemeler (GVK Md. 94/11-c-i)	8.220	0,04	11.795.963	0,02
096	Zirai Faaliyet Kapsamında İfa Edilen Diğer Hizmetler için Yapılan Ödemeler (GVK Md. 94/11-c-ii)	4.647	0,02	39.186.320	0,06
097	Destek Ödemeleri (GVK Md.94/11-aij; bii)	8.759	0,04	179.618.682	0,26
101	TL Mevduat Hesaplarına Yürütülen Faizler (GVK Geç. Md. 67/4)	31.459	0,14	4.622.011.108	6,73
102	Döviz Tevdiat Hesaplarına Yürütülen Faizler ile Katılım Bankalarının Döviz Katılma Hesaplarına Ödenen Kar Payları (GVK Geç. Md. 67/4)	29.457	0,13	913.603.342	1,33
103	Aralık Ayında Tahakkuk Etilen Mevduat Faizleri (GVK Geçici Md. 67/4 ve Md. 98)	1.229	0,01	3.527.978	0,01
111	Faizsiz Olarak Kredi Verenlere Ödenen Kar Payları ile Kar ve Zarar Ortaklığı Belgesi ve Katılım Bankalarının Kar ve Zarara Katılma Hesabı Karşılığında Ödenen Kar Payları (GVK Geç. Md. 67/4)	94	0,00	242.112.024	0,35
121	Repo Gelirleri (GVK Geç. Md. 67/4)	4.131	0,02	403.473.435	0,59
131	GVK'ın 75/15 inci Maddesinin (a) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/15-a)	315	0,00	14.219.586	0,02
132	GVK'ın 75/15 inci Maddesinin (b) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/15-b)	185	0,00	20.316.841	0,03
134	GVK'ın 75/16 inci Maddesinin (a) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/16-a)	462	0,00	48.668.347	0,07
135	GVK'ın 75/16 inci Maddesinin (b) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/16-b)	408	0,00	6.020.856	0,01
136	GVK'ın 75/16 inci Maddesinin (c) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/16-c)	164	0,00	2.852.671	0,00
141	Telif ve Patent Hakları Satış Dolayısıyla Dar Mükellefiyete Tabi Olanlara Yapılan Ödemeler (GVK Md. 94/4)	4.019	0,02	72.502.953	0,11
142	Milli Piyango İdaresince Çıkarılan Biletleri Satanlar ile Diğer Kişilerce Çıkarılan Bu Nitelikteki Biletleri Satanlara Yapılan Komisyon, Prim vb. Ödemeler (GVK Md. 94/10-a)	2.921	0,01	132.302.625	0,19
143	4077 s. Kanuna Göre Kapı Dolaşmak Suretiyle Tüketiciye Satanlara Yapılan Komisyon, Prim vb. Ödemeler (GVK Md. 94/10-b)	671	0,00	35.927.079	0,05
144	PTT Acenteliği Yapımları Bu Faaliyetleri Nedeniyle Ödenen Komisyon Bedeli (GVK Md. 94/12)	3.733	0,02	3.232.028	0,00
145	Esnaf Muafliğından Yararlanana Mal ve Hizmet Alımları Karşılığında Yapılan Ödemeler (GVK Md. 94-13/a,c,d)	199.284	0,89	139.030.656	0,20
146	Esnaf Muafliğından Yararlanana Hurda Mal Alımları Karşılığında Yapılan Ödemeler (GVK Md. 94/13-b)	14.024	0,06	24.112.840	0,04
151	Diğerleri	107.588	0,48	104.238.621	0,15

**TABLO 8:**  
**MUHTASAR BEYANNAME 2013 DÖNEMİ GELİR TÜRLERİNE GÖRE DAĞILIMI (TL) (III)**

KOD	AÇIKLAMA	SAVI	(%)	KESİNTİ	(%)
221	Dar Mükellefler Kurumlarına Birden Fazla Takvim Yılına Yaygın İnşaat ve Onarım İşleri ile İlgili Olarak Yapılan Hakediş Ödemeleri (KVK Md. 30/1-a)	308	0,00	12.975.058	0,02
231	Petrol Arama Faaliyetleri İçin Yapılan Serbest Meslek Kazancı Ödemeleri (KVK Md. 30/1-b)	115	0,00	5.756.276	0,01
232	Diğer Serbest Meslek Kazancı Ödemeleri (KVK Md. 30/1-b)	5.090	0,02	148.288.126	0,22
241	Finansal Kiralama Kapsamındaki Gayrimenkul Sermaye İratları (KVK Md. 30/1-c)	100	0,00	947.692	0,00
242	Diğer Gayrimenkul Sermaye İratları (KVK Md. 30/1-c)	1.198	0,01	60.746.698	0,09
251	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Kamu Ortaklığı İdaresi ile Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (GVK Geç. Md. 67/2)	25	0,00	45.005	0,00
252	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (KVK Md. 30/1-ç)	36	0,00	394.903	0,00
253	Mevduat Faizleri (GVK Geç. Md. 67/4)	10.340	0,05	17.339.704	0,03
254	Faizsiz Olarak Kredi Verenlere Ödenen Kar Payları ile Kar ve Zarar Ortaklığı Belgesi ve Katılım Bankalarının Kar ve Zarara Katılma Hesabı Karşılığında Ödenen Kar Payları (GVK Geç. Md. 67/4)	16	0,00	114.739	0,00
256	GVK' nun 75/10 uncu Maddesinde Yazılı Menkul Sermaye İratları (KVK Md. 30/1-ç)	227	0,00	2.747.483	0,00
257	Repo Gelirleri (GVK Geç. Md. 67/4)	61	0,00	15.172.159	0,02
258	Diğer Menkul Sermaye İratları	416	0,00	4.752.022	0,01
262	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-a)' ya Göre Ödenecek Alacak Faizleri	83	0,00	562.660	0,00
263	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-b)' ye Göre Ödenecek Alacak Faizleri	39	0,00	2.062.177	0,00
264	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-c)' ye Göre Ödenecek Vade Farkları	84	0,00	551.460	0,00
265	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-ç)' ye Göre Ödenecek Diğer Alacak Faizleri	1.583	0,01	25.067.450	0,04
271	Tam Mükellefler Kurumları Tarafından, Dar Mükellefler Kurumlarına veya Kurumlar Vergisinden Muaf Olan Dar Mükelleflere Dağıtılan GVK' nun 75 inci Maddesinin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (KVK Md. 30/3)	644	0,00	534.132.901	0,78
272	Dar Mükellefler Kurumlarına Ana Merkezde Aktarılan Tutarlar (KVK Md. 30/6)	196	0,00	41.495.221	0,06
281	Gayrimaddi Hakların Satışı, Devir ve Temlik Karşılığında Ödenen Bedeller (KVK Md. 30/2)	6.534	0,03	253.668.259	0,37
282	Yetkili Makamların İzni ile Açılan Sergi ve Panayıralarda Yapılan Ticari Faaliyetlerden Elde Edilen Kazançlar (KVK Md. 30/5)	26	0,00	668.693	0,00
283	Bakanlar Kurulunca İlan Edilen Ülkelerde Yerleşik Olanlara veya Faaliyet Gösterenlere Yapılan Ödemeler (KVK Md. 30/7)	431	0,00	7.282.911	0,01
284	Diğerleri	43.598	0,20	169.758.701	0,25
301	Resmi daireler tarafından yapılan mal ve hizmet alımlarına ilişkin ödemeler (avans olarak yapılanlar dahil) nedeniyle, kişiler tarafından resmi dairelere verilen ve belli parayı ihtiva eden makbuz ve ibra senetleri ile bu ödemelerin resmi daireler nam ve	246	0,00	1.827.444	0,00
302	Maas, ücret, gündelik, huzur hakkı, aidat, ihtisas zammı, ikramiye, yemek ve mesken bedeli, harcırah, tazminat ve benzeri her ne adla olursa olsun hizmet karşılığı alınan paralar (avans olarak ödenenler dahil) için verilen makbuzlar ile bu paraların nakde	2.246	0,01	1.558.527	0,00
303	Ödünç alınan paralar için verilen makbuzlar veya bu mahiyetteki senetler	55	0,00	3.405	0,00
	<b>TOPLAM</b>	<b>22.323.089</b>	<b>100,00</b>	<b>68.658.289.059</b>	<b>100,00</b>

