

VERGİ LEVHASININ TASDİK SÜRESİ VE YAPILMASI GEREKEN İŞLEMLER

I- Vergi Levhası Asmak Zorunda Olanlar

Vergi Usul Kanununun *Vergi Mahremiyeti* başlığını taşıyan 5'inci maddesinin 4'üncü fıkrasında, gelir vergisi mükellefleri (kazancı basit usulde tespit edilenler dahil) ile sermaye şirketlerinin her yıl Mayıs ayının son gününe kadar vergi tarihine esas olan kazanç tutarları ile bunlara isabet eden vergi miktarlarını gösteren levhayı merkezlerine, şubelerine, satış mağazalarına iş sahipleri ile mükellefler tarafından kolayca okunup görünecek şekilde asmak zorunda oldukları hüküm altına alınmıştır.

Diğer taraftan bu maddede Maliye Bakanlığı'na tanınan yetki kapsamında, Bakanlıkça vergi levhasının onaylanması ve asılmasına ilişkin olarak Vergi Usul Kanunu Genel Tebliğlerinde düzenlemeler yapılmıştır.

Bu kapsamda, 142 seri No'lu Vergi Usul Kanunu Genel Tebliğinde vergi levhası asmak zorunda olan mükellefler aşağıdaki şekilde belirlenmiştir.

a) GELİR VERGİSİNDE

1. Ticari kazanç sahipleri, (Basit usulde vergilendirilenler dahil)
2. Zirai kazanç sahipleri (Gelir Vergisi Kanununun 52 nci maddesinin altıncı fıkrasında sözü edilen yazıhaneyi açmış olanlar)
3. Serbest meslek erbabı,
4. Adi şirketler,
5. Kollektif şirketler,
6. Adi Komandit şirketler,

b) KURUMLAR VERGİSİNDE;

- 1. Anonim şirketler,**
- 2. Limited şirketler,**
- 3. Eshamlı komandit**

Diğer taraftan 143 seri No'lu Vergi Usul Kanunu Genel Tebliğinde de, beyan edilen gelir unsurlarında bir ayrıma gidilmeksizin beyan olunan toplam matrahın ve tahakkuk eden verginin vergi levhasında gösterilmesi gerektiği belirtilmiştir.

Vergi levhasında bulunması gereken bilgiler de 142 sıra No'lu Vergi Usul Kanunu Genel Tebliğinde aşağıdaki şekilde belirlenmiştir.

Mükellefin

- a) Adı ve soyadı,**
- b) Ticaret unvanı,**
- c) İş yeri adresi,**
- d) Vergi sicil numarası,**
- e) Bağlı bulunduğu vergi dairesi**
- f) Vergi türü,**
- g) Beyan ettiği matrah ve bu matrahın ait olduğu takvim yılı için tahakkuk eden vergisi,**
- h) Bağlı olduğu vergi dairesinin tasdik yeri.**

Vergi Levhasının asılacağı yerler de 142 seri No'lu Vergi Usul Kanunu Genel Tebliğinde aşağıdaki şekilde sayılmıştır.

- a) Merkezlerinde,**
- b) Şubelerinde,**
- c) Satış mağazalarında,**
- d) Çiftçilerin doğrudan doğruya zirai faaliyetleri ile ilgili alım satım işlerinin tedviri için açtıkları yazıhanelerinde,**
- e) Taahhüt işlemleri ayrıca taahhütlerinde,**

iş sahipleri ile müşteriler tarafından kolayca okunup görülebilecek şekilde asacaklardır.

İş yerinde birden fazla kat veya reyon olması halinde her kat ve reyon için birer levha asılacaktır.

Adi ortaklık, kollektif ve adi komandit şirket şeklindeki işletmelerde her ortak için yukarıdaki esaslar dahilinde ayrı ayrı vergi levhası asılacaktır.

Diğer taraftan 143 Seri No'lu Vergi Usul Kanunu Genel Tebliğinde mükelleflerin iş merkezleri dışında muhtelif şube, satış mağazası, kat ve reyonların bulunması halinde, her biri için vergi levhası asılmasının zorunlu olduğu ancak, levhaların her yıl tasdiki zorunluluğu da dikkate alındığında, çok şubeli firmalar için her levhanın ayrı ayrı tasdik ettirilmesinin yaratacağı güçlük nedeniyle merkez için tasdik ettirilen levhanın baskı suretiyle matbaada çoğaltılan örneklerinin kullanılması gerektiği; ayrıca gezici olarak veya pazar takibi suretiyle bir iş yeri açmaksızın faaliyet gösteren mükelleflerin vergi levhası asma zorunluluğu bulunmadığı açıklanmıştır.

