

pareto ✓

YEMİNLİ MALİ
MÜŞAVİRLİK VE
BAĞIMSIZ
DENETİM
LTD. ŞTİ.

HÜSEYİN YILMAZ
YMM & BAĞIMSIZ DENETÇİ

**BAZI
ALACAKLARIN
YENİDEN
YAPILANDIRILMASI
HAKKINDA
KANUN**

2016

KAPSAM

1) Bazı kamu alacaklarının yapılandırılması

2) Matrah ve vergi artırımı

3) İşletme kayıtlarının düzeltilmesi

4) Bazı varlıkların milli ekonomiye kazandırılması

Kapsama giren dönemler

30

Haziran
2016

- ✓ Bu tarihten önceki dönemlere ait vergiler *(Gelir vergisi 2. taksidi ve MTV 2. taksidi hariç)*
- ✓ Bu tarihten önce verilmesi gereken beyannameler
- ✓ Bu tarihten önce ödenmesi gereken kamu alacakları
- ✓ Bu tarihten önce yapılan tespitlere ait cezalar

**KESİNLEŞMİŞ
ALACAKLARIN
YAPILANDIRILMASI**

YAPILANDIRILACAK ALACAKLAR

Vergi/gümrük vergisi borçları ve fer'ileri (Gelir Vergisi ve MTV ikinci taksitleri hariç)

Vergi aslına bağı olmayan vergi cezaları

Sosyal güvenlik borçları ve fer'ileri

Bazı kanunlara göre verilen idari para cezaları (*)

Belediyelerin idari para cezaları, su, atık su ve katı atık bedelleri

KESİNLEŞMİŞ ALACAKLARIN YAPILANDIRILMASI -I-

	ÖDENECEK	AFFEDİLEN
Ödenmemiş veya vadesi gelmemiş vergiler	<ul style="list-style-type: none">➤ Vergilerin ödenmemiş kısmı➤ Yİ-ÜFE'ye göre hesaplanan tutar	<ul style="list-style-type: none">➤ Zam➤ Faiz➤ Ceza vs
Sadece fer'i alacaktan ibaret borçlar	Yİ-ÜFE zammı	Fer'i alacağın tamamı
SGK.na ait aslı ödenmiş fer'i alacaklar	Fer'i alacağın % 40'ı	Fer'i alacağın % 60'ı

KESİNLEŞMİŞ ALACAKLARIN YAPILANDIRILMASI –II-

	ÖDENECEK	AFFEDİLEN
Özel inşaatlara ait eksik işçilik tutarı	<ul style="list-style-type: none">➤ Eksik işçilik primi➤ Yİ-ÜFE zammı	<ul style="list-style-type: none">➤ Zam➤ Faiz➤ Ceza vs
<ul style="list-style-type: none">➤ Vergi aslına bağlı olmayan cezalar➤ iştirak cezaları➤ SGK idari para cezaları	<ul style="list-style-type: none">➤ Cezaların % 50'si➤ Yİ-ÜFE zammı	<ul style="list-style-type: none">➤ Cezaların % 50'si➤ Gecikme zammı

KESİNLEŞMİŞ ALACAKLARIN YAPILANDIRILMASI –III-

	ÖDENECEK	AFFEDİLEN
Gümrük idari para cezaları	Cezaların % 50'si	Cezaların kalan % 50'si
Eşyanın gümrük değerine bağlı idari para cezaları	Cezaların % 30'u	Cezaların kalan % 70'i

KESİNLEŞMİŞ ALACAKLARDA Başvuru ve ödeme

Başvuru tarihi

Ekim sonuna kadar

Ödeme tarihi

Kasım'dan başlayarak iki ayda bir azami onsekiz taksit

Erken ödeme

Yİ-ÜFE'ye göre hesaplanan tutarda % 50 indirim

Diğer şartlar

Dava açılmaması, açılmış davalardan vazgeçilmesi ve kanun yollarına başvurulmaması

Yİ-ÜFE bir önceki aya göre deęişim oranları (%)

