

İÇİNDEKİLER

ÖNSÖZ	III
Bölüm 1 VERGİ HUKUKU VE TEMEL KAVRAMLAR	11
1.1. Vergilemenin Teorik Yapısı	12
1.1.1. Vergilemenin Tarihçesine Genel Bakış	12
1.1.2. Vergileme İlgili Bazı İktisadi Doktrinler ve Görüşleri	13
1.1.3. Vergi Sözcüğünün Tanımı ve Kapsamı	15
1.1.4. Vergilerle İlgili Bazı Temel Kavramlar	16
1.2. Hukuk Sistemi İçinde Vergi Hukukunun Konumu	31
1.2.1. Vergi Hukukunun Kapsamı, Konusu ve Hukuk Sistemindeki Yeri	31
1.2.2. Vergi Hukuku ve Diğer Hukuk Dallarındaki İlişkiler	33
1.2.3. Vergi Hukukunun Kaynakları	38
1.2.4. Vergilendirme Yetkisi	49
1.2.5. Vergi Kanunlarının Uygulanması ve Yorumu	51
1.2.6. Vergi Hukukunda Yorum Çeşitleri	57
1.2.7. Vergi Hukukunda Yorum Yöntemleri	58
1.2.8. Vergi Kanunlarının Yorumuna İlişkin Örnek Danıştay Kararları	61
1.2.9. Vergi Hukukunda Takdir Yetkisi ve Yasal Boşluk Doldurma	61
1.2.10. Vergi Hukukunda İspat ve Delil Serbestisi Uygulaması	62
1.2.11. Vergi Kimlik Numarası Uygulaması	63
1.2.12. Vergi Ehliyeti	63
1.2.13. Vergi Hukukunda Temsil	64
1.2.14. Vergi Mahremiyeti ve Yasaklar	65
Değerlendirme Soruları	66
Yararlanılan Kaynaklar	68
Bölüm 2 VERGİ İDARESİ ve VERGİ DENETİMİ	73
2.1. Vergi İdaresi	74
2.1.1. İdari Teşkilat Yapısı	74
2.1.2. Denetim Birimleri	75
2.1.3. Takdir Komisyonları	76
2.2. Vergi Denetimi	77
2.2.1. Vergi Denetimine Genel Bakış	77
2.2.2. Vergi Denetim Türleri	77
Değerlendirme Soruları	84
Yararlanılan Kaynaklar	86

Bölüm 3 MÜKELLEFLERİN HAK ve ÖDEVLERİ	87
3.1 Bildirim	88
3.1.1. İşe Başlamayı Bildirme	88
3.1.2. İşyeri	89
3.1.3. Adres ve İşyeri Değişikliğinin Bildirilmesi	90
3.1.4. İşletme Değişikliğinin Bildirilmesi	90
3.1.5. İş Bırakma	90
3.1.6. Ölüm	91
3.1.7. İş Bırakmanın Bildirilmesi	91
3.1.8. Bildirmelerde Süre ve Şekil	91
3.2. Defter Tutma	91
3.2.1. Defter Tutmak Zorunda Olanlar ve Defter Tutmanın Amaçları	91
3.2.2. Defter Tutmaktan İstisna Edilenler	92
3.2.3. Hesap Dönemi	92
3.2.4. Tutulacak Defterler	93
3.2.5. Kayıt Nizamı	95
3.2.6. Defterlerin Tasdiki	97
3.3. Belge Düzenleme	98
3.3.1. Fatura	98
3.3.2. İrsaliye	100
3.3.3. Perakende Satış Fişi	102
3.3.4. Gider Pusulası	103
3.3.5. Müstahsil Makbuzu	103
3.3.6. Serbest Meslek Makbuzları	104
3.3.7. Diğer Evrak ve Vesikalar	104
3.3.8. Yurt Dışında Faaliyette Bulunan Mükelleflere Yaptırılan İş ve Hizmetler Karşılığında Alınan Belgelerle İlgili İşlemler	106
3.4. Belgelerin ve Kayıtların Tevsiki	106
3.4.1. Vesika ve Kayıtların Muhafaza ve İbrahim Etme	107
3.4.2. Defter ve Belgelerle Diğer Kayıtların İbrahim Zorunluluğu	107
3.4.3. Vergi İdaresinin Defter ve Belgeler Konusundaki Düzenleme Yetkisi	108
3.4.4. Diğer Ödevler	109
3.4.5. Beyanname Verme ve İmzalatma Ödevi	109
Değerlendirme Soruları	111
Yararlanılan Kaynaklar	113
Bölüm 4 VERGİLENDİRME SÜRECİ	115
4.1. Vergi Alacağıın Tespiti	116
4.1.1. Verginin Konusu	116

