

SİRKÜLER
Sayı: 2014/222

İstanbul, 31.12.2014
Ref: 4/222

Konu:

İNDİRİMLİ ORANA TABİ İŞLEMLER NEDENİYLE YÜKLENİLEN VE İNDİRİM YOLUYLA GİDERİLEMİYEN KDV TUTARININ İADE KONUSU YAPILAMAYACAK KISMIYLA İLGİLİ SINIR 2015 YILI İÇİN 19.500 TL OLARAK BELİRLENMİŞTİR

30.12.2014 tarih ve 29221 sayılı Resmi Gazete’de “Katma Değer Vergisi Genel Uygulama Tebliğinde Değişiklik Yapılmasına Dair Tebliğ (Seri No: 2)” yayınlanmıştır. Söz konusu tebliğ ile aşağıdaki düzenlemeler yapılmıştır.

1. KDV Genel Uygulama Tebliğinin “İndirimli Orana Tabi İşlemlerde İade Uygulaması” başlıklı (III/B-3) numaralı bölümünün birinci paragrafından sonra gelmek üzere aşağıdaki paragraflar eklenmiştir.

“2006/10379 sayılı Bakanlar Kurulu Kararı ile indirimli vergi oranına tabi teslim ve hizmetlerde iade uygulaması ile ilgili sınır, 2006 yılında gerçekleştirilecek işlemler için geçerli olmak üzere 10.000 TL olarak belirlenmiş, 2007 ve izleyen yıllarda ise bu sınırın Vergi Usul Kanunu hükümleri uyarınca belirlenen yeniden değerlendirme oranında artırılmak suretiyle uygulanacağı, bu şekilde yapılacak hesaplamada 50 TL ve daha düşük tutarların dikkate alınmayacağı, 50 TL’den fazla olan tutarların ise 100 TL’nin en yakın katına yükseltileceği belirtilmiştir.

Bu kapsamda yapılan hesaplama göre, indirimli orana tabi işlemler nedeniyle yüklenilen ve indirim yoluyla giderilemeyen KDV tutarının iade konusu yapılamayacak kısmıyla ilgili sınır; 2006 yılı için 10.000 TL, 2007 yılı için 10.800 TL, 2008 yılı için 11.600 TL, 2009 yılı için 13.000 TL, 2010 yılı için 13.300 TL, 2011 yılı için 14.300 TL, 2012 yılı için 15.800 TL, 2013 yılı için 17.000 TL, **2014 yılı için 17.700 TL, 2015 yılı için 19.500 TL** olarak belirlenmiştir.”

2. KDV Genel Uygulama Tebliğinin (III/B-3.3.) bölümünün dördüncü paragrafındaki parantez içi “(2006 yılı için 10.000 TL, 2007 yılı için 10.800 TL, 2008 yılı için 11.600 TL, 2009 yılı için 13.000 TL, 2010 yılı için 13.300 TL, 2011 yılı için 14.300 TL, 2012 yılı için 15.800 TL, 2013 yılı için 17.000 TL ve 2014 yılı için 17.700 TL’yi)” ibaresi Tebliğ metninden çıkarılmıştır.

Saygılarımızla,

**DENGE İSTANBUL YEMİNLİ
MALİ MÜŞAVİRLİK A.Ş.**

EK:

Katma Değer Vergisi Genel Uygulama Tebliğinde Değişiklik Yapılmasına Dair Tebliğ (Seri No: 2)

(*) Sirkülerlerimizde yer verilen açıklamalar sadece bilgilendirme amaçlıdır. Tereddüt edilen hususlarda kesin işlem tesis etmeden önce konusunda uzman bir danışmandan görüş ve destek alınması tavsiyemiz olup; sadece sirkülerlerimizdeki açıklamalar dayanak gösterilerek yapılacak işlemler sonucunda doğacak zararlardan müşavirliğimiz sorumlu olmayacaktır.

(**) Sirkülerlerimiz hakkında görüş, eleştiri ve sorularınız için aşağıda bilgileri yer alan uzmanlarımıza yazabilirsiniz.

Erkan YETKİNER

YMM

Mazars/Denge Vergi Departmanı, Ortak

eyetkiner@mazarsdenge.com.tr

Güray ÖĞREDİK

SMMM

Mazars/Denge Vergi Departmanı, Kıdemli Müdür

gogredik@mazarsdenge.com.tr

TEBLİĞ

Maliye Bakanlıđından:

**KATMA DEĐER VERGİSİ GENEL UYGULAMA TEBLİĐİNDE
DEĐİŐİKLİK YAPILMASINA DAİR TEBLİĐ
(SERİ NO: 2)**

3065 sayılı Katma Deđer Vergisi (KDV) Kanununun ilgili maddelerinin verdiđi yetki çerçevesinde 26/04/2014 tarih ve 28983 sayılı Resmî Gazete’de yayımlanan Katma Deđer Vergisi Genel Uygulama Tebliđinde aŐađıdaki düzenlemelerin yapılmasına gerek duyulmuŐtur.

1. KDV Genel Uygulama Tebliđinin (III/B-3) bölümünün birinci paragrafından sonra gelmek üzere aŐađıdaki paragraflar eklenmiŐtir.

“2006/10379 sayılı Bakanlar Kurulu Kararı ile indirimli vergi oranına tabi teslim ve hizmetlerde iade uygulaması ile ilgili sınır, 2006 yılında gerçekteŐecek işlemler için geçerli olmak üzere 10.000 TL olarak belirlenmiŐ, 2007 ve izleyen yıllarda ise bu sınırın Vergi Usul Kanunu hükümleri uyarınca belirlenen yeniden deđerleme oranında artırılmak suretiyle uygulanacađı, bu şekilde yapılacak hesaplamada 50 TL ve daha düşük tutarların dikkate alınmayacađı, 50 TL’den fazla olan tutarların ise 100 TL’nin en yakın katına yükseltileceđi belirtilmiŐtir.

Bu kapsamda yapılan hesaplamaya göre, indirimli orana tabi işlemler nedeniyle yüklenilen ve indirim yoluyla giderilemeyen KDV tutarının iade konusu yapılamayacak kısmıyla ilgili sınır; 2006 yılı için 10.000 TL, 2007 yılı için 10.800 TL, 2008 yılı için 11.600 TL, 2009 yılı için 13.000 TL, 2010 yılı için 13.300 TL, 2011 yılı için 14.300 TL, 2012 yılı için 15.800 TL, 2013 yılı için 17.000 TL, 2014 yılı için 17.700 TL, 2015 yılı için 19.500 TL olarak belirlenmiŐtir.”

2. KDV Genel Uygulama Tebliđinin (III/B-3.3.) bölümünün dördüncü paragrafındaki parantez içi “(2006 yılı için 10.000 TL, 2007 yılı için 10.800 TL, 2008 yılı için 11.600 TL, 2009 yılı için 13.000 TL, 2010 yılı için 13.300 TL, 2011 yılı için 14.300 TL, 2012 yılı için 15.800 TL, 2013 yılı için 17.000 TL ve 2014 yılı için 17.700 TL’yi)” ibaresi Tebliđ metninden çıkarılmıŐtır.

Tebliđ olunur.