Yıl	2010	2011	2012	2013	2014	2015	2016
Ocak	0,58	2,36	0,38	-0,18	3,32	0,33	0,55
Şubat	1,66	1,72	-0,09	-0,13	1,38	1,20	-0,20
Mart	1,94	1,22	0,36	0,81	0,74	1,05	0,40
Nisan	2,35	0,61	0,08	-0,51	0,09	1,43	0,52
Mayıs	-1,15	0,15	0,53	1,00	-0,52	1,11	1,48
Haziran	-0,50	0,01	-1,49	1,46	0,06	0,25	0,41
Temmuz	-0,16	-0,03	-0,31	0,99	0,73	-0,32	0,21
Ağustos	1,15	1,76	0,26	0,04	0,42	0,98	
Eylül	0,51	1,55	1,03	0,88	0,85	1,53	
Ekim	1,21	1,60	0,17	0,69	0,92	-0,20	
Kasım	-0,31	0,65	1,66	0,62	-0,97	-1,42	
Aralık	1,31	1,00	-0,12	1,11	-0,76	-0,33	

**KESİNLEŞMEMİŞ VEYA
DAVA SAFHASINDA
BULUNAN
ALACAKLARIN
YAPILANDIRILMASI**

Vergi aslı ve cezaları

	Dava açılmış ya da süresi geçmemiş	Terkin edilen kısım	Tasdik veya onanan kısım	Bozma kararı	Vergi aslı ödenmiş veya bu kanuna göre ödenecek (*)
Ödenecek kısım	% 50 + Yİ-ÜFE	% 20 + Yİ-ÜFE	% 100 + Yİ-ÜFE	% 50 + Yİ-ÜFE	-0-
Affedilen kısım	Kalan tüm alacak	Kalan tüm alacak	Kalan tüm alacak	Kalan tüm alacak	Kalan tüm alacak

Asla bağı olmayan cezalar/idari para cezaları/iştirak cezaları

Dava
açılmış ya
da süresi
geçmemiş

Terkin
edilen
kısım

Tasdik
veya
onanan
kısım

Bozma
kararı
verilmiş

Ödene-
cek
Ceza

% 25

% 10

% 50

% 25

Affedi-
len
Ceza

% 75

% 90

% 50

% 75

Eşyanın gümrüklenmiş değerine bağlı idari para cezaları;

Dava
açılmış ya
da süresi
geçmemiş

Terkin
edilen
kısım

Tasdik
veya
onanan
kısım

Bozulan
kısım

Ödene-
cek
Ceza

% 15

% 5

% 30

% 15

Affedi-
len
Ceza

% 85

% 95

% 70

% 85

Diđer idari para cezaları

Dava
açılmış ya
da süresi
geçmemiş

Terkin
edilen
kısım

Tasdik
edilen
kısım

Bozma
kararı
verilmiş

Ödene-
cek Ceza

% 50

% 20

%
100

% 50

Affedi-
len Ceza

% 50

% 80

0

% 50

KESİNLEŞMEMİŞ veya DAVA SAFHASINDAKİ ALACAKLARDA Başvuru ve ödeme

**Başvuru
tarihi**

**Ekim
sonuna
kadar**

**Ödeme
tarihi**

**Kasım'dan
başlayarak
iki ayda bir
azami
onsekiz
taksit**

**Erken
ödeme**

**Yİ-ÜFE'ye
göre
hesaplanan
tutarda %
50 indirim**

**İNCELEME VE
TARHİYAT
SAFHASINDA
BULUNAN İŞLEMLER**

Vergi incelemesi, takdir, henüz sonuçlanmamış T.Ö. uzlaşma;

Ödenecek Kısım

- ✓ Vergilerin %50'si
- ✓ Yi-ÜFE zammı
- ✓ Dava açma süresi sonuna kadar gecikme faizi
- ✓ Vergi aslına bağlı olmayan cezaların %25'i
- ✓ İştirak cezalarının % 25'i

