

SİRKÜLER 2017/38: 7020 SAYILI Bazı Alacakların Yeniden Yapılandırılması İle Bazı Kanunlarda Ve Bir Kanun Hükmünde Kararnamede Değişiklik Yapılmasına Dair Kanun Yayımlandı

ÖZET: 7020 Sayılı Bazı Alacakların Yeniden Yapılandırılması İle Bazı Kanunlarda Ve Bir Kanun Hükmünde Kararnamede Değişiklik Yapılmasına Dair Kanun 27 Mayıs 2017 tarihli Resmi Gazete’de yayımlanmıştır.

Kanunla, kesinleşmiş olup son vade tarihi 31 Mart 2017 olan ve 27 Mayıs 2017 itibarıyla vadesi geldiği hâlde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan bazı borçların yapılandırılarak ödenmesine olanak getirilmiştir.

6736 sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun hükümlerine göre 27 Mayıs 2017 tarihi itibarıyla taksit ödemeleri devam eden alacaklar ile 6736 sayılı Kanuna göre tahakkuk eden alacaklar Kanunun hükümlerinden yararlanamayacaklardır.

Kanunda kesinleşmemiş veya dava safhasında bulunan alacaklar, inceleme ve tarhiyat safhasında bulunan işlemler, matrah ve vergi artırımı, işletme kayıtlarının düzeltilmesi ile ilgili hükümler yer almamaktadır.

7020 sayılı yasada borçların yapılandırılması konusu dışında da düzenlemeler yapılmış olup, yapılandırılabilir borçlar ana hatları itibarıyla aşağıdaki gibidir:

A- Kesinleşmiş Alacakların Yapılandırılması:

Kesinleşmiş olup son vade tarihi 31 Mart 2017 olan 27 Mayıs 2017 itibarıyla vadesi geldiği hâlde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan aşağıdaki alacaklar yapılandırma kapsamındadır:

1) Maliye Bakanlığına Bağlı Tahsil Daireleri Tarafından Tahsil Edilen 213 Sayılı Vergi Usul Kanunu Kapsamına Giren

(a) 31/3/2017 tarihinden (bu tarih dâhil) önceki dönemlere, beyana dayanan vergilerde bu tarihe kadar verilmesi gereken beyannamelere ilişkin vergi ve bunlara bağlı vergi cezaları, gecikme faizleri ile gecikme zamları (gelir ve kurumlar vergisine mahsuben 2017 yılında ödenmesi gereken geçici vergi ile 2017 yılında ödenmesi gereken gelir vergisi ikinci taksitleri hariç),

(b) 2017 yılına ilişkin olarak 31/3/2017 tarihinden (bu tarih dâhil) önce tahakkuk eden vergi ve bunlara bağlı vergi cezaları, gecikme faizleri ile gecikme zamları (2017 yılı için tahakkuk eden motorlu taşıtlar vergisi ikinci taksiti hariç),

- (c) 31/3/2017 tarihinden (bu tarih dâhil) önce yapılan tespitlere ilişkin olarak vergi aslına bağlı olmayan vergi cezaları,
- 2) Maliye Bakanlığına Bağlı Tahsil Daireleri Tarafından Tahsil Edilen Aşağıda Belirtilen Kanunlar Gereğince Verilen İdari Para Cezaları,**
- a) 1111 sayılı Askerlik Kanunu,
- b) Mülga 11/2/1950 tarihli ve 5539 sayılı Karayolları Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun,
- c) 10/6/1983 tarihli ve 2839 sayılı Milletvekili Seçimi Kanunu,
- d) 13/10/1983 tarihli ve 2918 sayılı Karayolları Trafik Kanunu,
- e) 18/1/1984 tarihli ve 2972 sayılı Mahalli İdareler ile Mahalle Muhtarlıkları ve İhtiyar Heyetleri Seçimi Hakkında Kanun,
- f) 23/5/1987 tarihli ve 3376 sayılı Anayasa Değişikliklerinin Halkoyuna Sunulması Hakkında Kanun,
- g) 10/7/2003 tarihli ve 4925 sayılı Karayolu Taşıma Kanunu,
- h) 25/4/2006 tarihli ve 5490 sayılı Nüfus Hizmetleri Kanunu,
- i) mülga 13/4/1994 tarihli ve 3984 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun,
- j) 15/2/2011 tarihli ve 6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Hakkında Kanun,
- k) 25/6/2010 tarihli ve 6001 sayılı Karayolları Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun,
- 3) Yukarıdaki yer alanlar dışında kalan ve Maliye Bakanlığına bağlı tahsil dairelerince 6183 sayılı Kanun kapsamında takip edilen asli ve fer'i amme alacakları ile 28/3/2002 tarihli ve 4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun kapsamında olup tahsil dairesine takip için intikal etmiş olan amme alacakları;**