**TABLO 9:**  
**1923-2013 GENEL BÜTÇE GELİRLERİ TAHSİLATI (TL) (I)**

YILLAR	GENEL BÜTÇE GELİRLERİ	ORAN (%)	VERGİ GELİRLERİ	ORAN (%)	VERGİ DIŞI NORMAL GELİRLER	ORAN (%)	ÖZEL GELİRLER VE FONLAR (*)	ORAN (%)
1923	111	100,0	95	85,7	14	12,2	2	2,1
1924	138	100,0	115	83,2	20	14,1	4	2,6
1925	170	100,0	138	81,1	27	15,9	5	2,9
1926	180	100,0	149	82,8	26	14,5	5	2,7
1927	202	100,0	163	80,8	32	15,8	7	3,4
1928	220	100,0	180	81,8	31	14,1	9	4,1
1929	224	100,0	183	81,4	32	14,4	9	4,2
1930	217	100,0	165	75,7	25	11,6	28	12,7
1931	186	100,0	141	76,0	21	11,1	24	12,9
1932	214	100,0	162	75,7	18	8,5	34	15,7
1933	202	100,0	156	77,6	12	5,9	33	16,5
1934	241	100,0	144	59,5	47	19,4	51	21,1
1935	267	100,0	155	58,1	46	17,3	66	24,6
1936	224	100,0	135	60,4	55	24,5	34	15,0
1937	262	100,0	163	62,3	45	17,3	53	20,3
1938	323	100,0	203	62,9	54	16,8	66	20,3
1939	390	100,0	196	50,3	60	15,5	133	34,2
1940	540	100,0	232	42,9	54	10,0	254	47,1
1941	640	100,0	313	49,0	53	8,3	274	42,8
1942	978	100,0	730	74,7	114	11,6	134	13,7
1943	1.031	100,0	758	73,5	268	26,0	6	0,5
1944	1.017	100,0	835	82,1	126	12,4	56	5,5
1945	659	100,0	523	79,4	87	13,3	48	7,4
1946	1.041	100,0	740	71,0	210	20,1	92	8,8
1947	1.615	100,0	1.105	68,4	114	7,1	396	24,5
1948	1.468	100,0	1.084	73,9	139	9,5	244	16,6
1949	1.629	100,0	1.399	85,9	84	5,2	145	8,9
1950	1.419	100,0	1.242	87,5	58	4,1	119	8,4
1951	1.646	100,0	1.237	75,1	116	7,0	293	17,8
1952	2.236	100,0	1.581	70,7	71	3,2	584	26,1
1953	2.272	100,0	1.708	75,2	229	10,1	335	14,8
1954	2.391	100,0	1.941	81,2	244	10,2	206	8,6
1955	3.148	100,0	2.255	71,6	329	10,5	564	17,9
1956	3.305	100,0	2.587	78,3	362	11,0	355	10,8
1957	3.967	100,0	3.024	76,2	751	18,9	192	4,8
1958	4.822	100,0	3.564	73,9	996	20,7	262	5,4
1959	6.386	100,0	5.053	79,1	703	11,0	630	9,9
1960	6.933	100,0	5.177	74,7	778	11,2	978	14,1
1961	10.934	100,0	6.079	55,6	1.158	10,6	3.697	33,8
1962	9.018	100,0	6.394	70,9	1.062	11,8	1.561	17,3
1963	11.731	100,0	8.424	71,8	564	4,8	2.743	23,4
1964	12.720	100,0	9.292	73,0	555	4,4	2.873	22,6
1965	13.188	100,0	10.295	78,1	576	4,4	2.317	17,6
1966	15.857	100,0	12.464	78,6	564	3,6	2.829	17,8

**TABLO 9:**  
**1923-2013 GENEL BÜTÇE GELİRLERİ TAHSİLATI (TL) (II)**

YILLAR	GENEL BÜTÇE GELİRLERİ	ORAN (%)	VERGİ GELİRLERİ	ORAN (%)	VERGİ DIŞI NORMAL GELİRLER	ORAN (%)	ÖZEL GELİRLER VE FONLAR (*)	ORAN (%)
1967	19.887	100,0	14.882	74,8	1.015	5,1	3.989	20,1
1968	20.130	100,0	16.239	80,7	1.562	7,8	2.329	11,6
1969	22.961	100,0	19.114	83,2	1.515	6,6	2.332	10,2
1970	32.520	100,0	23.003	70,7	3.951	12,1	5.566	17,1
1971	39.833	100,0	31.424	78,9	3.681	9,2	4.728	11,9
1972	46.952	100,0	39.013	83,1	5.439	11,6	2.500	5,3
1973	58.548	100,0	51.958	88,7	3.541	6,0	3.049	5,2
1974	69.972	100,0	65.157	93,1	3.827	5,5	989	1,4
1975	105.400	100,0	95.009	90,1	9.772	9,3	620	0,6
1976	140.746	100,0	127.055	90,3	10.669	7,6	3.022	2,1
1977	183.637	100,0	168.249	91,6	14.136	7,7	1.252	0,7
1978	304.699	100,0	246.420	80,9	55.471	18,2	2.808	0,9
1979	515.455	100,0	405.484	78,7	91.224	17,7	18.747	3,6
1980	925.238	100,0	749.849	81,0	139.711	15,1	35.677	3,9
1981	1.420.850	100,0	1.190.204	83,8	136.545	9,6	94.102	6,6
1982(**)	1.461.533	100,0	1.304.866	89,3	110.840	7,6	45.827	3,1
1983	2.313.957	100,0	1.934.492	83,6	307.144	13,3	72.322	3,1
1984	3.298.051	100,0	2.372.211	71,9	279.838	8,5	646.002	19,6
1985	4.578.420	100,0	3.829.117	83,6	443.974	9,7	305.329	6,7
1986	6.629.710	100,0	5.972.034	90,1	554.251	8,4	103.425	1,6
1987	9.894.322	100,0	9.051.003	91,5	756.949	7,7	86.370	0,9
1988	16.813.270	100,0	14.231.761	84,6	1.228.285	7,3	1.353.223	8,0
1989	30.209.733	100,0	25.550.320	84,6	2.438.332	8,1	2.221.081	7,4
1990	55.066.933	100,0	45.399.534	82,4	4.266.784	7,7	5.400.615	9,8
1991	96.372.525	100,0	78.642.770	81,6	3.926.405	4,1	13.803.350	14,3
1992	174.150.046	100,0	141.602.094	81,3	7.648.647	4,4	24.899.305	14,3
1993	350.845.430	100,0	264.272.936	75,3	17.636.112	5,0	68.936.381	19,6
1994(***)	742.499.135	100,0	587.760.248	79,2	48.365.288	6,5	106.373.599	14,3
1995	1.387.759.990	100,0	1.084.350.504	78,1	86.043.516	6,2	217.365.971	15,7
1996	2.684.968.310	100,0	2.244.093.830	83,6	159.990.519	6,0	280.883.961	10,5
1997	5.726.931.736	100,0	4.745.484.021	82,9	404.678.742	7,1	576.768.973	10,1
1998	11.635.610.868	100,0	9.228.596.187	79,3	1.221.530.261	10,5	1.185.484.420	10,2
1999	18.657.677.000	100,0	14.802.280.000	79,3	1.883.461.000	10,1	1.971.936.000	10,6
2000	33.040.903.000	100,0	26.503.698.000	80,2	3.486.493.000	10,6	3.050.712.000	9,2
2001	50.890.481.000	100,0	39.735.928.000	78,1	7.418.386.000	14,6	3.736.167.000	7,3
2002	74.603.699.000	100,0	59.631.868.000	79,9	10.874.532.000	14,6	4.097.299.000	5,5
2003	98.558.733.000	100,0	84.316.169.000	85,5	10.222.769.000	10,4	4.019.795.000	4,1

**TABLO 9:**  
**1923-2013 GENEL BÜTÇE GELİRLERİ TAHSİLATI (TL) (III)**

YILLAR	GENEL BÜTÇE GELİRLERİ	ORAN (%)	VERGİ GELİRLERİ	ORAN (%)	VERGİ DIŞI GELİRLER	ORAN (%)	SERMAYE GELİRLERİ	ORAN (%)	ALINAN BAĞIŞ VE YARDIMLAR	ORAN (%)
2004 <sup>(*****)</sup>	120.089.244.000	100,0	101.038.904.000	84,1	17.678.311.000	14,7	165.608.000	0,1	1.206.421.000	1,0
2005 <sup>(*****)</sup>	148.237.974.000	100,0	119.250.807.000	80,4	25.626.260.000	17,3	2.027.376.000	1,4	1.333.581.000	0,9

**TABLO 9:**  
**1923-2013 GENEL BÜTÇE GELİRLERİ TAHSİLATI (TL) (IV)**

YILLAR	GENEL BÜTÇE GELİRLERİ	ORAN (%)	VERGİ GELİRLERİ	ORAN (%)	VERGİ DIŞI GELİRLER	ORAN (%)	SERMAYE GELİRLERİ	ORAN (%)	ALINAN BAĞIŞ VE YARDIMLAR	ORAN (%)
2006 <sup>(*****)</sup>	182.577.918.000	100,0	151.271.701.000	82,9	26.753.776.000	14,7	1.843.837.000	1,0	2.708.604.000	1,5

**TABLO 9:**  
**1923-2013 GENEL BÜTÇE GELİRLERİ TAHSİLATI (TL) (V)**

YILLAR	GENEL BÜTÇE GELİRLERİ	ORAN (%)	VERGİ GELİRLERİ	ORAN (%)	TEŞEBBÜS VE MÜLKİYET GELİRLERİ	ORAN (%)	ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER	ORAN (%)	ORAN FAİZLER, PAYLAR VE CEZALAR	SERMAYE GELİRLERİ	ORAN (%)	ORAN ALACAKLARDAN TAHSİLAT	ORAN (%)
2007 <sup>(*****)</sup>	203.349.268.000	100,0	171.098.466.000	84,1	8.258.577.000	4,1	1.845.809.000	0,9	15.966.557.000	6.081.636.000	3,0	98.223.000	0,0
2008 <sup>(*****)</sup>	225.496.339.000	100,0	189.980.827.000	84,3	7.442.735.000	3,3	851.041.000	0,4	17.698.254.000	9.116.120.000	4,0	407.362.000	0,2
2009 <sup>(*****)</sup>	232.930.317.000	100,0	196.313.308.000	84,3	9.977.763.000	4,3	814.128.000	0,3	23.460.155.000	2.051.823.000	0,9	313.140.000	0,1
2010 <sup>(*****)</sup>	272.047.638.000	100,0	235.686.590.000	86,6	9.828.766.000	3,6	1.207.962.000	0,4	21.697.636.000	3.401.760.000	1,3	224.924.000	0,1
2011 <sup>(*****)</sup>	319.512.928.000	100,0	284.490.017.000	89,0	9.112.663.000	2,9	1.068.434.000	0,3	21.962.792.000	2.532.453.000	0,8	346.569.000	0,1
2012 <sup>(*****)</sup>	362.654.794.000	100,0	317.218.619.000	87,5	14.076.030.000	3,9	1.651.816.000	0,5	26.268.614.000	2.082.751.000	0,6	1.356.964.000	0,4
2013 <sup>(*****)</sup>	420.194.883.000	100,0	367.473.551.000	87,5	14.355.092.000	3,4	1.856.170.000	0,4	26.177.958.000	10.108.283.000	2,4	223.829.000	0,1

Kaynak : 1923 - 1966, 1983-2012 yılları bilgileri kesin hesap kanunları, 1967 - 1982 yılları bilgileri kesin hesap kanunu tasarıları , 2013 yılı bilgileri kamu hesapları bülteni.

