

S İ R K Ü L E R : 2 0 1 5 / 1

02.01.2015

2015 Yılı için Gelir Vergisi Kanunundaki Maktu Had ve Tutarlar

30.12.2014 tarihli Resmi Gazete'de yayımlanan 287 numaralı Gelir Vergisi Genel Tebliğ ile 2015 yılında uygulanmak üzere Gelir Vergisi Kanununda bulunan maktu had ve tutarlar yeniden değerlendirilme oranında artırılarak yeniden düzenlenmiştir. Önemli bazı yeni had ve tutarlar aşağıda yer almaktadır.

GVK 103. maddesinde yer alan Gelir Vergisine tabi gelirlerin vergilendirilmesinde esas alınan tarife, 2015 takvim yılı gelirlerinin vergilendirilmesinde esas alınmak üzere aşağıdaki şekilde yeniden belirlenmiştir.		
12.000 TL'ye kadar		% 15
29.000 TL'nin 12.000 TL'si için 1.800 TL, fazlası		% 20
66.000 TL'nin 29.000 TL'si için 5.200 TL, (ücret gelirlerinde 106.000 TL'nin 29.000 TL'si için 5200 TL), fazlası		% 27
66.000 TL'den fazlasının 66.000 TL'si için 15.190 TL, (ücret gelirlerinde 106.000 TL'den fazlasının 106.000 TL'si için 25.990 TL) fazlası		% 35
2015 Yılı için Mesken Olarak Kiraya Verilen Konutlara ilişkin İstisna Tutarı (GVK 21. md.)		3.600 TL
Hizmet Erbabına İşyeri veya İşyerinin Müstemilatı Dışında Kalan Yerlerde Yemek Verilmek Suretiyle Sağlanan Menfaatlere İlişkin İstisna Günlük Tutarı (GVK 23/8)		13,000TL
Tevkifat ve İstisna Uygulamasına Konu Olmayan Menkul ve Gayrimenkul Sermaye İratlarına İlişkin Beyanname Verme Sınırı (GVK 86)		1.500 TL
GVK mükerrer 80. maddesinde yer alan değer artışı kazançlarına ilişkin istisna tutarı,		10.600 TL
GVK 82. maddesinde yer alan arazi kazançlarına ilişkin istisna tutarı;		23.000 TL
GVK 31. maddesinde yer alan engellilik indirimi tutarları;		
- Birinci derece sakatlar için,		880 TL
- İkinci derece sakatlar için,		440 TL
- Üçüncü derece sakatlar için		200 TL

2014 Takvim Yılında Elde Edilen Bir Kısım Menkul Sermaye İradının Beyanında Dikkate Alınacak İndirim Oranı İle İstisna Uygulaması

GVK 76/2. maddesinde, GVK 75/2-5, 6, 7, 12 ve 14 no.lu bentlerinde yer alan menkul sermaye iratlarına (döviz cinsinden açılan hesaplara ödenen faiz ve kâr payları, dövize, altına veya başka bir değere endeksli menkul kıymetler ile döviz cinsinden ihraç edilen menkul kıymetlerden elde edilenler hariç) fıkrada belirtilen indirim oranının uygulanması suretiyle bulunacak kısmın, bu iratların beyanı sırasında indirim olarak dikkate alınacağı belirtilmiştir.

Gelir Vergisi Kanununun indirim oranı uygulamasına yönelik 76 ncı maddesinin ikinci fıkrası 1/1/2006 tarihinden itibaren elde edilen gelirlere uygulanmak üzere 5281 sayılı Kanunla yürürlükten kaldırılmakla birlikte, anılan Kanunun geçici 67 nci maddesinin (9) numaralı fıkrası hükmü gereğince 1/1/2006 tarihinden önce ihraç edilen her nevi tahvil ve Hazine bonolarından elde edilen gelirlerin vergilendirilmesinde 31/12/2005 tarihinde yürürlükte olan hükümler esas alınacağından, indirim oranı uygulaması ile ilgili olarak aşağıdaki açıklamaların yapılmasında yarar görülmüştür.

İndirim oranı; Vergi Usul Kanununa göre o yıl için tespit edilmiş olan yeniden değerlendirme oranının, aynı dönemde Devlet tahvili ve Hazine bonusu ihalelerinde oluşan bileşik ortalama faiz oranına bölünmesi suretiyle tespit edilmektedir.

Vergi Usul Kanunu hükümlerine göre 2014 yılı için tespit edilmiş olan yeniden değerlendirme oranı % 10,11'dir. Bu dönemde Devlet tahvili ve Hazine bonusu ihalelerinde oluşan bileşik ortalama faiz oranı ise % 9,74'tür.

Bu oranlar dikkate alındığında, 2014 yılı gelirlerine uygulanacak indirim oranı birden büyük çıkmaktadır.

Bu kapsamda, 2014 takvim yılında elde edilen menkul sermaye iratlarından, 1/1/2006 tarihinden önce ihraç edilmiş olan ve Gelir Vergisi Kanununun 75 inci maddesinin ikinci fıkrasının (5) numaralı bendinde sayılan her nevi tahvil ve Hazine bonusu faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince çıkarılan menkul kıymetlerden sağlanan gelirler indirim oranının birden büyük olması dolayısıyla beyan edilmeyecektir.

Dövize, altına veya başka bir değere endeksli menkul kıymetler ile döviz cinsinden ihraç edilen menkul kıymetlerden elde edilen menkul sermaye iratlarının beyanında indirim oranı uygulanmayacaktır.

Ayrıca, ticari işletmelere dahil kazanç ve iratlar için indirim oranı uygulanması söz konusu değildir.

Diğer taraftan, geçici 67 nci maddenin (4) numaralı fıkrası uyarınca, 75 inci maddenin ikinci fıkrasının (7), (12) ve (14) numaralı bentlerinde yazılı menkul sermaye iratlarından 1/1/2006 tarihinden itibaren ödemeyi yapanlarca vergi tevkifatı yapılmakta olup, bu gelirlerin beyanı ve bu gelirlere indirim oranı uygulanması söz konusu değildir.

Saygılarımızla.