Aşağıda yer alan ve Maliye Bakanlığına bağlı tahsil dairelerince takip edilen alacaklar **Kanun kapsamında değildir.**

- a) Adli ve idari para cezaları
 - b) Mülga 7/3/1954 tarihli ve 6326 sayılı Petrol Kanununa istinaden alınan Devlet hissesi ve Devlet hakkı,
 - c) 30/5/2013 tarihli ve 6491 sayılı Türk Petrol Kanununa istinaden alınan Devlet hissesi,
 - d) Mülga 22/6/1956 tarihli ve 6747 sayılı Şeker Kanununa istinaden alınan şeker fiyat farkı,
 - e) Mülga 10/9/1960 tarihli ve 79 sayılı Milli Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye ve Fon Hesaplarının Tasfiyesine ve Bazı Hükümler İhdasına Dair Kanuna istinaden alınan akaryakıt fiyat istikrar payı ve akaryakıt fiyat farkı,
 - f) 4/6/1985 tarihli ve 3213 sayılı Maden Kanununa istinaden alınan Devlet hakkı ve özel idare payı ile madencilik fonu,
 - g) Mülga 10/8/1993 tarihli ve 491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararnameye ve 26/9/2011 tarihli ve 655 sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnameye istinaden alınan kılavuzluk ve römorkörcülük hizmet payları
- 4) İl özel idarelerinin, 6183 sayılı Kanun kapsamında takip edilen ve vadesi 31/3/2017 tarihinden (bu tarih dâhil) önce olduğu hâlde Kanunun yayımı tarihi itibarıyla ödenmemiş bulunan asli ve fer'i amme alacakları (idari para cezaları ve 3213 sayılı Kanuna istinaden alınan özel idare payı hariç),**
- 5) Belediye alacakları:**
- a) İdari para cezaları ile 26/5/1981 tarihli ve 2464 sayılı Belediye Gelirleri Kanununun mükerrer 97 nci maddesinin (b) fıkrası gereğince belediyelere ödenmesi gereken paylar **hariç olmak üzere**
 - 213 sayılı Kanun kapsamına giren ve 31/3/2017 tarihinden (bu tarih dâhil) önceki dönemlere, beyana dayanan vergilerde bu tarihe kadar verilmesi gereken beyannamelere ilişkin vergi ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamları,

- 2017 yılına ilişkin olarak 31/3/2017 tarihinden (bu tarih dâhil) önce tahakkuk eden vergi (2017 yılına ilişkin tahakkuk eden emlak vergisi ile iş yeri ve diğer şekillerde kullanılan binalara ait çevre temizlik vergisi hariç) ve bunlara bağlı vergi cezaları, gecikme faizleri, gecikme zamları,
 - Bunların dışında kalan ve 6183 sayılı Kanun kapsamında takip edilen ve vadesi 31/3/2017 tarihinden (bu tarih dâhil) önce olduğu hâlde Kanunun yayımı tarihi itibarıyla ödenmemiş bulunan asli ve fer'i amme alacakları,
- b)** 2464 sayılı Kanununun 97 nci maddesine göre tahsili gereken ve vadesi 31/3/2017 tarihinden (bu tarih dâhil) önce olduğu hâlde Kanunun yayımı tarihi itibarıyla ödenmemiş bulunan ücret alacakları ile bunlara bağlı fer'i alacaklar,
- c)** 3/7/2005 tarihli ve 5393 sayılı Belediye Kanunu kapsamındaki belediyelerin su abonelerinden olan ve vadesi 31/3/2017 tarihinden (bu tarih dâhil) önce olduğu hâlde Kanunun yayımı tarihi itibarıyla ödenmemiş bulunan su, atık su ve katı atık ücreti alacakları ile bunlara bağlı fer'i (sözleşmelerde düzenlenen her türlü ceza ve zamlar dâhil) alacaklar,
- d)** Büyükşehir belediyelerinin, 9/8/1983 tarihli ve 2872 sayılı Çevre Kanununun 11 inci maddesine göre vadesi 31/3/2017 tarihinden (bu tarih dâhil) önce olduğu hâlde Kanunun yayımı tarihi itibarıyla ödenmemiş bulunan katı atık ücreti alacakları ile bunlara bağlı fer'i (sözleşmelerde düzenlenen her türlü ceza ve zamlar dâhil) alacakları,
- 6) Gümrük ve Ticaret Bakanlığına bağlı tahsil daireleri tarafından takip edilen alacaklar (İhtirazi kayıtlarla verilen beyannameler üzerine tahakkuk etmiş olan vergiler dahil) ,
- 7) Motorlu taşıtlar vergisi (2017 yılı için tahakkuk eden MTV ikinci taksiti hariç)
- 8) 27 Mayıs 2017 tarihi itibarıyla yargı kararı ile kesinleştiği hâlde mükellefe ödemeye yönelik tebligatın yapılmadığı alacaklar
- 9) 2464 sayılı Belediye Gelirleri Kanununun 97 nci maddesine göre tahsili gereken ücretler ile su, atık su ve katı atık ücreti alacakları
- 10) Büyükşehir belediyelerinin, 2872 sayılı Kanunun 11 inci maddesine göre ödenmemiş bulunan katı atık ücreti alacakları
- 11) 2560 sayılı İstanbul Su ve Kanalizasyon İdaresi Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun kapsamında büyükşehir belediyeleri su ve kanalizasyon idarelerinin, su ve atık su bedeli alacakları

