

2017 YILI MOTORLU TAŞITLAR VERGİSİ BİRİNCİ TAKSİTİ

ÖZET : 2017 yılı motorlu taşıtlar vergisi birinci taksitinin 31 Ocak 2017 Salı gününe kadar ödenmesi gerekmektedir.
Motorlu taşıtlar vergisi ve cezalar ile gecikme zamları, gelir ve kurumlar vergilerinin matrahlarının tespitinde gider olarak kabul edilmemektedir.

197 sayılı Motorlu Taşıtlar Vergisi Kanunu'nun 9'uncu maddesine göre motorlu taşıtlar vergisi her yıl Ocak ve Temmuz aylarında iki eşit taksitte ödenmektedir. Buna göre 2017 yılına ait MTV birinci taksitinin 31 Ocak 2017 Salı gününe kadar ödenmesi gerekmektedir.

Diğer taraftan aynı Kanunu'nun "Gider Kaydedilmeme" başlıklı 14' üncü maddesinde;

"Bu Kanuna bağlı (I), (III) ve (IV) sayılı tarifelerde yer alan taşıtlardan (Ticari maksatla kullanılan uçak ve helikopterler ile taşıt kiralama faaliyeti ile uğraşan işletmelerin bu amaçla kiraya verdikleri taşıtlar hariç) alınan vergi ve cezalar ile gecikme zamları gelir ve kurumlar vergilerinin matrahlarının tespitinde gider olarak kabul edilmez."

hükmü yer almaktadır.

Buna göre 27.12.2016 tarihli ve 29931 sayılı Resmi Gazetede yayımlanan 47 Seri No'lu Motorlu Taşıtlar Vergisi Genel Tebliği ile 1 Ocak 2017 tarihinden itibaren uygulanacak motorlu taşıtlar vergisi tutarları, aşağıdaki tarifelerde gösterilmiştir.

A. (I) Sayılı Motorlu Taşıtlar Vergisi Tarifesi

Otomobil, kaptıkaçtı, arazi taşıtları ve benzerleri ile motosikletler aşağıdaki (I) sayılı tarifeye göre vergilendirilir.

I) Sayılı Tarife

Motor Silindir Hacmi (cm ³)	Taşıtların Yaşları İle Ödenecek Yıllık Vergi Tutarı (TL)				
	1 - 3 yaş	4 - 6 yaş	7 - 11 yaş	12 - 15 yaş	16 ve yukarı yaş
1-Otomobil, kaptıkaçtı, arazi taşıtları ve benzerleri					
1300 cm ³ ve aşağısı	646,00	450,00	252,00	191,00	68,00
1301 - 1600 cm ³ e kadar	1035,00	776,00	450,00	318,00	122,00
1601 - 1800 cm ³ e kadar	1.827,00	1.428,00	841,00	513,00	199,00
1801 - 2000 cm ³ e kadar	2.878,00	2.217,00	1.303,00	776,00	306,00
2001 - 2500 cm ³ e kadar	4.317,00	3.134,00	1.958,00	1.170,00	463,00
2501 - 3000 cm ³ e kadar	6.019,00	5.236,00	3.271,00	1.760,00	646,00
3001 - 3500 cm ³ e kadar	9.166,00	8.247,00	4.968,00	2.480,00	910,00
3501 - 4000 cm ³ e kadar	14.411,00	12.444,00	7.329,00	3.271,00	1.303,00
4001 cm ³ ve yukarısı	23.586,00	17.687,00	10.475,00	4.708,00	1.827,00
2-Motosikletler					
100 - 250 cm ³ e kadar	122,00	92,00	68,00	43,00	17,00
251 - 650 cm ³ e kadar	252,00	191,00	122,00	68,00	43,00
651 - 1200 cm ³ e kadar	646,00	385,00	191,00	122,00	68,00
1201 cm ³ ve yukarısı	1.565,00	1.035,00	646,00	513,00	252,00

B. (II) Sayılı Motorlu Taşıtlar Vergisi Tarifesi

(I) sayılı tarifede yazılı taşıtlar dışında kalan motorlu kara taşıtları, aşağıdaki (II) sayılı tarifeye göre vergilendirilir.