Affedilen Kısım

- ✓ Verginin %50' si
- ✓ Vergi aslına bağlı olmayan cezaların %75'i
- ✓ Gecikme faizi
- ✓ Vergi aslına bağlı cezalar
- ✓ İştirak cezalarının % 75'i

Başvuru ve ödeme

- ✓ İhbarname tebliğinden itibaren otuz gün içinde başvuru
- ✓ İhbarname tebliğini izleyen aydan başlayarak ikişer aylık dönemlerde altı eşit taksitte ödeme

Bu kanundan önce pişmanlıkla verilip ödenmemiş veya kendiliğinden verilen beyannameler

Ödenecek Kısım

Verginin bu Kanunun yayımından önce veya bu Kanuna göre ödenmesi şartı ile

Affedilen Kısım

Vergi cezalarının tamamı

Başvuru ve ödeme

- ✓ İhbarname tebliğinden itibaren otuz gün içinde başvuru
- ✓ İhbarname tebliğini izleyen aydan başlayarak ikişer aylık dönemlerde altı eşit taksitte ödeme

Ekim ayı sonuna kadar pişmanlıkla veya kendiliğinden verilen beyannameler

Ödenecek Kısım

- ✓ Vergi aslının tamamı
- ✓ Yİ-ÜFE zammı

Affedilen Kısım

- ✓ Pişmanlık zammı
- ✓ Gecikme faizi
- ✓ Vergi cezaları

Başvuru ve ödeme

- ✓ Ekim ayı sonuna kadar başvuru
- ✓ Kasım'dan başlayarak iki ayda bir azami onsekiz taksit

2016 emlak vergisi bildiriminde bulunmayan veya vergisi eksik tahakkuk eden mükellefler

Ödenecek Kısım

- ✓ Emlak vergisi
- ✓ Taşınmaz Kültür Varlıklarını Koruma Katkı Payı
- ✓ Yİ-ÜFE zammı

Affedilen Kısım

- ✓ Gecikme zammı
- ✓ Gecikme faizi
- ✓ Vergi cezaları

Başvuru ve ödeme

- ✓ Ekim ayı sonuna kadar başvuru
- ✓ Kasım'dan başlayarak iki ayda bir azami onsekiz taksit

İNCELEME VE TARHİYAT SAFHASINDA BULUNAN İŞLEMLERDE

ERKEN ÖDEME

İlk taksit ödeme süresi içerisinde
tamamen ödenmesi hâlinde;

Yi-ÜFE aylık deęişim oranları esas
alınarak hesaplanacak tutardan **%50**
indirim yapılır.

MATRAH VE VERGİ ARTIRIMI

KAPSAM

1) Gelir ve kurumlar vergisi matrahlarını artıranlar hakkında ilgili yıllar için gelir ve kurumlar vergisi incelemesi ve tarhiyat yapılmaz.

2) Yıllık beyannamelerini süresinde vermiş, vergilerini süresinde ödemiş olanların artırılan matrahları **% 15** oranında vergilendirilir.

3) **5 liraya** kadar eksik ödemeler dikkate alınmaz.

Matrah artırımına konu edilebilecek vergi türleri

- Gelir vergisi
- Kurumlar vergisi
- Yatırım indirimi stopajı
- Ücret ödemeleri
- Serbest meslek ödemeleri
- Yıllara yaygın inşaat işleri istihkak bedelleri
- Kira ödemeleri (kooperatiflere ödenenler dahil)
- Çiftçilere yapılan ödemeler
- Vergiden muaf esnafa yapılan ödemeler

Gelir vergisinde matrah artırımını

a) İşletme hesabı, bilanço ve serbest meslekte;

Yıl	Matrah Artış Oranı (%)	İşletme hesabında asgari matrah artışı (TL)	Bilanço esaslı ve serbest meslekte asgari matrah artışı (TL)	Artırılan Matrah Üzerinden Ödenecek Vergi Oranı (%)
2011	35	9.500	14.000	20 / 15
2012	30	9.890	14.820	20 / 15
2013	25	10.490	15.740	20 / 15
2014	20	11.160	16.740	20 / 15
2015	15	12.650	18.970	20 / 15