- 12) Sosyal Güvenlik Kurumuna bağı tahsil daireleri tarafından takip edilen alacaklardan 2017 yılı Mart ayı ve önceki aylara ilişkin olup **31.08.2017 tarihine kadar tahakkuk ettiği hâde ödenmemiş olan**;
- SGK Kanununun 4 üncü maddesinin birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalılık statülerinden kaynaklanan; sigorta primi, emeklilik keseneğı ve kurum karşılığı, işsizlik sigortası primi, sosyal güvenlik destek primi,
 - 7020 sayılı Kanuna göre yapılan başvuru tarihi itibarıyla ilgili mevzuatına göre ödenmesi imkânı ortadan kalkmamış isteğe bağı sigorta primi ve topluluk sigortası primi,
 - Sosyal Güvenlik Kurumu tarafından ilgili kanunları gereğince takip edilen damga vergisi, özel işlem vergisi ve eğitime katkı payı,
- 13) Yaşlılık aylığı, emekli aylığı veya malûllük aylığı bağılandıktan sonra 5510 sayılı Kanununun 4 üncü maddesinin birinci fıkrasının (b) bendinde belirtilen sigortalılık statüsü kapsamında sigortalı sayılmasını gerektirir nitelikte çalışması nedeniyle ilgili mevzuatına göre sosyal güvenlik destek primi ödemesi gerekenlerden, 2016 yılı Şubat ayı ve önceki aylara ilişkin olup **27 Mayıs 2017 tarihi itibarıyla ödenmemiş olan** sosyal güvenlik destek primi
- 14) 2017 yılı Mart ayı ve önceki aylarda bitirilmiş özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin olup 27 Mayıs 2017 tarihinden önce Sosyal Güvenlik Kurumunca re'sen tahakkuk ettirilerek işverene tebliğ edildiğı hâde **27 Mayıs 2017 tarihi itibarıyla ödenmemiş olan**; özel nitelikteki inşaatlar ile ihale konusu işlere ilişkin yapılan ön değerlendirme, araştırma veya tespitler sonucunda bulunan eksik işçilik tutarı üzerinden hesaplanan sigorta primi
- 15) İşverenlerin ve üçüncü şahısların, 5510 sayılı Kanununun 14 üncü, 21 inci, 23 üncü, 39 uncu ve 76 ncı maddeleri, 506 sayılı Kanununun mülga 10 uncu, 26 ncı, 27 nci ve 28 inci maddeleri, 1479 sayılı Kanununun mülga 63 üncü maddesi ve 5434 sayılı Kanununun mülga 129 uncu maddesi gereğince iş kazası ve meslek hastalığı, malûllük, adi malûllük ve ölüm hâlleri ile genel sağlık sigortalısına ve bunların bakmakla yükümlü olduğı kişilere yönelik fiiller nedeniyle ödemekle yükümlü buldukları her türlü borçları.
- 16) Sosyal Güvenlik Kurumuna bağı tahsil daireleri tarafından takip edilen alacaklardan, 2017 yılı Mart ayı ve önceki aylarda işlenen fiillere ilişkin idari para cezaları

borçlarının yapılandırılarak ödenmesi olanağı getirilmiştir.

B- Kesinleşmiş Alacaklar Dışında Yapılandırma Kapsamındaki Diğer Bazı Alacaklar

7020 sayılı Kanunla kesinleşmiş alacaklar dışında aşağıda sayılan diğer bazı alacaklara da yapılandırma imkanı tanınmıştır.