(\*) Özel Gelirler ve Fonlar Sütunu: Özel gelirler ve fonlardan başka diğer özel gelirler, özel kanunlarla elde edilen gelirler ve krediler mahsubatını kapsamaktadır.

(\*\*) 10 Aylık (Mali Yılı Ocak - 31 Aralık olarak uygulanmaya başlandı)

(\*\*\*) Ekonomik denge vergisi (EDV), net aktif vergisi (NAV), ve ek mototolu tasarılar vergisi (EMTV) dahil

(\*\*\*\*) Önceki yıllarla aynı bazda olması için 2004-2005 rakamlarına red ve iadeler dahil edilmiştir.

(\*\*\*\*\*) 2006-2013 yılları bütçe kanununda mahallî idare ve fon payları ile red ve iadeler dahil olduğundan, 2006-2013 rakamlarında da mahallî idare ve fon payları ile red ve iadeler dahildir.

NOT : 2008-2013 yılları vergi gelirleri içerisindeki gelir vergisi tevkifat rakamına asgari indirim tutarı dahildir.

**TABLO 10:**  
**GENEL BÜTÇE VERGİ GELİRLERİ TAHSİLATI İLE GELİR İDARESİ BAŞKANLIĞI**  
**HARCAMALARININ KARŞILAŞTIRILMASI**

YILLAR	VERGİ GELİRLERİ (BİN TL)	GELİR İDARESİ HARCAMALARI (BİN TL)	100 TL. VERGİ TOPLAMAK İÇİN YAPILAN HARCAMALAR (TL)
2002	65.188.479	471.361	0,72
2003	89.893.112	666.651	0,74
2004	111.335.368	922.286	0,83
2005	131.948.778	1.042.775	0,79
2006	151.271.701	1.152.887	0,76
2007	171.098.466	1.274.631	0,74
2008	189.980.827	1.420.975	0,75
2009	196.313.308	1.607.396	0,82
2010	235.714.637	1.637.613	0,69
2011	284.490.017	1.935.998	0,68
2012	317.218.619	2.179.670	0,69
2013	367.473.551	2.095.646	0,57

NOT : 1- Vergi Gelirleri rakamları brüt olup, Mahalli İdare ve Fon Payları ile Red ve İadeler dahil tutarlardır.  
2- 2008-2013 Yılları Vergi Gelirleri içerisindeki Gelir Vergisi Tevkifat rakamına Asgari Geçim İndirimi tutarı dahildir.

**TABLO 11:**  
**GSYH, GENEL BÜTÇE VERGİ GELİRLERİ VE VERGİ YÜKÜ (Bin TL)**

YILLAR	GSYH (1998 BAZLI) (1)	VERGİ GELİRLERİ (*) (2)	VERGİ YÜKÜ (%) (2/1)	VERGİ GELİRLERİ (**) (3)	VERGİ YÜKÜ (%) (3/1)
2002	350.476.089	65.188.479	18,6	59.644.416	17,0
2003	454.780.659	89.893.112	19,8	81.783.798	18,0
2004	559.033.026	111.335.368	19,9	100.373.326	18,0
2005	648.931.712	131.948.778	20,3	119.627.198	18,4
2006	758.390.785	151.271.701	19,9	137.480.292	18,1
2007	843.178.421	171.098.466	20,3	152.835.111	18,1
2008	950.534.251	189.980.827	20,0	168.108.960	17,7
2009	952.558.579	196.313.308	20,6	172.440.423	18,1
2010	1.098.799.348	235.714.637	21,5	210.560.388	19,2
2011	1.297.713.210	284.490.017	21,9	253.809.179	19,6
2012	1.416.798.490	317.218.619	22,4	278.780.848	19,7
2013	1.561.510.015	367.473.551	23,5	326.125.253	20,9

(\*) 2006-2013 Yılları Bütçe Kanunu'nda Mahalli İdare ve Fon Payları ile Red ve İadeler dahil olduğundan, Vergi Gelirleri rakamlarında da Mahalli İdare ve Fon Payları ile Red ve İadeler dahildir.

NOT: 2008-2013 Yılları Vergi Gelirleri içerisindeki Gelir Vergisi Tevkifat rakamına Asgari Geçim İndirimi tutarı dahildir.

(\*\*) Vergi Gelirleri rakamlarında Mahalli İdare ve Fon Payları dahil, Red ve İadeler hariç tutarlar..

**TABLO 12:**  
**GELİR, KURUMLAR VE KATMA DEĞER VERGİLERİNİN**  
**GENEL BÜTÇE VERGİ GELİRLERİ İÇİNDEKİ PAYI**

YILLAR	VERGİ GELİRLERİ (BİN TL)	GELİR VERGİSİ (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%)	KURUMLAR VERGİSİ (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%)	TOPLAM KDV (DAHİLDE + İTHALDE) (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%)	GELİR VERİSİ, KURUMLAR VERGİSİ, KDV TOPLAMI (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%)
2002	59.631.868	13.717.660	23,0	5.575.495	9,3	20.400.201	34,2	39.693.356	66,6
2003	84.316.169	17.063.761	20,2	8.645.345	10,3	27.031.099	32,1	52.740.205	62,6
2004	101.038.904	19.689.593	19,5	9.619.359	9,5	34.325.208	34,0	63.634.160	63,0
2005	119.250.807	22.817.529	19,1	11.401.985	9,6	38.280.430	32,1	72.499.944	60,8
2006	151.271.701	31.727.644	21,0	12.447.354	8,2	50.723.560	33,5	94.898.558	62,7
2007	171.098.466	38.061.543	22,2	15.718.474	9,2	55.461.123	32,4	109.241.140	63,8
2008	189.980.827	44.430.339	23,4	18.658.195	9,8	60.066.230	31,6	123.154.764	64,8
2009	196.313.308	46.018.360	23,4	20.701.805	10,5	60.169.248	30,6	126.889.413	64,6
2010	235.714.637	49.385.289	21,0	22.854.846	9,7	75.649.986	32,1	147.890.121	62,7
2011	284.490.017	59.885.000	21,1	29.233.725	10,3	95.550.463	33,6	184.669.188	64,9
2012	317.218.619	69.671.645	22,0	32.111.820	10,1	103.155.875	32,5	204.939.340	64,6
2013	367.473.551	78.725.694	21,4	31.434.546	8,6	123.876.504	33,7	234.036.744	63,7

NOT: 1 - 2002-2005 yılları rakamları, Red ve İadeler dahil, Mahalli İdare ve Fon Payları hariç tutulmuştur.

2 - 2006 - 2013 yılları Bütçe Kanununda Mahalli İdare ve Fon Payları ile Red ve İadeler dahil olduğundan, 2006-2011 rakamlarında da Mahalli İdare ve Fon Payları ile Red ve İadeler dahildir.

3 - 2008 - 2013 yılları Gelir Vergisi İçerisindeki Gelir Vergisi Tevkifat rakamına Aşgari Geçim İndirimi tutarı dahildir.

**TABLO 13:**  
**GENEL BÜTÇE VERGİ GELİRLERİ TAHSİLAT ARTIŞI İLE ÜFE ARTIŞININ KARŞILAŞTIRILMASI**

YILLAR	GERÇEKLEŞEN TAHSİLAT (BİN TL)	BİR ÖNCEKİ YILA GÖRE TAHSİLAT ARTIŞI (%)	12 AYLIK ORTALAMALARA GÖRE ÜFE (TEFE) ARTIŞI (%)	12 AYLIK ORTALAMALARA GÖRE ÜFE (TEFE) ARTIŞI İLE VERGİ GELİRLERİ TAHSİLAT ARTIŞININ FARKI (%)
2002 (*)	59.631.868	50,1	50,1	0,0
2003 (*)	84.316.169	41,4	25,6	15,8
2004 (*)	101.038.904	19,8	11,1	8,7
2005 (*)	119.250.807	18,0	5,9	12,1
2005 (**)	131.948.778	18,5	5,9	12,6
2006	151.271.701	14,6	9,3	5,3
2007	171.098.466	13,1	6,3	6,8
2008	189.980.827	11,0	12,7	-1,7
2009	196.313.308	3,3	1,2	2,1
2010	235.714.637	20,1	8,5	11,6
2011	284.490.017	20,7	11,1	9,6
2012	317.218.619	11,5	6,1	5,4
2013	367.473.551	15,8	4,5	11,4

NOT : 1 - TEFE (ÜFE) rakamında 1993-2004 yılları için 1994=100 bazlı endeks, 2005-2013 yılları için 2003=100 bazlı endeks kullanılmıştır.