Gelir vergisinde matrah artırımını

b) Basit usul, kira ve diğer;

Yıl	Matrah Artış Oranı (%)	Basit usulde (TL) <i>* (Bilanço esasının 1/10'u)</i>	Kira geliri (TL) <i>* (Bilanço esasının 1/5'i)</i>	Diğer kazançlar (TL) <i>* (İşletme hs.nın aynısı)</i>	Artırılan Matrahın Vergi Oranı (%)
2011	35	1.400	2.800	9.500	20 / 15
2012	30	1.482	2.964	9.890	20 / 15
2013	25	1.574	3.148	10.490	20 / 15
2014	20	1.674	3.348	11.160	20 / 15
2015	15	1.897	3.794	12.650	20 / 15

c) Kurumlar vergisinde matrah artırımını

Yıl	Matrah Artış Oranı (%)	Asgari Matrah Artış Tutarı (TL)	Artırılan Matrahın Vergi Oranı (%)
2011	35	28.000	20 / 15
2012	30	29.650	20 / 15
2013	25	31.490	20 / 15
2014	20	33.470	20 / 15
2015	15	37.940	20 / 15

Artırımın kurumlar vergisi beyanına etkisi

Yıl	Artırılan verginin beyana oranı (%) (% 15'e göre)	Asgari Vergi (TL) (% 15'e göre)
2011	% 5.25	4.200
2012	% 4,50	4.448
2013	% 3,75	4.724
2014	% 3	5.021
2015	% 2,25	5.691

(MUHTASAR) Ücret ödemelerinde;

Yıl	Vergi Oranı (%)	En az bir beyanname verilmiş ise;	Hiç beyanname verilmemiş ise;		
2011	6	Ücretlerin gayrisafi ortalaması bir yıla iblağ edilir.	İlgili yılın aylık bildirgele- rindeki ortalama işçi sayısı kadar işçi	İlgili yılda hiç bildirge verilmemişse, 19 Ağustos 2016'ya kadar verilmiş olmak şartıyla , ilgili dönemi izleyen dönemlerde verilen ilk bildirgedeki işçi sayısı kadar işçi	19 Ağustos 2016'ya kadar hiç bildirge verilmemiş ise en az iki işçi
2012	5				
2013	4				
2014	3				
2015	2				

(MUHTASAR) Diğer ödemelerde;

- Serbest meslek ödemeleri
- Yıllara yaygın inşaat işleri istihkak bedelleri
- Kira ödemeleri
- Kooperatiflere ödenen kiralar
- Çiftçilere yapılan ödemeler
- Vergiden muaf esnafa yapılan ödemeler

gayrisafi tutarların yıllık toplamı üzerinden vergi artırımını uygulanır.

Serbest meslek, kira ve yıllara yaygın inşaat istihkakları

Yıl	Serbest meslek ve kira ödemeleri üzerinden Hesaplanacak Vergi Oranı (%)	Yıllara yaygın inşaat istihkakları üzerinden Hesaplanacak Vergi Oranı (%)
2011	6	1
2012	5	
2013	4	
2014	3	
2015	2	

Çiftçilere yapılan ödemeler;

Yıl	Hayvanlar, hayvan ürünleri, av ürünleri için		Diğer ziraî ürünler için		Ziraî faaliyet kapsamındaki hizmetler için	
	Ticaret borsalarına tescilli olanlar için (%)	Diğerleri için (%)	Ticaret borsalarına tescilli olanlar için (%)	Diğerleri için (%)	Ormanlara yönelik çeşitli hizmetler için (%)	Diğer hizmetler için (%)
2011						
2012						
2013	0,25	0,50	0,50	1,00	0,50	1,00
2014						
2015						

NOT: Normal oranların % 25'i esas alınmıştır.