- 1- Orman köylerinde oturan köylüler ile bu köylülerce kendi aralarında 1163 sayılı Kooperatifler Kanununa göre kurulmuş veya durumları Kanun hükümlerine intibak ettirilmiş çok amaçlı tarımsal kalkınma kooperatiflerine Orman Genel Müdürlüğüne kullandırılan kredilerden ödeme süresi geldiğı hâde 27 Mayıs 2017 tarihi itibarıyla ödenmemiş olan kredi alacakları
- 2- Gıda, Tarım ve Hayvancılık Bakanlığınca, tarımsal amaçlı kooperatiflere veya bu kooperatiflerin ortaklarına 31/3/2017 tarihinden (bu tarih dâhil) önce kullandırılan ve 27 Mayıs 2017 tarihi itibarıyla muaccel hâle gelen krediler ile müteakiben yeniden yapılandırılan kredi alacakları,
- 3- Bilim, Sanayi ve Teknoloji Bakanlığı bütçesinden organize sanayi bölgelerine ve küçük sanayi sitesi yapı kooperatiflerine kullandırılan kredilerden, 31/3/2017 tarihinden (bu tarih dâhil) önce ödeme süresi geldiğı hâde ödenmeyen kredi borçları ile kanuni takipte olan kredi borçları,

- 4- Türkiye Radyo-Televizyon Kurumunun 4/12/1984 tarihli ve 3093 sayılı Türkiye Radyo-Televizyon Kurumu Gelirleri Kanunu kapsamına giren bandrol ücretleri, elektrik enerjisi payları, gecikme faizleri ve idari para cezaları,
- 5- 31/3/2017 tarihi (bu tarih dâhil) itibarıyla, ödenmesi gerektiği hâlde 27 Mayıs 2017 tarihine kadar ödenmemiş olan; 5362 sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları Kanunu hükümlerine göre esnaf ve sanatkarların üyesi oldukları odalara olan aidat borçları ile odaların birlik ve üyesi oldukları federasyonlara, birlik ve federasyonların Türkiye Esnaf ve Sanatkarları Konfederasyonuna olan katılma payı, esnaf ve sanatkarların meslek eğitimi geliştirme ve destekleme fonu borçları,
- 6- 31/3/2017 tarihi (bu tarih dâhil) itibarıyla, ödenmesi gerektiği hâlde 27 Mayıs 2017 tarihine kadar ödenmemiş olan; 1136 sayılı Avukatlık Kanunu hükümlerine göre avukatların ve stajyer avukatların baro kesenekleri ile staj kredisi borçları,
- 7- 31/3/2017 tarihi (bu tarih dâhil) itibarıyla ödenmesi gerektiği hâlde Kanunun yayımı tarihine kadar ödenmemiş olan; 5174 sayılı Türkiye Odalar ve Borsalar Birliği ile Odalar ve Borsalar Kanunu hükümlerine göre üyelerin oda ve borsalara olan aidat, navlun hasılatından alınacak oda payları ve borsa tescil ücreti ile oda ve borsaların Türkiye Odalar ve Borsalar Birliğine olan aidat borçları ile 5684 sayılı Sigortacılık Kanununun 26 ncı ile 27 nci maddeleri uyarınca Türkiye Odalar ve Borsalar Birliğine ödenmesi gereken sigorta eksperleri ve sigorta acenteleri levha aidat borçları,
- 8- 31/3/2017 tarihi (bu tarih dâhil) itibarıyla ödenmesi gerektiği hâlde 27 Mayıs tarihine kadar ödenmemiş olan 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu hükümlerine göre meslek mensuplarının üyesi oldukları odalara olan aidat borçları ile odaların Türkiye Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları Birliğine olan birlik payı borçları,

C- Kesinleşmiş Alacakların Yapılandırmasında Başvuru ve Ödeme Süreleri

Yasa ile ilgili başvuru ve ödeme sürelerinin genel tarihleri aşağıdaki gibidir.

Başvuru/ödeme türü	Süre
Borçların yeniden yapılandırılması için başvuru süresi	30 Haziran 2017
Maliye Bakanlığına, Gümrük ve Ticaret Bakanlığına, il özel idarelerine ve belediyelere bağlı tahsil dairelerine ödenecek borçların ilk taksitini ödeme süresi	31 Temmuz 2017
Sosyal Güvenlik Kurumuna bağlı tahsil dairelerine ödenecek tutarların ilk taksitinin ödeme süresi	31 ğustos 2017

D-Kesinleşmiş Alacakların Yapılandırılması

1) Maliye Bakanlığına, il özel idarelerine ve belediyelere bağlı tahsil daireleri tarafından takip edilen alacaklardan 27 Mayıs 2017 tarihi itibarıyla (bu tarih dâhil):