2 - 2008-2013 Yılları Vergi Gelirleri içerisindeki Gelir Vergisi Tevkifat rakamına Asgari Geçim İndirimi tutarı dahildir.

(\*) 2002-2005 yılları rakamları, Red ve İadeler dahil, Mahalli İdare ve Fon Payları hariç tutarlardır.

(\*\*) 2006-2013 yılları Bütçe Kanunu'nda, Mahalli İdare ve Fon Payları ile Red ve İadeler dahil olduğundan ,  
2005 yılı gelirlerine de Mahalli İdare ve Fon Payları ile Red ve İadeler eklenmiştir.


**TABLO 14:**  
**GENEL BÜTÇE VERGİ GELİRLERİ TAHSİLATININ NOMİNAL VE REEL ARTIŞ ORANLARI**  
**2012-2013 (BİN TL)**

GELİRİN ÇEŞİDİ	2012	2013	NOMİNAL ARTIŞ (%)	REEL (ÜFE) (%)	REEL (TÜFE) (%)
<b>VERGİ GELİRLERİ</b>	<b>317.218.619</b>	<b>367.473.551</b>	<b>15,8</b>	<b>10,9</b>	<b>7,8</b>
<b>GELİR VE KAZANÇ ÜZERİNDEN ALINAN VERGİLER</b>	<b>101.783.465</b>	<b>110.160.240</b>	<b>8,2</b>	<b>3,6</b>	<b>0,7</b>
<b>GELİR VERGİSİ</b>	<b>69.671.645</b>	<b>78.725.694</b>	<b>13,0</b>	<b>8,1</b>	<b>5,1</b>
- Beyana Dayanan Gelir Vergisi	3.517.027	3.691.355	5,0	0,5	-2,4
- Basit Usulde Gelir Vergisi	305.494	309.151	1,2	-3,1	-5,9
- Gelir Vergisi Tevkifatı	64.395.876	73.105.541	13,5	8,7	5,6
- Gelir Geçici Vergisi	1.453.248	1.619.647	11,5	6,7	3,7
<b>KURUMLAR VERGİSİ</b>	<b>32.111.820</b>	<b>31.434.546</b>	<b>-2,1</b>	<b>-6,3</b>	<b>-8,9</b>
- Beyana Dayanan Kurumlar Vergisi	2.756.264	2.987.457	8,4	3,7	0,8
- Kurumlar Vergisi Tevkifatı	302.629	216.898	-28,3	-31,4	-33,3
- Kurumlar Geçici Vergisi	29.052.927	28.230.191	-2,8	-7,0	-9,6
<b>MÜLKİYET ÜZERİNDEN ALINAN VERGİLER</b>	<b>7.081.812</b>	<b>7.754.883</b>	<b>9,5</b>	<b>4,8</b>	<b>1,9</b>
- Veraset ve İntikal Vergisi	307.985	357.037	15,9	11,0	7,8
- Motorlu Taşıtlar Vergisi	6.773.827	7.397.846	9,2	4,5	1,6
<b>DAHİLDE ALINAN MAL VE HİZMET VERGİLERİ</b>	<b>135.528.923</b>	<b>158.342.383</b>	<b>16,8</b>	<b>11,8</b>	<b>8,7</b>
<b>DAHİLDE ALINAN KDV</b>	<b>53.150.720</b>	<b>61.144.743</b>	<b>15,0</b>	<b>10,1</b>	<b>7,0</b>
- Beyana Dayanan Katma Değer Vergisi	51.397.140	58.759.401	14,3	9,4	6,4
- Katma Değer Vergisi Tevkifatı	1.753.580	2.385.342	36,0	30,2	26,5
<b>ÖZEL TÜKETİM VERGİSİ</b>	<b>71.793.179</b>	<b>85.770.155</b>	<b>19,5</b>	<b>14,3</b>	<b>11,1</b>
- Petrol ve Doğalgaz Ürünlerine İlişkin ÖTV	35.969.117	45.424.208	26,3	20,9	17,5
- Motorlu Taşıt Araçlarına İlişkin ÖTV	8.439.144	10.595.745	25,6	20,2	16,8
- Alkollü İçkilere İlişkin ÖTV	4.643.532	5.196.090	11,9	7,1	4,1
- Tütün Mamullerine İlişkin ÖTV	19.976.172	21.326.877	6,8	2,2	-0,7
- Kolalı Gazozlara İlişkin ÖTV	286.689	299.493	4,5	0,0	-2,8
- Dayanımlı Tüketim ve Diğer Mallara İlişkin ÖTV	2.478.500	2.927.722	18,1	13,1	9,9
- 6111 S.K Kapsamında Tahsil Olunan ÖTV	25	20	-20,0	-23,4	-25,6
<b>BANKA VE SİGORTA MUAMELELERİ VERGİSİ</b>	<b>5.491.675</b>	<b>6.167.842</b>	<b>12,3</b>	<b>7,5</b>	<b>4,5</b>
<b>ŞANS OYUNLARI VERGİSİ</b>	<b>615.512</b>	<b>692.354</b>	<b>12,5</b>	<b>7,7</b>	<b>4,6</b>
<b>ÖZEL İLETİŞİM VERGİSİ</b>	<b>4.477.310</b>	<b>4.567.282</b>	<b>2,0</b>	<b>-2,4</b>	<b>-5,1</b>
<b>DAHİLDE ALINAN DİĞER MAL VE HİZMET VERGİLERİ</b>	<b>527</b>	<b>7</b>	<b>-98,7</b>	<b>-98,7</b>	<b>-98,8</b>
<b>ULUSLARARASI TİC. VE MUAM. AL. VERGİLER</b>	<b>55.360.957</b>	<b>68.333.315</b>	<b>23,4</b>	<b>18,1</b>	<b>14,8</b>
- Gümrük Vergileri	5.238.101	5.466.751	4,4	-0,1	-2,9
- İthalde Alınan Katma Değer Vergisi	50.005.155	62.731.761	25,5	20,1	16,7
- Diğer Dış Ticaret Gelirleri	117.701	134.803	14,5	9,6	6,5
<b>DAMGA VERGİSİ</b>	<b>7.446.694</b>	<b>9.525.357</b>	<b>27,9</b>	<b>22,4</b>	<b>19,0</b>
<b>HARÇLAR</b>	<b>9.936.112</b>	<b>13.116.187</b>	<b>32,0</b>	<b>26,3</b>	<b>22,8</b>
- Yargı Harçları	1.885.320	2.175.764	15,4	10,5	7,4
- Noter Harçları	487.628	608.955	24,9	19,5	16,2
- Vergi Yargısı Harçları	200	424	111,8	102,7	97,0
- Tapu Harçları	4.864.787	7.098.684	45,9	39,7	35,7
- Pasaport ve Konsolosluk Harçları	828.029	822.751	-0,6	-4,9	-7,6
- Gemi Liman Harçları	14.905	18.202	22,1	16,9	13,6
- İmtiyazname, Ruhsatname ve Diploma Harçları	29.255	34.564	18,1	13,1	9,9
- Trafik Harçları	363.438	540.936	48,8	42,5	38,5
- Diğer Harçlar	1.462.551	1.815.908	24,2	18,8	15,5
<b>BAŞKA YERDE SINIFLANDIRILMAYAN DİĞER VERGİLER</b>	<b>80.656</b>	<b>241.186</b>	<b>199,0</b>	<b>186,2</b>	<b>178,2</b>
- Kaldırılan Vergiler Artıkları	3.017	1.207	-60,0	-61,7	-62,8
- Bazı Varlık. Milli Ekonomi.Kazan.Hak.Kanun Uyar.Alın. Vergi	4.546	2.468	-45,7	-48,0	-49,5
- Başka Yerde Sınıflandırılmayan Diğer Vergiler	73.093	237.511	224,9	211,0	202,3

KAYNAK : Muhasebat Genel Müdürlüğü

NOT : 1 - 2011-2012 yılları Bütçe Kanunu'nda, Mahalli İdare ve Fon Payları ile Red ve İadeler dahil olduğundan, gelirlere de Mahalli İdare ve Fon Payları ile Red ve İadeler eklenmiştir.

2 - 2011-2012 Yılları Gelir Vergisi İçerisindeki Gelir Vergisi Tevkifat rakamına Asgari Geçim İndirimi tutarı dahildir.