(II) Sayılı Tarife

Taşıt Cinsi ve Oturma Yeri / Azami Toplam Ağırlık	Taşıtların Yaşları ile Ödenecek Yıllık Vergi Tutarı (TL)		
	1 - 6 yaş	7 - 15 yaş	16 ve yukarı yaş
1) Minibüs	776,00	513,00	252,00
2) Panel van ve motorlu karavanlar (Motor Silindir Hacmi)			
1900 cm ³ ve aşağısı	1.035,00	646,00	385,00
1901 cm ³ ve yukarısı	1.565,00	1.035,00	646,00
3) Otobüs ve benzerleri (Oturma Yeri)			
25 kişiye kadar	1.958,00	1.170,00	513,00
26 - 35 kişiye kadar	2.348,00	1.958,00	776,00
36 - 45 kişiye kadar	2.613,00	2.217,00	1.035,00
46 kişi ve yukarısı	3.134,00	2.613,00	1.565,00
4) Kamyonet, kamyon, çekici ve benzerleri (Azami Toplam Ağırlık)			
1.500 kg'a kadar	697,00	463,00	228,00
1.501 - 3.500 kg'a kadar	1.408,00	817,00	463,00
3.501 - 5.000 kg'a kadar	2.115,00	1.760,00	697,00
5.001 - 10.000 kg'a kadar	2.348,00	1.995,00	936,00
10.001 - 20.000 kg'a kadar	2.821,00	2.348,00	1.408,00
20.001 kg ve yukarısı	3.529,00	2.821,00	1.640,00

C. (IV) Sayılı Motorlu Taşıtlar Vergisi Tarifesi

Uçak ve helikopterler (Türkkuşu, Türk Hava Kurumuna ait olanlar hariç) aşağıdaki (IV) sayılı tarifeye göre vergilendirilir.

(IV) Sayılı Tarife

Taşıt Cinsi ve Azami Kalkış Ağırlığı	Taşıtların Yaşları İle Ödenecek Yıllık Vergi Tutarı (TL)			
	1 - 3 yaş	4 - 5 yaş	6 - 10 yaş	11 ve yukarı yaş
Uçak ve helikopterler				
1.150 kg'a kadar	13.099,00	10.475,00	7.855,00	6.282,00
1.151 - 1.800 kg'a kadar	19.653,00	15.718,00	11.789,00	9.430,00
1.801 - 3.000 kg'a kadar	26.207,00	20.965,00	15.718,00	12.576,00
3.001 - 5.000 kg'a kadar	32.762,00	26.207,00	19.653,00	15.718,00
5.001 - 10.000 kg'a kadar	39.316,00	31.451,00	23.586,00	18.866,00
10.001 - 20.000 kg'a kadar	45.870,00	36.694,00	27.517,00	22.008,00
20.001 kg ve yukarısı	52.422,00	41.934,00	31.451,00	25.160,00

197 sayılı Kanunun 6 ncı maddesinin birinci fıkrası uyarınca; Ulaştırma, Denizcilik ve Haberleşme Bakanlığı tarafından tutulan sivil hava vasıtaları siciline zirai ilaçlama amacıyla kullanılmak üzere kayıt ve tescil edilmiş olan uçaklar için, bu tarifede belirtilen motorlu taşıtlar vergisi tutarları yüzde 25 oranında uygulanır.

D- İlgili Yasal Düzenlemeler

197 sayılı Motorlu Taşıtlar Vergisi Kanunu'nun 5 ve 6'ncı maddelerinde;

1. Otomobil, kaptıkaçtı, arazi taşıtları ve benzerleri ile motosikletlerin I sayılı,
2. I sayılı tarife dışında kalan motorlu kara taşıtlarının II sayılı,
3. Uçak ve helikopterlerin (Türkkuşu ve Türk Hava Kurumuna ait olanlar hariç) IV sayılı

tarifeye vergilendirileceği düzenlemesi yer almaktadır.