	Alacağın Kapsamı	Ödenmesi Gereken	Vazgeçilen Alacaklar
a)	-Vadesi geldiği hâlde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan vergilerin ödenmemiş kısmının tamamı -bunlara bağlı gecikme faizi ve gecikme zammı gibi fer'i amme alacakları	-vergilerin ödenmemiş kısmının tamamı -Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutar	-vergilere bağlı gecikme faizi ve gecikme zammı gibi fer'i amme alacakları ile -aslı Kanunun yayımı tarihinden önce ödenmiş olanlar dâhil olmak üzere asla bağlı olarak kesilen vergi cezaları ve bu cezalara bağlı gecikme zamlarının tamamı
	-ödenmemiş alacağın sadece fer'i alacaktan ibaret olması	-Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı	-vergilere bağlı gecikme faizi ve gecikme zammı gibi fer'i amme alacakları
b)	- Vadesi geldiği halde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan ve bir vergi aslına bağlı olmaksızın kesilmiş vergi cezaları ile iştirak nedeniyle kesilmiş vergi cezaları - cezalara bağlı gecikme zamları	- Vergi cezalarının %50'si - Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı	- Vergi cezalarının %50'si - cezalara bağlı gecikme zamlarının tamamı
	- ödenmemiş alacağın sadece gecikme zammından ibaret olması hâlinde	- Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı	- cezalara bağlı gecikme zamlarının tamamı
c)	- Vadesi geldiği hâlde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan ve Kanunun 1 inci maddesinin birinci fıkrasının (a) bendinin (2) numaralı alt	- idari para cezalarının tamamı	- cezaya bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacaklarının tamamı

	<p>bendikapsamında olan ve çeşitli Kanunlar gereğince verilen idari para cezaları,</p> <p>- Cezalara bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları</p>	<p>- Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı</p>	
	<p>ödenmemiş alacağın sadece fer'i alacaktan ibaret olması hâlinde</p>	<p>Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı</p>	<p>cezaya bağlı fer'ilerin tamamı,</p>
ç)	<p>- Vadesi geldiği hâlde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan ve yukarıdaki bentlerin dışında kalan asli amme alacakları</p> <p>- bu alacaklara bağlı faiz, cezai faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları</p>	<p>- asli amme alacaklarının ödenmemiş kısmının tamamı</p> <p>- Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı</p>	<p>-bu alacaklara uygulanan faiz, cezai faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacaklarının tamamı</p>
	<p>- ödenmemiş alacağın sadece fer'i alacaktan ibaret olması hâlinde</p>	<p>- Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı</p>	<p>-uygulanan faiz, cezai faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacaklarının tamamı</p>
d)	<p>20/2/2008 tarihli ve 5736 sayılı Bazı Kamu Alacaklarının Uzlaşma Usulü ile Tahsili Hakkında Kanununun 1 inci ve 2 nci maddeleri gereğince ödenmesi gerektiği halde 27 Mayıs 2017 tarihine kadar ödenmemiş olan tutarlar</p>	<p>ödenmemiş olan tutarların bu madde kapsamında ödenmesi</p>	<p>5736 sayılı Kanun gereğince hesaplanan binde iki oranındaki faiz alacaklarının tamamı</p>

2) Gümrük ve Ticaret Bakanlığına bağlı tahsil daireleri tarafından takip edilen alaplardan bu 27 Mayıs 2017 tarihi itibarıyla (bu tarih dâhil):

	Alacağın Kapsamı	Ödenmesi Gereken	Vazgeçilen Alacaklar
a)	<ul style="list-style-type: none"> - Vadesi geldiği hâlde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan gümrük vergileri, - Gümrük vergilerine bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları ve aslı 27 Mayıs 2017 tarihinden önce ödenmiş olanlar dâhil olmak üzere asla bağlı olarak kesilen idari para cezaları, 	<ul style="list-style-type: none"> - Vergilerin ödenmemiş kısmının tamamı - Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı 	<ul style="list-style-type: none"> - Gümrük vergilerine bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları, - Aslı 27 Mayıs 2017 tarihinden önce ödenmiş olanlar dâhil olmak üzere asla bağlı olarak kesilen idari para cezalarının tamamı,
	ödenmemiş alacağın sadece fer'i alaktan ibaret olması hâlinde	Yi-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı	gümrük vergilerine bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacakları,
b)	Vadesi geldiği hâlde ödenmemiş ya da ödeme süresi henüz geçmemiş bulunan ve 4458 sayılı Kanun ve ilgili diğer kanunlar kapsamında gümrük yükümlülüğü nedeniyle gümrük vergileri asıllarına bağlı olmaksızın kesilmiş idari para cezaları ile 30/3/2005 tarihli ve 5326 sayılı Kabahatler Kanununun iştirak hükümleri nedeniyle kesilmiş idari para cezaları	cezaların %50'si	cezaların %50'si
c)	Eşyanın gümrüklenmiş değerine bağlı olarak kesilmiş idari para cezaları	cezaların %30'u	cezaların %70'i
	<ul style="list-style-type: none"> - gümrük vergileri aslının tamamı - alacak asıllarına bağlı faiz, gecikme faizi, gecikme zammı gibi 	<ul style="list-style-type: none"> - gümrük vergileri aslının tamamı 	<ul style="list-style-type: none"> - alacak asıllarına bağlı faiz, gecikme faizi, gecikme zammı gibi fer'i amme alacaklarının tamamı

fer'i amme alacaklarının tamamının,	- Yi-ÜFE aylık deęişim oranları esas alınarak hesaplanacak faiz tutarı
-------------------------------------	--