Vergiden muaf esnafa yapılan ödemeler;

	El işçiliği ürünleri (GVK md. 9/6 ve 8) için Vergi Oranı (%)	Hurda mal alımları için Vergi Oranı (%)	Diğer mal alımları için Vergi Oranı (%)	Diğer hizmet alımları için Vergi Oranı (%)
2011				
2012				
2013	0,50	0,50	1,25	2,50
2014				
2015				

NOT: Normal oranların % 25'i esas alınmıştır.

Yıl içinde hiç muhtasar beyanname verilmemiş veya artırılması istenen ödeme türünün beyannamede bulunmaması hâlinde;

1) **Serbest meslek ödemelerinde;** bilanço esasına göre defter tutan gelir vergisi mükellefleri için belirlenmiş asgari matrah artışının **%50'si** üzerinden **%15** oranında vergi hesaplanır.

(14.000 - 14.820 - 15.740 - 16.740 - 18.970)

1) **Kira ödemeleri** üzerinden sadece kira geliri elde edenler için belirlenen asgari matrahlar üzerinden **%15** oranında vergi hesaplanır.

(2.800 - 2.964 - 3.148 - 3.348 - 3.794)

1) Yıllara yaygın inşaat işleri istihkak bedelleri için; bilanço esasına göre defter tutan mükellefler için belirlenmiş asgari matrah üzerinden **%3** oranında vergi hesaplanır.

(14.000-14.820-15.740-16.740-18.970)

1) Çiftçilere yapılan ödemeler için **%2** oranında vergi hesaplanır.

2) Vergiden muaf esnafa yapılan ödemeler için **%5** oranında vergi hesaplanır.

Katma deęer vergisinde matrah artırımını

Yıl	En az üç döneme ait beyanlarını vermiş olanlar; verilmiş olan beyanlardaki hesaplanan KDV'nin ortalaması bir yıla iblaę edilerek, Vergi Artışı	Hiç beyan vermeyen, üç dönemden az veren, işlemleri tamamen istisnalardan oluşan veya İstisna kapsamındaki işlemlerle dięer işlemleri bir arada bulunan ve hesaplanan KDV çıkanların; ilgili yıl için gelir veya kurumlar vergisi matrah artırımında bulunmuş olması şartıyla artırılan matrah üzerinden
2011	% 3,5	% 18
2012	% 3,0	
2013	% 2,5	
2014	% 2,0	
2015	% 1,5	

NOT: İstisna kapsamındaki işlemlerle dięer işlemleri bir arada bulunanların ödeyecekleri KDV; 1. sütundaki vergi artışı ile 2. sütundaki matrah artışından yüksek olanıdır.

MATRAH VE VERGİ ARTIRIMINDA

Başvuru ve ödeme

Başvuru tarihi

Ekim sonuna
kadar

Ödeme tarihi

Kasım'dan
başlayarak iki
ayda bir azami
onseviz taksit

Matrah artırımında diđer hususlar - I -

Kurumlarda yatırım indirimi varsa, yatırım indirimi stopajının da artırılması şarttır.

Yatırım indirimi stopajı beyan edilmemişse, Kurumlar için belirlenen asgari matrahın %50'si kadar beyan etmeleri şarttır.

Artırılan yatırım indirimi stopaj matrahı üzerinden %15 oranında vergi hesaplanır.

Yatırım indirimi stopajını artıranların, kurumlar vergisi matrahlarını da artırmaları şarttır.

Daha önce tevkif yoluyla ödenmiş vergiler, artırılan matrahlar üzerinden hesaplanan vergilerden mahsup edilmez.

Matrah artırımında diğer hususlar - II -

Gelir/kurumlar matrahı artırılan yıllara ait zararların %50'si silinir.

Gelecek yıllara devreden İstisna ve indirimler ile geçmiş yıl zararları artırılan matrahlardan indirilemez.

Daha önce tevkif yoluyla ödenmiş vergilerin iadesi ile ilgili inceleme ve tarhiyat hakkı saklıdır.