**TABLO 15:**  
**GENEL BÜTÇE VERGİ GELİRLERİ KÜMÜLATİF TAHAKKUK, TAHSİLAT SONUÇLARI (BİN TL)**

GELİRİN ÇEŞİDİ	TAHAKKUK			TAHSİLAT		
	2012 YILI	2013 YILI	DEĞİŞME (%)	2012 YILI	2013 YILI	DEĞİŞME (%)
<b>VERGİ GELİRLERİ TOPLAMI</b>	<b>366.963.795</b>	<b>423.397.275</b>	<b>15,4</b>	<b>317.218.619</b>	<b>367.473.551</b>	<b>15,8</b>
<b>GELİR VE KAZANÇ ÜZERİNDEN ALINAN VERGİLER</b>	<b>120.602.055</b>	<b>131.102.311</b>	<b>8,7</b>	<b>101.783.465</b>	<b>110.160.240</b>	<b>8,2</b>
<b>Gelir Vergisi</b>	<b>82.285.434</b>	<b>93.186.242</b>	<b>13,2</b>	<b>69.671.645</b>	<b>78.725.694</b>	<b>13,0</b>
Beyana Dayanan Gelir Vergisi	6.760.970	7.346.847	8,7	3.517.027	3.691.355	5,0
Basit Usulde Gelir Vergisi	569.491	597.523	4,9	305.494	309.151	1,2
Gelir Vergisi Tevkifatı	72.859.370	82.874.096	13,7	64.395.876	73.105.541	13,5
Gelir Geçici Vergisi	2.095.603	2.367.776	13,0	1.453.248	1.619.647	11,5
<b>Kurumlar Vergisi</b>	<b>38.316.621</b>	<b>37.916.069</b>	<b>-1,0</b>	<b>32.111.820</b>	<b>31.434.546</b>	<b>-2,1</b>
Beyana Dayanan Kurumlar Vergisi	7.135.953	7.549.765	5,8	2.756.264	2.987.457	8,4
Kurumlar Vergisi Tevkifatı	393.622	312.697	-20,6	302.629	216.898	-28,3
Kurumlar Geçici Vergisi	30.787.046	30.053.607	-2,4	29.052.927	28.230.191	-2,8
<b>MÜLKİYET ÜZERİNDEN ALINAN VERGİLER</b>	<b>9.971.525</b>	<b>10.938.539</b>	<b>9,7</b>	<b>7.081.812</b>	<b>7.754.883</b>	<b>9,5</b>
Veraset ve İntikal Vergisi	551.058	554.061	0,5	307.985	357.037	15,9
Motorlu Taşıtlar Vergisi	9.420.467	10.384.478	10,2	6.773.827	7.397.846	9,2
<b>DAHİLDE ALINAN MAL VE HİZMET VERGİLERİ</b>	<b>158.774.849</b>	<b>183.451.739</b>	<b>15,5</b>	<b>135.528.923</b>	<b>158.342.383</b>	<b>16,8</b>
<b>Dahilde Alınan Katma Değer Vergisi</b>	<b>70.461.816</b>	<b>81.830.705</b>	<b>16,1</b>	<b>53.150.720</b>	<b>61.144.743</b>	<b>15,0</b>
<b>Özel Tüketim Vergisi</b>	<b>75.492.612</b>	<b>90.002.881</b>	<b>19,2</b>	<b>71.793.179</b>	<b>85.770.155</b>	<b>19,5</b>
Petrol ve Doğalgaz Ürünleri	38.871.151	48.677.109	25,2	35.969.117	45.424.208	26,3
Motorlu Taşıtlar	8.502.788	10.697.771	25,8	8.439.144	10.595.745	25,6
Alkollü İçkiler	4.978.701	5.616.709	12,8	4.643.532	5.196.090	11,9
Tütün Mamülleri	20.096.512	21.436.482	6,7	19.976.172	21.326.877	6,8
Kolalı Gazozlar	295.309	313.407	6,1	286.689	299.493	4,5
Dayanıklılık Tüketim ve Diğer Mallar	2.748.033	3.261.312	18,7	2.478.500	2.927.722	18,1
6111 S.K Kapsamında Tahsil Olunan ÖTV	118	91	-22,9	25	20	-20,0
<b>Banka ve Sigorta Muameleleri Vergisi</b>	<b>5.639.241</b>	<b>6.315.354</b>	<b>12,0</b>	<b>5.491.675</b>	<b>6.167.842</b>	<b>12,3</b>
<b>Şans Oyunları Vergisi</b>	<b>642.405</b>	<b>718.670</b>	<b>11,9</b>	<b>615.512</b>	<b>692.354</b>	<b>12,5</b>
<b>Özel İletişim Vergisi</b>	<b>4.485.104</b>	<b>4.584.122</b>	<b>2,2</b>	<b>4.477.310</b>	<b>4.567.282</b>	<b>2,0</b>
<b>Dahilde Alınan Diğer Mal ve Hizmet Vergileri</b>	<b>2.053.671</b>	<b>7</b>	<b>-100,0</b>	<b>527</b>	<b>7</b>	<b>-98,7</b>
<b>ULUSLARARASI TİC. VE MUAM. AL. VERGİLER</b>	<b>55.361.016</b>	<b>68.333.375</b>	<b>23,4</b>	<b>55.360.957</b>	<b>68.333.315</b>	<b>23,4</b>
Gümrük Vergileri	5.238.117	5.466.766	4,4	5.238.101	5.466.751	4,4
İthalde Alınan Katma Değer Vergisi	50.005.198	62.731.806	25,5	50.005.155	62.731.761	25,5
Diğer Dış Ticaret Gelirleri	117.701	134.803	14,5	117.701	134.803	14,5
<b>DAMGA VERGİSİ</b>	<b>9.635.323</b>	<b>12.136.818</b>	<b>26,0</b>	<b>7.446.694</b>	<b>9.525.357</b>	<b>27,9</b>
<b>HARÇLAR</b>	<b>11.858.995</b>	<b>15.368.342</b>	<b>29,6</b>	<b>9.936.112</b>	<b>13.116.187</b>	<b>32,0</b>
Yargı Harçları	3.613.438	4.216.455	16,7	1.885.320	2.175.764	15,4
Noter Harçları	496.939	617.587	24,3	487.628	608.955	24,9
Vergi Yargısı Harçları	1.770	1.537	-13,2	200	424	111,8
Tapu Harçları	4.937.081	7.170.277	45,2	4.864.787	7.098.684	45,9
Pasaport ve Konsolosluk Harçları	828.424	823.173	-0,6	828.029	822.751	-0,6
Gemi ve Liman Harçları	14.943	18.237	22,0	14.905	18.202	22,1
İmtiyazname, Ruhsatname ve Diploma Harçları	33.587	40.494	20,6	29.255	34.564	18,1
Trafik Harçları	365.867	543.124	48,4	363.438	540.936	48,8
Diğer Harçlar	1.566.946	1.937.459	23,6	1.462.551	1.815.908	24,2
<b>BAŞKA YERDE SINIFLANDIRILMAYAN DİĞER VERGİLER</b>	<b>760.032</b>	<b>2.066.151</b>	<b>171,9</b>	<b>80.656</b>	<b>241.186</b>	<b>199,00</b>

KAYNAK : Muhasebat Genel Müdürlüğü

NOT: 1- 2012-2013 yılları Bütçe Kanunu'nda, Mahalli İdare ve Fon Payları ile Red ve İadeler dahil olduğundan, rakamlara da Mahalli İdare ve Fon Payları ile Red ve İadeler eklenmiştir.

2- 2012-2013 Yılları Gelir Vergisi içerisindeki Gelir Vergisi Tevkifat rakamına Asgari Geçim İndirimi tutarı dahildir.