(3) İhtirazi kayıtla verilen beyannameler üzerine tahakkuk etmiş olan vergiler

	Alacağın Kapsamı	Ödenmesi Gereken	Vazgeçilen Alacaklar
a)	<ul style="list-style-type: none"> - İhtirazi kayıtla verilen beyannameler üzerine tahakkuk etmiş olan vergiler - vergilere baęlı gecikme faizi ve gecikme zammı gibi fer'i amme alacakları - aslı 27 Mayıs 2017 tarihinden önce ödenmiş olanlar dâhil olmak üzere asla baęlı olarak kesilen vergi cezaları ve bu cezalara baęlı gecikme zamları 	<ul style="list-style-type: none"> - vergilerin ödenmemiş kısmının tamamı - Yi-ÜFE aylık deęişim oranları esas alınarak hesaplanacak faiz tutarı 	<ul style="list-style-type: none"> - vergilere baęlı gecikme faizi ve gecikme zammı gibi fer'i amme alacakları, - aslı 27 Mayıs 2017 tarihinden önce ödenmiş olanlar dâhil olmak üzere asla baęlı olarak kesilen vergi cezaları ve bu cezalara baęlı gecikme zamlarının tamamı

(4) Sosyal Güvenlik Kurumuna baęlı tahsil daireleri tarafından takip edilen alacaklardan 2017 yılı Mart ayı ve önceki aylara ilişkin olup 31.08.2017 tarihine kadar tahakkuk ettiği hâlde ödenmemiş olan

	Alacağın Kapsamı	Ödenmesi Gereken	Vazgeçilen Alacaklar
a)	<ul style="list-style-type: none"> - SGK Kanununun 4 üncü maddesinin birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalılık statülerinden kaynaklanan; sigorta primi, emeklilik keseneęi ve kurum karşılığı, işsizlik sigortası primi, sosyal güvenlik destek primi (Kanununun Geç.72.maddesi 	<ul style="list-style-type: none"> - SGK Kanununun 4 üncü maddesinin birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalılık statülerinden kaynaklanan; sigorta primi, emeklilik keseneęi ve kurum karşılığı, işsizlik sigortası primi, sosyal güvenlik destek primi, 	<ul style="list-style-type: none"> - Alacaklara uygulanan gecikme cezası ve gecikme zammı

	<p>kapsamında ertelenen primler hariç)</p> <ul style="list-style-type: none"> - Alacaklara uygulanan gecikme cezası ve gecikme zammı 	<ul style="list-style-type: none"> - Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı 	
b)	<ul style="list-style-type: none"> - Kanuna göre yapılan başvuru tarihi itibarıyla ilgili mevzuatına göre ödenmesi imkânı ortadan kalkmamış isteğe bağlı sigorta primi ve topluluk sigortası primi, - Alacaklara uygulanan gecikme cezası ve gecikme zammı 	<ul style="list-style-type: none"> - Mevzuatına göre ödenmesi imkânı ortadan kalkmamış isteğe bağlı sigorta primi ve topluluk sigortası primi, - Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı 	<ul style="list-style-type: none"> - Alacaklara uygulanan gecikme cezası ve gecikme zammı
c)	<ul style="list-style-type: none"> - Sosyal Güvenlik Kurumu tarafından ilgili kanunları gereğince takip edilen damga vergisi, özel işlem vergisi ve eğitime katkı payı, - Alacaklara uygulanan gecikme cezası ve gecikme zammı 	<ul style="list-style-type: none"> - Sosyal Güvenlik Kurumu tarafından ilgili kanunları gereğince takip edilen damga vergisi, özel işlem vergisi ve eğitime katkı payı, - Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı 	<ul style="list-style-type: none"> - Alacaklara uygulanan gecikme cezası ve gecikme zammı
d)	<ul style="list-style-type: none"> - Sosyal Güvenlik Kurumuna bağlı tahsil daireleri tarafından takip edilen 2017 yılı Mart ayı ve önceki aylarda işlenen fiillere ilişkin idari para cezası asıllarının, - İdari para cezasına uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacakları 	<ul style="list-style-type: none"> - Sosyal Güvenlik Kurumuna bağlı tahsil daireleri tarafından takip edilen 2017 yılı Mart ayı ve önceki aylarda işlenen fiillere ilişkin idari para cezası asıllarının %50'si, - Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak faiz tutarı 	<ul style="list-style-type: none"> - Sosyal Güvenlik Kurumuna bağlı tahsil daireleri tarafından takip edilen 2017 yılı Mart ayı ve önceki aylarda işlenen fiillere ilişkin idari para cezası asıllarının %50'si, - İdari para cezasına uygulanan gecikme cezası ve gecikme zammı gibi fer'i alacaklar
e)	<p>SGK tarafından takip edilen ve 27 Mayıs 2017 tarihinden önce aslı ödenmiş alacakların ferileri</p>	<ul style="list-style-type: none"> - Aslı ödenmiş fer'i alacağın %40'ı 	<ul style="list-style-type: none"> - Aslı ödenmiş fer'i alacağın %60'ı