Kıst dönemde faaliyette bulunanların asgari matrahları, faaliyette bulunulan ay sayısına göre hesaplanır.

Bu Kanunun yayımından önce kesinleşen gelir ve kurumlar vergisi tarhiyatları, ilgili dönem beyanı ile birlikte dikkate alınır.

**İŞLETME
KAYITLARININ
DÜZELTİLMESİ**

İŞLETME KAYITLARININ DÜZELTİLMESİ

İşletmede mevcut olduğu hâlde kayıtlarda yer almayan emtia, makine, teçhizat ve demirbaşlar

Kayıtlarda yer aldığı hâlde işletmede bulunmayan mallar

Kayıtlarda yer aldığı hâlde işletmede bulunmayan kasa mevcudu ve ortaklardan alacaklar

İşletmede mevcut olduğu hâlde kayıtlarda yer almayan emtia, makine, teçhizat ve demirbaşlar

Türü	Değeri	Ödenecek KDV	KDV indirimi	Beyan ve ödeme zamanı
Emtia	Rayiç Bedel	✓ Genel orana tabi ise % 10	VAR	✓ Envanter listesi hazırlanır
Makine		✓ İndirimli orana tabi ise tabi olduğu oranın yarısı	YOK	✓ KASIM Ayı sonuna kadar beyan edilir
Teçhizat				✓ Beyan süresinde ödenir.
Demirbaş				

İşletmede mevcut olduğu hâlde kayıtlarda yer almayan emtia, makine, teçhizat ve demirbaşlar

NOTLAR

Bu malların satış bedeli kayıtlı değerinden düşük olamaz.

Bildirime dahil edilen sabit kıymetler için amortisman ayrılamaz.

Beyan edilen **emtia**, KDV iadesinde yüklenilen vergi hesabına dahil edilebilir.

Kayıtlarda yer aldığı hâlde işletmede bulunmayan mallar

Maliyet
+
G. Safi
kar

Emtia

- 1) Fatura düzenlenir.
- 2) Hesaplanan KDV ve satış hasılatı kayıtlara eklenir ve beyannameye dahil edilir.
- 3) Beyan edilen emtia ÖTV'ye de tabi ise ayrıca beyan edilir.
- 4) Eczaneler maliyet bedeli üzerinden % 4 KDV'li fatura düzenler.

- 1) KASIM Ayı sonuna kadar beyan edilir.
- 2) İlk taksidi beyan süresinde, sonraki taksitler izleyen 2. ve 4. ayda olmak üzere 3 taksitte ödenir

Kayıtlarda yer aldığı hâlde işletmede bulunmayan kasa mevcudu ve ortaklardan alacaklar

Türü

Kurumlar vergisi mükelleflerinin;
Kasa mevcudu veya Ortaklardan **net** alacak tutarı

Kayda alınacak değer;

31/12/2015 tarihli bilançoda görülmekle birlikte işletmede bulunmayan;

- ✓ Kasa mevcutları
- ✓ Ortaklarından alacaklar ile ortaklara borçlar arasındaki net alacak tutarı (Ödünç verme ve benzer şekilde ortaya çıkan, işletmenin esas faaliyet konusu dışındaki işlemler)
- ✓ Bunlarla ilgili diğer hesaplarda yer alan işlemler

Vergi

% 3

Beyan ve ödeme

Kasım ayı sonuna kadar beyan, aynı sürede ödeme

**BAZI VARLIKLARIN
MİLLÎ EKONOMİYE
KAZANDIRILMASI**

VARLIK BARIŞININ KAPSAMI

Gerçek ve tüzel kişilere
ait;

yurt dışında bulunan;

para,

altın,

döviz,

menkul kıymet ve

sermaye piyasası araçları

Gelir veya kurumlar
vergisi mükelleflerine ait;

Türkiye'de bulunan ancak
kanuni defter kayıtlarında
yer almayan;

para,

altın,

döviz,

menkul kıymet,

sermaye piyasası araçları

taşınmazlar

Yurt dıřında bulunan kıymetler

31.12.2016 tarihine kadar Trkiye'ye getirilirse **serbeste tasarruf edilebilir.**