**TABLO 16:**  
**BÜTÇE KANUNUNDA ÖNGÖRÜLEN GENEL BÜTÇE VERGİ GELİRLERİNİN GERÇEKLEŞME ORANLARI**  
(Bin TL)

GELİRİN ÇEŞİTLERİ	2013 BÜTÇE KANUNU	2013 TAHSİLATI	GERÇEKLEŞME
			ORANI (%)
<b>VERGİ GELİRLERİ TOPLAMI</b>	<b>347.890.019</b>	<b>367.473.551</b>	<b>105,6</b>
<b>GELİR VE KAZANÇ ÜZERİNDEN ALINAN VERGİLER</b>	<b>97.527.212</b>	<b>110.160.240</b>	<b>113,0</b>
<b>Gelir Vergisi</b>	<b>65.483.652</b>	<b>78.725.694</b>	<b>120,2</b>
Beyana Dayanan Gelir Vergisi	4.069.781	3.691.355	90,7
Basit Usulde Gelir Vergisi	338.601	309.151	91,3
Gelir Vergisi Tevkifatı	59.522.553	73.105.541	122,8
Gelir Geçici Vergisi	1.552.717	1.619.647	104,3
<b>Kurumlar Vergisi</b>	<b>32.043.560</b>	<b>31.434.546</b>	<b>98,1</b>
Beyana Dayanan Kurumlar Vergisi	1.561.812	2.987.457	191,3
Kurumlar Vergisi Tevkifatı	296.436	216.898	73,2
Kurumlar Geçici Vergisi	30.185.312	28.230.191	93,5
<b>MÜLKİYET ÜZERİNDEN ALINAN VERGİLER</b>	<b>7.790.506</b>	<b>7.754.883</b>	<b>99,5</b>
Veraset ve İntikal Vergisi	249.970	357.037	142,8
Motorlu Taşıtlar Vergisi	7.540.536	7.397.846	98,1
<b>DAHİLDE ALINAN MAL VE HİZMET VERGİLERİ</b>	<b>155.263.326</b>	<b>158.342.383</b>	<b>102,0</b>
<b>Dahilde Alınan Katma Değer Vergisi</b>	<b>60.050.901</b>	<b>61.144.743</b>	<b>101,8</b>
<b>Özel Tüketim Vergisi</b>	<b>83.245.531</b>	<b>85.770.155</b>	<b>103,0</b>
Petrol ve Doğalgaz Ürünleri	43.386.373	45.424.208	104,7
Motorlu Taşıtlar	9.699.395	10.595.745	109,2
Alkollü İçkiler	5.982.484	5.196.090	86,9
Tütün Mamülleri	21.345.552	21.326.877	99,9
Kolalı Gazozlar	358.326	299.493	83,6
Dayanıklı Tüketim ve Diğer Mallar	2.473.401	2.927.722	118,4
6111 S.K Kapsamında Tahsil Olunan ÖTV	-	20	
<b>Banka ve Sigorta Muameleleri Vergisi</b>	<b>6.370.412</b>	<b>6.167.842</b>	<b>96,8</b>
<b>Şans Oyunları Vergisi</b>	<b>677.685</b>	<b>692.354</b>	<b>102,2</b>
<b>Özel İletişim Vergisi</b>	<b>4.918.797</b>	<b>4.567.282</b>	<b>92,9</b>
<b>Dahilde Alınan Diğer Mal ve Hizmet Vergileri</b>	<b>-</b>	<b>7</b>	
<b>ULUSLARARASI TİC. VE MUAM. AL. VERGİLER</b>	<b>67.501.021</b>	<b>68.333.315</b>	<b>101,2</b>
Gümrük Vergileri	6.148.617	5.466.751	88,9
İthalde Alınan Katma Değer Vergisi	61.216.258	62.731.761	102,5
Diğer Dış Ticaret Gelirleri	136.146	134.803	99,0
<b>DAMGA VERGİSİ</b>	<b>8.238.194</b>	<b>9.525.357</b>	<b>115,6</b>
<b>HARÇLAR</b>	<b>11.465.141</b>	<b>13.116.187</b>	<b>114,4</b>
Yargı Harçları	1.991.633	2.175.764	109,2
Noter Harçları	517.060	608.955	117,8
Vergi Yargısı Harçları	1.444	424	29,4
Tapu Harçları	5.944.315	7.098.684	119,4
Pasaport ve Konsolosluk Harçları	1.007.130	822.751	81,7
Gemi ve Liman Harçları	16.009	18.202	113,7
İmtiyazname, Ruhsatname ve Diploma Harçları	33.793	34.564	102,3
Trafik Harçları	405.285	540.936	133,5
Diğer Harçlar	1.548.472	1.815.908	117,3
<b>BAŞKA YERDE SINIFLANDIRILMAYAN DİĞER VERGİLER</b>	<b>104.619</b>	<b>241.186</b>	<b>230,5</b>

KAYNAK : Muhasebat Genel Müdürlüğü

- NOT: 1- 2013 yılı Bütçe Kanunu'nda, Mahalli İdare ve Fon Payları ile Red ve İadeleri dahil olduğundan, tahsilat rakamları da Mahalli İdare ve Fon Payları ile Red ve İadeleri kapsamaktadır.  
2- 2013 yılı Gelir Vergisi içerisindeki Gelir Vergisi Tevkifat rakamına Asgari Geçim İndirimi tutarı dahildir.

**TABLO 17:**  
**TÜRKİYE'NİN TARAF OLDUĞU ÇİFTE VERGİLENDİRMEYİ ÖNLEME ANLAŞMALARINI TABLOSU (07.02.2014 TARİHİ İTİBARIYLA) (1)**

TARAF DEVLET	GÖRÜŞMELERE BAŞLANGIÇ TARİHİ	KAÇTÜR GÖRÜŞME YAPILDIĞI TARİHİ	ANLAŞMANIN PARAFİ EDİLDİĞİ TARİH	ANLAŞMANIN İMZADA EDİLDİĞİ TARİH	ANLAŞMANIN ONAYLANMASINI UYGUN BULUNAN KANUNUN		ANLAŞMANIN ONAYLAYAN BAKANLAR KURULU KARARI		ANLAŞMANIN YÜRÜRLÜK TARİHİ	UYGULAMA TARİHİ
					KABUL TARİHİ ve NO.SU	R.G. TARİHİ ve NO.SU	KABUL TARİHİ ve NO.SU	R.G. TARİHİ ve NO.SU		
1) Avusturya	22/01/1968	2	01/07/1969	03/11/1970	08.05.1973 - 1719	18.05.1973 - 14539	27.06.1973 - 7/6661	01.08.1973 - 14612	24/09/1973	01/01/1974
Avusturya (revize)	14/05/2001	3	03/06/2004	28/03/2008	01.04.2009 - 5848	10.04.2009 - 27196	27.05.2009-2009/15057	26.06.2009 - 27270	01/10/2009	01/01/2010
2) Norveç	11/10/1971	1	15/10/1971	16/12/1971	26.06.1975 - 1917	07.07.1975 - 15288	21.08.1975 - 7/10603	21.12.1975 - 15445	30/01/1976	01/01/1977
Norveç (revize)	05/11/2007	2	28/03/2008	15/01/2010	23.02.2011 - 6153	12.03.2011 - 27872	21.04.2011 - 2011/1729	28.05.2011 - 27947	m. 15/06/2011	01/01/2012
3) Kore	30/05/1983	2	30/09/1983	24/12/1983	10.06.1985 - 3229	25.06.1985 - 18792	16.08.1985 - 85/9766	02.10.1985 - 18886	25/03/1986	01/01/1987
4) Ürdün	06/03/1984	2	02/05/1984	06/06/1985	20.02.1986 - 3263	26.02.1986 - 19031	16.04.1986 - 86/10602	15.07.1986 - 19165	03/12/1986	01/01/1987
5) Tunus	04/06/1985	2	17/01/1986	02/10/1986	18.05.1987 - 3364	26.05.1987 - 19471	29.06.1987 - 87/11927	30.09.1987 - 19590	28/12/1987	01/01/1988
6) Romanya	16/09/1983	3	08/02/1986	01/07/1986	27.05.1988 - 3456	01.06.1988 - 19829	04.07.1988 - 88/13123	21.08.1988 - 19906	15/09/1988	01/01/1989
7) Hollanda	25/03/1985	2	21/02/1986	27/03/1986	27.05.1988 - 3459	01.06.1988 - 19829	04.07.1988 - 88/13122	22.08.1988 - 19907	30/09/1988	01/01/1989
8) Pakistan	13/03/1983	3	01/11/1985	14/11/1985	27.05.1988 - 3457	01.06.1988 - 19829	04.07.1988 - 88/13129	26.08.1988 - 19911	08/08/1988	01/01/1989
9) İngiltere	03/09/1984	3	14/06/1985	19/02/1986	27.05.1988 - 3458	01.06.1988 - 19829	30.07.1988 - 88/13153	19.10.1988 - 19964	26/10/1988	01/01/1989
10) Finlandiya	27/03/1984	2	19/10/1984	09/05/1986	10.11.1988 - 3498	17.11.1988 - 19992	25.11.1988 - 88/13510	30.11.1988 - 20005	30/12/1988	01/01/1989
Finlandiya (revize)	13/10/2008	2	18/06/2009	06/10/2009	07.12.2011 - 6256	15.12.2011 - 28143	17.02.2012 - 2012/2856	24.03.2012 - 28243	04/05/2012	01/01/2013
11) K.K.T.C.	16/02/1987	2	01/05/1987	22/12/1987	10.11.1988 - 3500	17.11.1988 - 19992	11.12.1988 - 88/13556	26.12.1988 - 20031	30/12/1988	01/01/1989
12) Fransa	04/03/1986	1	07/03/1986	18/02/1987	07.12.1988 - 3509	14.12.1988 - 20019	05.01.1989 - 89/13682	10.04.1989 - 20135	01/07/1989	01/01/1990
13) Almanya	05/05/1981	4	14/12/1984	16/04/1985	27.02.1986 - 3264	04.03.1986 - 19037	20.04.1986 - 86/10610	09.07.1986 - 19159	30/12/1989	01/01/1990
Almanya	26/03/2007	5	05/05/2010	19/09/2011	23.12.2011 - 6263	27.12.2011 - 28155	16.01.2012 - 2012/2695	24.01.2012 - 28183	01/08/2012	01/01/2011
14) İsveç	13/11/1984	2	24/05/1985	21/01/1988	19.04.1990 - 3633	08.05.1990 - 20512	24.06.1990 - 90/588	30.09.1990 - 20651	18/11/1990	01/01/1991
15) Belçika	09/02/1987	2	15/05/1987	02/06/1987	10.11.1988 - 3499	17.11.1988 - 19992	08.08.1991 - 91/2110	15.09.1991 - 20992	08/10/1991	01/01/1992
16) Danimarka	24/04/1989	2	27/04/1990	30/05/1991	11.03.1993 - 3884	21.03.1993 - 21531	28.04.1993 - 93/4352	23.05.1993 - 21589	20/06/1993	01/01/1991
17) İtalya	31/03/1987	2	30/09/1988	27/07/1990	09.05.1991 - 3740	21.05.1991 - 20877	19.07.1993 - 93/4657	09.09.1993 - 21693	01/12/1993	01/01/1994
18) Japonya	14/05/1986	4	06/11/1992	08/03/1993	15.09.1994 - 4012	22.09.1994 - 22059	17.10.1994 - 94/6130	13.11.1994 - 22110	28/12/1994	01/01/1995
19) B.A.E.	20/03/1990	1	22/03/1990	29/01/1993	27.09.1994 - 4040	01.10.1994 - 22068	18.11.1994 - 94/6258	27.12.1994 - 22154	26/12/1994	01/01/1995
20) Macaristan	25/09/1989	2	20/06/1991	10/03/1993	21.09.1994 - 4031	29.09.1994 - 22066	08.11.1994 - 94/6213	25.12.1994 - 22152	09/11/1995	01/01/1993
21) Kazakistan	26/07/1993	2	13/03/1995	15/08/1995	25.07.1996 - 4155	31.07.1996 - 22713	30.09.1996 - 96/8664	08.11.1996 - 22811	18/11/1996	01/01/1997
22) Makedonya	11/05/1994	1	12/05/1994	16/06/1995	25.07.1996 - 4156	31.07.1996 - 22713	03.09.1996 - 96/8549	07.10.1996 - 22780	28/11/1996	01/01/1997
23) Arnavutluk	08/02/1993	2	04/03/1994	04/04/1994	25.07.1996 - 4154	31.07.1996 - 22713	03.09.1996 - 96/8543	05.10.1996 - 22778	26/12/1996	01/01/1997
24) Cezayir	12/03/1990	2(*)	28/06/1990	02/08/1994	28.08.1996 - 4170	03.09.1996 - 22746	06.11.1996 - 96/8794	30.12.1996 - 22863	30/12/1996	01/01/1997
25) Moğolistan	25/06/1993	1	26/06/1993	12/09/1995	28.08.1996 - 4174	03.09.1996 - 22746	07.11.1996 - 96/8806	30.12.1996 - 22863	30/12/1996	01/01/1997
26) Hindistan	07/03/1988	3	29/10/1993	31/01/1995	28.08.1996 - 4176	03.09.1996 - 22746	04.11.1996 - 96/8779	30.12.1996 - 22863	30/12/1996	01/01/1994
27) Malezya	27/01/1986	4	-	27/09/1994	28.08.1996 - 4171	03.09.1996 - 22746	04.11.1996 - 96/8777	30.12.1996 - 22863	31/12/1996	01/01/1997