Kanun kapsamında ödenecek olan motorlu taşıtlar vergisi ve bu vergiye bağlı gecikme faizi ve gecikme zammı yerine 27 Mayıs 2017 tarihine kadar Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarın ait olduğu taşıt için, Kanun hükümlerinin ihlal edilmemiş olması koşuluyla, Kanunda belirtilen ödeme süresi sonuna kadar fenni muayene işlemlerinde MTV'nin ödeme belgesi aranmayacaktır.

Kanunun kapsadığı dönemlere ilişkin olup 27 Mayıs 2017 tarihi itibarıyla yargı kararı ile kesinleştiği hâlde mükellefe ödemeye yönelik tebligatın yapılmadığı alacaklar için mükelleflerce Kanunda öngörülen süre ve şekilde başvuruda bulunulması koşuluyla bu alacaklar da bu madde kapsamında yapılandırılabilir. Bu hüküm kapsamına giren alacaklar için ayrıca tebligat yapılmayacak ve alacakların vade tarihi olarak Kanunun yayım tarihi kabul edilecektir. Bu kapsamda yapılandırılan tutarların Kanunda öngörülen süre ve şekilde ödenmemesi hâlinde de vade tarihinde değişiklik yapılmayacaktır.

Kanun hükümlerinden yararlanmak isteyen borçluların Kanunda belirtilen şartların yanı sıra dava açmamaları, açılmış davalardan vazgeçmeleri, kanun yollarına başvurmamaları ve başvuru süresi içerisinde yazılı olarak bu iradelerini belirtmeleri şarttır.

E-ORTAK HÜKÜMLER

1) Kanunun ilgili maddelerindeki başvuru ve ödeme süresine ilişkin hükümler saklı kalmak kaydıyla Kanun hükümlerinden yararlanmak isteyen borçluların;

a) 30/6/2017 tarihine kadar (bu tarih dâhil) ilgili idareye başvuruda bulunmaları,

b) Gümrük ve Ticaret Bakanlığına, Maliye Bakanlığına, il özel idarelerine ve belediyelere bağlı tahsil dairelerine ödenecek tutarların ilk taksitini 31/7/2017 tarihine kadar (bu tarih dâhil), Sosyal Güvenlik Kurumuna bağlı tahsil dairelerine ödenecek tutarların ilk taksitini 31/8/2017 tarihine kadar (bu tarih dâhil), diğer taksitlerini ise bu tarihleri takip eden ikişer aylık dönemler hâlinde azami on sekiz eşit taksitte ödemeleri,

gerekmektedir.

2) Kanuna göre ödenecek taksitlerin ödeme süresinin son gününün resmî tatile rastlaması hâlinde süre, tatili izleyen ilk iş günü mesai saati sonunda biter.

3) Kanun hükümlerine göre hesaplanan tutarlar peşin veya taksitler hâlinde ödenebilir.

a) Hesaplanan tutarların tamamının ilk taksit ödeme süresi içerisinde peşin olarak ödenmesi hâlinde, bu tutarlara Kanunun yayımı tarihinden ödeme tarihine kadar geçen süre için herhangi bir faiz uygulanmaz ve fer'i alacaklar yerine Yİ-ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarlar üzerinden ayrıca %50 indirim yapılacaktır.

b) Hesaplanan tutarların taksitle ödenmek istenmesi hâlinde, borçluların başvuru sırasında altı, dokuz, on iki veya on sekiz eşit taksitte ödeme seçeneklerinden birini tercih etmeleri şarttır. Tercih edilen taksit süresinden daha uzun bir sürede ödeme yapılamaz.

c) Taksitle yapılacak ödemelerde 2 nci ve 4 üncü maddelere göre belirlenen tutar;

1) Altı eşit taksit için (1,045),

2) Dokuz eşit taksit için (1,083),

3) On iki eşit taksit için (1,105),

4) On sekiz eşit taksit için (1,15),

katsayısı ile çarpılır ve bulunan tutar taksit sayısına bölünmek suretiyle ikişer aylık dönemler hâlinde ödenecek taksit tutarı hesaplanır. Kanun hükümlerinden yararlanmak üzere başvuruda bulunan borçlulara tercih ettikleri taksit süresine uygun ödeme planı verilir. Ancak tercih edilen süreden daha kısa sürede ödeme yapılması hâlinde ödenecek tutar ilgili katsayıya göre düzeltilir.