Defter tutan mkelleflerce, **dnem kazancıyla ilişkilendirmeksizin** işletmelerine dâhil edilebilir veya **işletmeden çekilebilir.**

Trkiye'ye getirmeden **yurt dıřı kredilerin kapatılmasında kullanılabilir.**

Türkiye'de bulunan kıymetler

31.12.2016 tarihine kadar kanuni defterlere kaydedilirse **vergiyle ilişkilendirilmeksizin işletmeden çekilebilir.**

Varlık barışının sonuçları

Varlığın elden çıkarılmasından doğan zararlar gider kabul edilmez.

Bu varlıklar için amortisman ayrılmaz.

Varlıkların sahipliğine ilişkin tarih sınırlaması yoktur.

Bu varlıklar için vergi alınmaz.

Bu işlemde hareketle, vergi incelemesi, tarhiyat, araştırma, inceleme, soruşturma veya kovuşturma yapılamaz, ceza kesilemez.

DIĞER HUSUSLAR

Taksitle yapılacak ödemelerde uygulanacak katsayılar

- ❑ Altı eşit taksit için (1,045)
- ❑ Dokuz eşit taksit için (1,083)
- ❑ On iki eşit taksit için (1,105)
- ❑ On sekiz eşit taksit için (1,15)

- Gmrk ve Ticaret Bakanlıđına ait, **vadesi 31/12/2011 tarihinden nce** olup, bu Kanunun yayımına kadar denmemiř
 - **50 lirayı ařmayan** asli alacakların,
 - **80 lirayı ařmayan** idari para cezalarının,
 - Tutarına bakılmaksızın bu alacaklara bađlı fer'i alacakların,
 - **100 lirayı ařmayan** ve aslı denmiř fer'i alacaklar toplamının tahsilinden vazgeçilir.

- 5510 sayılı Kanun kapsamında çıkarılan işyerlerine ilişkin olup, ödeme süresi 31/12/2014 veya önceki bir tarihe ilişkin sigorta primi, işsizlik sigortası primi, sosyal güvenlik destek primi ve idari para cezası;
 - Asılları toplamı **50 Türk lirasını aşmayan** alacaklar
 - Tutarına bakılmaksızın **bu alacaklara bağlı fer'iler**
 - Aslı ödenmiş ve **100 Türk lirasını aşmayan fer'i alacakların** tahsilinden vazgeçilir.

- 30/6/2016 tarihi itibarıyla denmemiř ve birinci taksiti Kasım sonuna kadar, kalanı aylık dnemler hlinde ve eřit taksitlerle olmak zere;
 - ❑ **TOBB yeleri iin altı taksitte,**
 - ❑ **TRMOB yeleri iin dokuz taksitte,**
 - ❑ **Esnaf ve Sanatkar Odaları yeleri iin altı taksitte,**
 - ❑ **BARO yeleri iin altı taksitte,**
- denmesi hlinde, bu alacaklara uygulanan faiz, gecikme faizi, gecikme zammı gibi fer'i alacakların tahsilinden vazgeilir.

- ❑ 6360 sayılı Kanun ile tzel kiŐiliđi kaldırılan **kyler**
- ❑ Tzel kiŐiliđi devam eden **orman kyleri**
- ❑ **Belde belediyeleri** sınırları iinde bulunan **su aboneleri** adına;
 - BykŐehir belediyeleri tarafından tahakkuk ettirilen ve vadesi 30/6/2016 tarihinden nce olup, denmemiŐ **su ve atık su bedellerinin**
 - 31/12/2016 tarihine kadar denmesi Őartıyla,
 - Bunlara bađlı fer'i alacakların tahsilinden vazgeilir.

TEŞEKKÜRLER...

pareto

Yeminli Mali Müşavirlik Bağımsız Denetim Ltd. Şti.

Hüseyin YILMAZ - YMM & Bağımsız Denetçi