**TABLO 17:**  
**TÜRKİYE'NİN TARAF OLDUĞU ÇİFTE VERGİLENDİRMEYİ ÖNLEME ANLAŞMALARINI TABLOSU (07.02.2014 TARİHİ İTİBARIYLA) (II)**

TARAF DEVLET	GÖRÜŞMELERE BAŞLANGIÇ TARİHİ	KAC TÜR GÖRÜŞME YAPILDI	ANLAŞMANIN PARÇA EDİLDİĞİ TARİH	ANLAŞMANIN İMZASININ TARİHİ	ANLAŞMANIN ONAYLANMASINI UYGUN BULAN KANUNUN KABUL TARİHİ ve NO.SU		ANLAŞMAYI ONAYLAYAN BAKANLAR KURULU KARARI R.G. TARİHİ ve NO.SU		ANLAŞMANIN YÜRÜRLÜK TARİHİ	
					KABUL TARİHİ ve NO.SU	R.G. TARİHİ ve NO.SU	KABUL TARİHİ ve NO.SU	R.G. TARİHİ ve NO.SU	UYGULAMA TARİHİ	
28) Mısır	22/11/1993	1	26/11/1993	25/12/1993	28.08.1996 - 4172	03.09.1996 - 22746	17.10.1996 - 96/8750	30.12.1996 - 22863	31/12/1996	01/01/1997
29) Çin Halk Cum.	21/05/1990	2	10/05/1991	23/05/1995	28.08.1996 - 4175	03.09.1996 - 22746	04.11.1996 - 96/8778	30.12.1996 - 22863	20/01/1997	01/01/1998
30) Polonya	29/05/1989	2	07/05/1993	03/11/1993	28.08.1996 - 4169	03.09.1996 - 22746	11.10.1996 - 96/8731	30.12.1996 - 22863	01/04/1997	01/01/1998
31) Türkmenistan	28/11/1994	2	21/04/1995	17/08/1995	04.04.1997 - 4241	10.04.1997 - 22960	12.05.1997 - 97/9426	13.06.1997 - 23018	24/06/1997	01/01/1998
32) Azerbaycan	08/02/1994	1	-	09/02/1994	04.04.1997 - 4240	10.04.1997 - 22960	16.05.1997 - 97/9477	27.06.1997 - 23032	01/09/1997	01/01/1998
33) Bulgaristan	19/04/1993	2	-	07/07/1994	28.08.1996 - 4173	03.09.1996 - 22746	02.09.1997 - 97/9917	15.09.1997 - 23111	17/09/1997	01/01/1998
34) Özbekistan	12/07/1994	2	20/07/1995	08/05/1996	17.07.1997 - 4298	26.07.1997 - 23061	26.08.1997 - 97/9882	07.09.1997 - 23103	30/09/1997	01/01/1997
35) A.B.D.	31/03/1986	2	11/05/1995	28/03/1996	11.12.1997 - 4312	14.12.1997 - 23200	17.12.1997 - 97/10434	31.12.1997 - 23217	19/12/1997	01/01/1998
36) Beyaz Rusya	10/06/1996	1	13/06/1996	24/07/1996	26.02.1998 - 4345	03.03.1998 - 23275	30.03.1998 - 98/10875	22.04.1998 - 23321	29/04/1998	01/01/1999
37) Ukrayna	21/06/1994	2	27/01/1995	27/11/1996	11.02.1998 - 4339	14.02.1998 - 23258	18.03.1998 - 98/10846	22.04.1998 - 23321	29/04/1998	01/01/1999
38) İsrail	25/04/1994	2	15/02/1996	14/03/1996	26.02.1998 - 4344	03.03.1998 - 23275	03.04.1998 - 98/11047	24.05.1998 - 23351	27/05/1998	01/01/1999
39) Slovakya	13/11/1995	2	05/09/1996	02/04/1997	30.07.1999 - 4428	05.08.1999 - 23777	27.08.1999 - 99/13293	03.10.1999 - 23835	02/12/1999	01/01/2000
40) Kuveyt	30/05/1988	2 (*)	02/02/1989	06/10/1997	30.07.1999 - 4429	05.08.1999 - 23777	04.10.1999 - 99/13519	28.11.1999 - 23890	13/12/1999	01/01/1997
41) Rusya	31/08/1992	1	29/11/1996	15/12/1997	30.07.1999 - 4426	05.08.1999 - 23777	03.11.1999 - 99/13619	17.12.1999 - 23909	31/12/1999	01/01/2000
42) Endonezya	21/02/1995	2	28/07/1995	25/02/1997	26.02.1998 - 4352	03.03.1998 - 23275	06.01.2000 - 2000/27	15.02.2000 - 23965	06/03/2000	01/01/2001
43) Litvanya	03/03/1997	2	09/01/1998	24/11/1998	01.02.2000 - 4527	06.02.2000 - 23956	24.03.2000 - 2000/349	10.05.2000 - 24045	17/05/2000	01/01/2001
44) Hirvalistan	28/01/1997	2	28/08/1997	22/09/1997	01.02.2000 - 4525	06.02.2000 - 23956	23.03.2000 - 2000/339	10.05.2000 - 24045	18/05/2000	01/01/2001
45) Moldova	17/06/1996	1	-	25/06/1998	01.02.2000 - 4526	06.02.2000 - 23956	01.06.2000 - 2000/861	25.07.2000 - 24120	28/07/2000	01/01/2001
46) Singapur	04/10/1993	2	17/05/1996	09/07/1999	26.04.2001 - 4663	09.05.2001 - 24397	07.06.2001 - 2001/2605	18.07.2001 - 24466	27/08/2001	01/01/2002
47) Kirgizistan	05/10/1995	3	-	01/07/1999	26.04.2001 - 4664	09.05.2001 - 24397	30.10.2001 - 2001/3234	12.12.2001 - 24611	20/12/2001	01/01/2002
48) Tacikistan	-	-	-	06/05/1996	18.10.2001 - 4718	24.10.2001 - 24563	13.11.2001 - 2001/3336	24.12.2001 - 24620	26/12/2001	01/01/2002
49) Çek Cum.	04/05/1998	2	28/05/1999	12/11/1999	09.07.2003 - 4922	12.07.2003 - 25166	30.10.2003 - 2003/6381	15.12.2003 - 25317	16/12/2003	01/01/2004
50) İspanya	07/04/1987	4	18/03/2002	05/07/2002	16.10.2003 - 4986	21.10.2003 - 25266	11.11.2003 - 2003/6454	18.12.2003 - 25320	18/12/2003	01/01/2004
51) Bangladeş	07/10/1996	2	02/10/1997	31/10/1999	15.07.2003 - 4930	22.07.2003 - 25176	30.10.2003 - 2003/6380	15.12.2003 - 25317	23/12/2003	01/01/2004
52) Letonya	03/03/1997	2	09/01/1998	03/06/1999	15.07.2003 - 4938	22.07.2003 - 25176	05.11.2003 - 2003/6431	22.12.2003 - 25324	23/12/2003	01/01/2004
53) Slovenya	15/03/1999	2	29/09/2000	19/04/2001	15.07.2003 - 4931	22.07.2003 - 25176	01.12.2003 - 2003/6494	23.12.2003 - 25325	23/12/2003	01/01/2004
54) Yunanistan	17/10/1988	11	14/11/2003	02/12/2003	25.12.2003 - 5032	30.12.2003 - 25332	20.01.2004 - 2004/6777	02.03.2004 - 25390	05/03/2004	01/01/2005
55) Suriye	21/12/1999	2	-	06/01/2004	29.04.2004 - 5161	07.05.2004 - 25455	02.06.2004 - 2004/7445	28.06.2004 - 25506	21/08/2004	01/01/2005
56) Tayland	19/12/1994	2	05/07/1996	11/04/2002	29.04.2004 - 5157	07.05.2004 - 25455	20.12.2004 - 2004/8275	08.01.2005 - 25694	13/01/2005	01/01/2006
57) Lüksemburg	11/11/1996	2	21/05/2003	09/06/2003	02.12.2004 - 5267	07.12.2004 - 25663	17.12.2004 - 2004/8309	08.01.2005 - 25694	18/01/2005	01/01/2006
58) Sudan	15/11/1999	1	18/11/1999	26/08/2001	15.07.2003 - 4932	22.07.2003 - 25176	25.08.2003 - 2003/6087	17.09.2003 - 25232	31/01/2005	01/01/2006