- 4) Maliye Bakanlığı ve Sosyal Güvenlik Kurumuna bağlı tahsil dairelerine Kanun kapsamında ödenecek olan alacakların 6183 sayılı Kanununun 41 inci maddesine göre kredi kartı kullanılmak suretiyle ödenmesi uygun görüldüğü takdirde, ödemeye aracılık yapan bankalarca, kart kullanıcılarına kredi kartı işlemine konu borç tutarının, taksitler hâlinde yansıtılması ve taksit ödeme aylarında hesaplarına borç kaydedilmesi koşuluyla, bu ödemeler için ödeme tarihi olarak kredi kartının kullanıldığı gün esas alınacak ve borçluya tahsilatın yapıldığını gösteren makbuz verilecektir.
- 5) Maliye Bakanlığına bağlı tahsil dairelerine ödenmesi gereken amme alacaklarına uygulanmak üzere, Kanun hükümlerinden yararlanmak için başvuruda bulunan ve ödenecek tutarları ilgili vergi mevzuatı gereği iade alacağından kendi borçlarına mahsuben ödemek isteyen mükelleflerin, bu taleplerinin yerine getirilebilmesi için başvuru ve/veya taksit süresi içinde ilgili mevzuatın öngördüğü bilgi ve belgeleri tam ve eksiksiz olarak ibraz etmeleri şarttır.
- 6) Kanuna göre ödenmesi gereken taksitlerin ilk ikisinin süresinde ve tam ödenmesi koşuluyla, kalan taksitlerden; bir takvim yılında iki veya daha az taksitin süresinde ödenmemesi veya eksik ödenmesi hâlinde, ödenmeyen veya eksik ödenen taksit tutarlarının son taksiti (peşin ödeme seçeneğinin tercih edilmesi hâlinde ilk taksiti) izleyen ayın sonuna kadar, gecikilen her ay ve kesri için 6183 sayılı Kanununun 51 inci maddesine göre belirlenen gecikme zammı oranında hesaplanacak geç ödeme zammı ile birlikte ödenmesi şartıyla Kanun hükümlerinden yararlanılır.
- 7) İlk iki taksitin süresinde tam ödenmemesi ya da süresinde ödenmeyen veya eksik ödenen diğer taksitlerin belirtilen şekilde de ödenmemesi veya bir takvim yılında ikiden fazla taksitin süresinde

ödenmemesi veya eksik ödenmesi hâlinde Kanun hükümlerinden yararlanma hakkı kaybedilir. Bu hüküm alacaklı idareler açısından taksitlendirilen alacaklar için ayrı ayrı uygulanır.

- 8) Maliye Bakanlığına bağlı tahsil daireleri tarafından takip edilen yıllık gelir veya kurumlar vergileri, gelir (stopaj) vergisi, kurumlar (stopaj) vergisi, katma değer vergisi ve özel tüketim vergisi için Kanun hükümlerinden yararlanmak üzere başvuruda bulunan mükellefler, taksit ödeme süresince bu vergi türleri ile ilgili verilen beyannameler üzerine tahakkuk eden bu vergileri, çok zor durum olmaksızın her bir vergi türü itibarıyla bir takvim yılında ikiden fazla vadesinde ödememeleri ya da eksik ödemeleri hâlinde Kanun hükümlerine göre yapılandırılan borçlarına ilişkin kalan taksitlerini ödeme haklarını kaybederler.
- 9) 7020 sayılı Kanun hükümleri aşağıda belirtilen kanunlar kapsamında yapılandırılmış olan alacaklar hakkında uygulanmayacaktır.
- a) 5393 sayılı Kanunun geçici 5 inci maddesi, 10/7/2004 tarihli ve 5216 sayılı Büyükşehir Belediyesi Kanununun geçici 3 üncü maddesi kapsamında uzlaşılan alacaklar ile 10/9/2014 tarihli ve 6552 sayılı İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması ile Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanunun geçici 2 nci maddesinin birinci fıkrası kapsamında yapılandırılan alacaklar,
- b) 13/2/2011 tarihli ve 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 Kanun, 6552 sayılı Kanun, 3/8/2016 tarihli ve 6736 sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun hükümlerine göre Kanunun yayımı tarihi itibarıyla taksit ödemeleri devam eden alacaklar ile 6736 sayılı Kanuna göre tahakkuk eden alacaklar,

Saygılarımızla