II- Vergi Levhasının Onaylatılması

Vergi Usul Kanununun 5'inci maddesi uyarınca, faaliyetine devam eden mükelleflerin, vergi levhalarını her yıl Mayıs ayı içinde onaylatarak asmaları gerekmektedir. Özel hesap dönemine tabi mükelleflerin ise vergi levhalarını en geç beyanname verme sürelerini takibeden bir ay içinde asmaları gerekmektedir.

Diğer taraftan her ne şekilde olursa olsun yıl içinde mükellefiyet tesis ettirenler, mükellefiyetlerinin tesis edildiği tarihten itibaren bir ay içinde vergi levhası tasdik ettirmek ve asmak zorundadırlar.

Vergi levhası 1999 yılına kadar sadece mükelleflerin bağlı bulunduğu vergi dairelerince onaylanırken, Maliye Bakanlığınca çıkarılan ve 13/04/1999 tarih ve 23665 sayılı Resmi Gazete'de yayımlanan 272 seri No'lu Vergi Usul Kanunu Genel Tebliğinde vergi levhasını tasdik

ettirecek mükelleflerin tasdik işlemini, bağlı oldukları vergi dairelerine yaptırabilecekleri gibi dilerlerse

- **Serbest Muhasebeci, Serbest Muhasebeci ve Mali Müşavirlerin Çalışma Usul ve Esasları Hakkında Yönetmeliğin 24/a maddesi uyarınca defterlerini tutmak üzere sözleşme düzenledikleri veya işletmelerinde bağımlı olarak çalışan ve 3568 sayılı Kanuna göre yetki almış serbest muhasebeci veya serbest muhasebeci mali müşavirlere,**
- **Vergi Beyannamelerinin Serbest Muhasebeci ve Serbest Muhasebeci Mali Müşavirlerce İmzalanması Hakkında 4 Sıra No'lu Genel Tebliğ uyarınca beyannamelerini imzalattıkları meslek mensuplarına,**
- **18 Sıra No'lu Serbest Muhasebeci, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu Genel Tebliği uyarınca beyannamelerini tasdik eden yeminli mali müşavirlere,**

de tasdik ettirebilmelerine imkan tanınmıştır. Bu kapsamda, meslek mensuplarına da vergi levhalarını onaylama yetkisi tanınmıştır. Tanınan bu yetkiye istinaden mensupları, mükellefin ilgili yıl/hesap dönemi tahakkuk fişini dikkate almak suretiyle tarih, ad ve soyadını yazarak levhayı imzalayacak (mühür bulunanlar mühür de tatbik edecek) ve bu fişin bir örneğini zamanaşımı süresince saklayacaklardır. Meslek mensupları ayrıca, her yılın Mayıs ayı sonuna kadar levhasını tasdik ettikleri kişilerin ad ve soyadları (tüzel kişilerde unvanları) ile vergi kimlik numaralarına ilişkin bilgileri Haziran ayının 25'ine kadar bunların bağlı oldukları vergi dairelerine Vergi Usul Kanununun 149 uncu maddesi uyarınca bir yazı ekinde bildireceklerdir. **Dolayısıyla, 2006 yılında meslek mensuplarınca onaylanan vergi levhalarına ilişkin bildirimlerin en geç 26 Haziran 2006 akşamına kadar bağlı buldukları vergi dairelerine bildirmeleri gerekmektedir.**

Diğer taraftan, kullanacakları vergi levhasını bağlı bulunduğu vergi dairesine onaylayacak mükellefler, 2002/6 seri No'lu Uygulama İç Genelgesi ile vergi levhasının tasdiki için dilekçe zorunluluğu kaldırıldığından, levhanın onaylanması için dilekçe vermeyeceklerdir.

III- Vergi Levhası Düzenlemelerine Uyulmamasının Yaptırımları

A- Levha Asma ve Bulundurma Zorunluluğuna Uymayan Mükellefler

Levha asma ve bulundurma zorunluluğuna uymayan mükelleflere **her tespit için**, Vergi Usul Kanununun 353/4'ncü maddesi uyarınca 2006 yılı için **129 YTL** özel usulsüzlük cezası kesilecektir.

B- Meslek Mensuplarına Uygulanacak Yaptırımlar

Levhasını tasdik ettikleri mükellefleri vergi dairesine zamanında bildirmeyen veya eksik bildiren meslek mensuplarına ise Vergi Usul Kanununun mükerrer 355 inci maddesi uyarınca 2006 yılı için 1.290 YTL özel usulsüzlük cezası kesilecektir.

Diğer taraftan, gerçeğe aykırı olarak vergi levhası tasdik ettiği tespit edilen meslek mensupları ise, vergi dairelerince 3568 sayılı Kanuna göre gerekli disiplin ve cezai kovuşturma yapılmak üzere bağlı oldukları mesleki teşekküllere bildirilecektir.

Saygılarımızla...