**TABLO 17: TÜRKİYE'NİN TARAF OLDUĞU ÇİFTE VERGİLENDİRMEYİ ÖNLEME ANLAŞMALARINI TABLOSU (07.02.2014 TARİHİ İTİBARIYLA) (III)**

TARAF DEVLET	GÖRÜŞMELERE BAŞLANGIÇ TARİHİ	KAÇ TÜR GÖRÜŞME YAPILDI	ANLAŞMANIN PARAFİ EDİLDİĞİ TARİH	ANLAŞMANIN İMZA EDİLDİĞİ TARİH	ANLAŞMANIN ONAYLANMASINI UYGUN BULUNAN KANUNUN R.G. TARİHİ ve NO.SU		ANLAŞMANIN ONAYLAYAN BAKANLAR KURULU KARARI R.G. TARİHİ ve NO.SU		ANLAŞMANIN YÜRÜRLÜK TARİHİ		UYGULAMA TARİHİ
					KABUL TARİHİ ve NO.SU	R.G. TARİHİ ve NO.SU	KABUL TARİHİ ve NO.SU	R.G. TARİHİ ve NO.SU	KABUL TARİHİ ve NO.SU	R.G. TARİHİ ve NO.SU	
59) Estonya	03/03/1997	2	09/01/1998	25/08/2003	29.04.2004 - 5158	07.05.2004 - 25455	18.06.2004-2004/7501	04.07.2004 - 25512	21/02/2005	01/01/2006	
60) İran	05/02/1994	2	21/07/1994	17/06/2002	09/07.2003 - 4923	12.07.2003 - 25166	01.09.2003-2003/6157	09.10.2003 - 25254	27/02/2005	01/01/2006	
61) Fas	29/09/1998	2	-	07/04/2004	29.04.2005 - 5342	05.05.2005 - 25806	06.06.2005-2005/8985	22.06.2005 - 25853	18/07/2006	01/01/2007	
62) Lübnan	29/01/1996	2	-	12/05/2004	29.04.2005 - 5343	05.05.2005 - 25806	07.08.2006-2006/10855	17.08.2006 - 26262	21/08/2006	01/01/2007	
63) G.Afrika Cum.	06/06/1994	1	09/06/1994	03/03/2005	06.04.2006 - 5484	08.04.2006 - 26133	19.10.2006-2006/11161	20.11.2006 - 26352	06/12/2006	01/01/2007	
64) Portekiz	05/11/2001	2	-	11/05/2005	01.06.2006 - 5515	06.06.2006 - 26190	27.11.2006-2006/11337	15.12.2006 - 26377	18/12/2006	01/01/2007	
65) Sırbistan-Karadağ	20/10/2003	2	25/05/2005	12/10/2005	13.03.2007 - 5600	17.03.2007 - 26465	03.07.2007-2007/12427	08.08.2007 - 26607	10/08/2007	01/01/2008	
66) Etiyopya	10/10/2000	2	25/02/2005	02/03/2005	13.03.2007 - 5599	17.03.2007 - 26465	26.06.2007-2007/12450	09.08.2007 - 26608	14/08/2007	01/01/2008	
67) Bahreyn	04/01/1997	2	24/11/2004	14/11/2005	25.04.2007 - 5629	01.05.2007 - 26509	13.07.2007-2007/12487	21.08.2007 - 26620	02/09/2007	01/01/2008	
68) Katar	07/09/1999	2	-	25/12/2001	01.06.2006 - 5513	06.06.2006 - 26190	04.02.2008-2008/13187	05.02.2008 - 26778	11/02/2008	01/01/2009	
69) Bosna-Hersek	24/06/2003	1	26/06/2003	16/02/2005	01.06.2006 - 5514	06.06.2006 - 26190	19.03.2007-2007/11895	08.04.2007 - 26487	18/09/2008	01/01/2009	
70) S.Arabistan	26/01/2004	2	01/03/2007	09/11/2007	03.12.2008 - 5823	18.12.2008 - 27084	03.02.2009-2009/14616	03.02.2009-27130 m.	01/04/2009	01/01/2010	
71) Gürcistan	08/04/1997	6	02/02/2007	21/11/2007	02.12.2009 - 5932	16.12.2009 - 27434	21.01.2010-2010/52	10.02.2010 - 27489	15/02/2010	01/01/2011	
72) Umman	13/04/1996	2	-	31/05/2006	02.12.2009 - 5938	16.12.2009 - 27434	16.02.2010-2010/173	13.03.2010 - 27520	15/03/2010	01/01/2011	
73) Yemen	13/09/2004	1	-	26/10/2005	02.12.2009 - 5934	16.12.2009 - 27434	01.03.2010-2010/202	13.03.2010 - 27520	16/03/2010	01/01/2011	
74) İrlanda	26/07/1999	3	19/04/2008	24/10/2008	08.06.2010 - 5985	13.06.2010 - 27610	19.07.2010-2010/729	10.08.2010 - 27668	18/08/2010	01/01/2011	
75) Yeni Zelanda	30/06/2008	1	03/07/2008	22/04/2010	10.03.2011 - 6205	29.03.2011 - 27889	24.05.2011-2011/1925	04.07.2011-27984 m.	28/07/2011	01/01/2012	
76) Kanada	21/04/1986	2	01/04/2003	14/07/2009	29.12.2010 - 6096	08.01.2011 - 27809	17.03.2011-2011/1577	29.04.2011-27919 m.	04/05/2011	01/01/2012	
77) İsviçre	21/10/1986	6	04/11/2009	06.2010 (++)	19.10.2011 - 6240	22.10.2011 - 28092	13.12.2011-2011/2580	12.01.2012 - 28171	08/02/2012	01/01/2013	
78) Avustralya	22/11/1995	2	23.02.1997 (+)	28/04/2010	17.01.2013 - 6407	31.01.2013 - 28545	24.04.2013-2013/4640	21.05.2013-28653 m.	05/06/2013	01/01/2014	
79) Malta	02/10/1995	2	30/05/1997	14/07/2011	02.01.2013 - 6370	17.01.2013 - 28531	25.03.2013-2013/4507	27.04.2013 - 28630	13/06/2013	01/01/2014	
80) Brezilya	14/03/2005	2	24/03/2010	16/12/2010	25.10.2011 - 6244	12.11.2011 - 28110	16.12.2011-2011/2624	12.01.2012 - 28171	09/10/2012	-	
81) Filipinler	23/11/1998	2	07/05/1999	18/03/2009	29.12.2010 - 6095	08.01.2011 - 27809	10.02.2011-2011/1467	10.04.2011 - 27901	-	-	
82) Kosova	08/11/2010	1	11/11/2010	10/09/2012	-	-	-	-	-	-	
83) Meksika	25/04/2011	1	29/04/2011	17/12/2013	-	-	-	-	-	-	
84) Vietnam	29/06/1999	3	23/10/2009	-	-	-	-	-	-	-	
85) Filistin	12/11/2012	1	15/11/2012	-	-	-	-	-	-	-	
85) Nijerya	07/07/1997	3	-	-	-	-	-	-	-	-	
86) Küba	04/02/2002	1	-	-	-	-	-	-	-	-	
87) Libya	17/11/2009	2	-	-	-	-	-	-	-	-	
89) Gana	17/04/2012	1	-	-	-	-	-	-	-	-	
90) Senegal	25/03/2013	1	-	-	-	-	-	-	-	-	
91) Kamerun	23/09/2013	1	-	-	-	-	-	-	-	-	

Son tur görüşmeler 17-19 Ocak 2000 tarihleri arasında Ankara'da yapılmıştır.

Son tur görüşmeler 4-8 Şubat 2002 tarihleri arasında Havana'da yapılmıştır.

Son tur görüşmeler 24 Kasım 2009 tarihlerinde Trablus'da yapılmıştır.

Son tur görüşmeler 17-20 Nisan 2012 tarihlerinde Ankara'da yapılmıştır.

Son tur görüşmeler 25-28 Mart 2013 tarihlerinde Ankara'da yapılmıştır.

Son tur görüşmeler 23-27 Eylül 2013 tarihlerinde Yaounde'de yapılmıştır.