Diğer taraftan, 16.05.2009 tarih ve 27230 sayılı Resmi Gazete’de yayımlanan 5897 sayılı Kanun ile 197 sayılı Motorlu Taşıtlar Vergisi Kanunu’nda değişiklik yapılarak bu Kanundaki (III) sayılı tarife 30.06.2009 tarihinden geçerli olmak üzere yürürlükten kaldırılmıştır. Bu tarifede deniz, nehir ve göllerde kullanılan motorlu taşıtlar yer almaktaydı. Bu tarife 30.06.2009 tarihinden geçerli olmak üzere kaldırıldığından, söz konusu taşıtlar için motorlu taşıtlar vergisi ödenmeyecektir. Ancak, 5897 sayılı Yasa ile Harçlar Kanununda düzenleme yapılarak Türk Uluslararası Gemi Siciline tescilli olanlar ve Milli Gemi Siciline tescilli zorunlu olanlar dışındaki ticari veya özel kullanıma mahsus gemi, deniz ve iç su araçlarının malikleri veya işletenleri, Denizcilik Müsteşarlığınca liman başkanlıkları bünyesinde oluşturulacak bağlama kütüğüne gemi, deniz ve iç su araçlarını kaydettirmek zorunda oldukları taşıtlar için bunların bağlama kütüğü ruhsatnamelerinden ve bunların vizelerinden yıllık harç alınması gerekmektedir. Söz konusu harçlar taşıtın boyuna göre yıllık olarak ödenmektedir.

197 sayılı Motorlu Taşıtlar Vergisi Kanununun "Yetki" başlıklı 10 uncu maddesinde;

“Her takvim yılı başından geçerli olmak üzere önceki yılda uygulanan vergi miktarları o yıl için Vergi Usul Kanunu hükümleri uyarınca tespit ve ilan olunan yeniden değerlendirme oranında artırılır.

...

Bu suretle hesaplanan ve ödenmesi gereken vergi miktarlarında 1 Yeni Türk Lirasının altındaki tutarlar dikkate alınmaz.”

hükmüne yer verilmiştir.

2016 yılı için yeniden değerlendirme oranı % 3,83 (üç virgöl seksen üç) olarak tespit edilmiş ve 11/11/2016 tarihli ve 29885 sayılı Resmî Gazete’de yayımlanan 474 Sıra No’lu Vergi Usul Kanunu Genel Tebliği ile ilan edilmiştir.

Buna göre, 1/1/2017 tarihinden itibaren, motorlu taşıtların vergilendirilmesine ilişkin, 197 sayılı Kanunun 5 ve 6’ncı maddelerinde belirtilen (I), (II) ve (IV) sayılı tarifelere göre 2017 yılı motorlu taşıt vergileri tutarları, 27.12.2016 tarihli ve 29931 sayılı Resmi Gazetede yayımlanan 47 Seri No’lu Motorlu Taşıtlar Vergisi Genel Tebliği ile ilan edilmiştir.

Diğer taraftan, (I) sayılı tarifede yer alan motorlu kara taşıtları, vergi tutarlarının hesaplanması sırasında vergi tutarları ile sigorta bedellerinin karşılaştırılması sonucunda, belirli koşulların gerçekleşmesi halinde, bir alt kademedeki taşıtlara isabet eden tutarlarda vergilendirilebilmektedirler. Bu uygulama, 20/12/2006 tarih ve 26382 sayılı Resmi Gazetede yayımlanan 28 Seri No'lu Motorlu Taşıtlar Vergisi Genel Tebliğinde yer alan hükümlere göre yapılmaktadır. Tebliğde, 14.12.2004 tarihli ve 2004/8327 sayılı Bakanlar Kurulu Kararına göre kasko sigortası değeri uygulamasının usul ve esasları açıklanmış olup, bir değişiklik yapılmadığı sürece bu Tebliğe göre işlem yapılmaya devam edileceği belirtilmiştir.

Saygılarımızla...

Mevzuat Sirküleri