4.1.2. Vergiyi Doğuran Olay	117
4.1.3. Verginin Matrahı ve Tespiti	119
4.2. Verginin Tarhı	120
4.2.1. Tarh Usulleri	123
4.2.2. Vergi Matrahının Saptanmasında İlgili Komisyonlar	126
4.3. Verginin Tebliği	130
4.3.1. Bilinen Adreslere Tebliğ (Posta Yoluyla Tebliğ)	132
4.3.2. İlan Yoluyla (İlanen) Tebliğ	133
4.3.3. Memur Vasıtasıyla Tebliğ	134
4.3.4. Daire veya Komisyonda Tebliğ	134
4.3.5. Elektronik Ortamda Tebliğ	135
4.4. Verginin Tahakkuku	135
4.4.1. Beyana Dayanan Vergilerin Tahakkuku ve Kesinleşmesi	136
4.4.2. Vergi Hatası Olması Durumunda Tahakkuk ve Kesinleşme	136
4.4.3. Pişmanlık ve İslah Hükümlerinden Faydalanılarak Beyanname Verilmesi Halinde Tahakkuk ve Kesinleşme	137
4.4.4. İkmalen ve Re'sen Tarh Edilen Vergilerde Tahakkuk ve Kesinleşme	138
4.4.5. Cezada İndirim Müessesesinin Uygulanması Halinde Tahakkuk ve Kesinleşme	139
4.4.6. Uzlaşma Talebinde Bulunulması Halinde Tahakkuk ve Kesinleşme	139
4.5. Vergi Alacağıın Ortadan Kalkması	140
4.5.1. Verginin Tahsili	141
4.5.2. Verginin Tahsili ve 6183 Sayılı AATUHK	146
4.5.3. Verginin Ödenmesi	146
4.5.4. Zamanaşımı	155
4.5.5. Terkin	160
4.5.6. Tahakkuktan Vazgeçme	164
4.5.7. Takas	164
4.5.8. Af	166
4.5.9. Diğer Nedenler	166
Değerlendirme Soruları	171
Yararlanılan Kaynaklar	173

Bölüm 5 VERGİ HUKUKUNDA SÜRELER 175

5.1. Sürelerin Sınıflandırılması	177
5.1.1. Organik Sınıflandırma	177
5.2. Hukuki Niteliklerine Göre Sürelerin Sınıflandırılması	178
5.2.1. Hak Düşürücü Süreler	178

5.2.2. Vergi Ödevlerine İlişkin Süreler	178
5.2.3. Müsamaha (Anlayış) Süreleri	179
5.2.4. Zamanaşımı Süreleri	179
5.2.5. Düzenleyici (Uyarıcı) Süreler	179
5.3. Sürelerin Hesaplanması	179
5.4. Sürelerin Uzaması	180
5.4.1. Mücbir Sebeplerle Sürelerin Uzaması	180
5.4.2. Zor Durum Nedeniyle Sürelerin Uzaması	181
5.4.3. Ölüm Nedeniyle Sürelerin Uzaması	182
5.4.4. Diğer Nedenler	183
Değerlendirme Soruları	185
Yararlanılan Kaynaklar	187
Bölüm 6 DEĞERLEME VE AMORTİSMAN	189
6.1. Değerleme	190
6.1.1. Değerleme Tanımı	190
6.1.2. Değerleme Ölçüleri	190
6.2. Reeskont Uygulaması	195
6.3. Enflasyon Düzeltmesi	197
6.4. Amortismanlar	198
6.4.1. Amortisman Ayırma Yöntemleri	199
Değerlendirme Soruları	207
Yararlanılan Kaynaklar	209
Bölüm 7 VERGİ SUÇ VE CEZALARI	211
7.1. Vergi Kabahati ve Suçu Kavramı	212
7.2. Vergi Kabahatlerinin Kapsamı, Tespiti ve Ceza Kesme Yetkisi	213
7.3. Vergi Kabahatleri ve Uygulanacak Cezalar	214
7.3.1. Vergi Ziyayı Kabahatinin Tanımı	214
7.3.2. Vergi Ziyayı Kabahatinin Cezası	216
7.3.3. Vergi Ziyayının Oluşmadığının Kabul Edildiği Hâller	219
7.3.4. Vergi Ziyayı Cezasının Kesilmeyeceği Haller	220
7.4. Usulsüzlük Kabahatleri ve Usulsüzlük Cezaları	220
7.4.1. Genel Usulsüzlük Kabahatleri	220
7.4.2. Özel Usulsüzlük Kabahatleri ve Cezaları	222
7.4.3. Vergi Kabahatleri ve Cezalarına İlişkin Ortak Hükümler	224
7.5. Vergi Suçları ve Cezaları	229
7.5.1. Kaçakçılık Suçları ve Cezaları	230
7.5.2. Kaçakçılık Suçlarında Suçların Tespiti, Yargı Yeri ve Yargılama Süreci	232
7.6. Vergi Mahremiyetini İhlal Suçu ve Cezası	233

7.7. Mükelleflerin Özel İşlerini Yapmak Suçu ve Cezası	235
7.8. Haysiyet ve Şerefe Tecavüz Suçu	235
7.9. Vergi Suçluluğunun ve Vergi Cezalarının Kalkması	236
7.9.1. Vergi Kabahatlerine Kesilmiş Olan Cezaları Ortadan Kaldıran Haller	236
7.9.2. Vergi Cezası Kesilmesini Engelleyen Haller	238
7.9.3. Vergi Suçlarına İştirak ve Cezası	239
7.9.4. Vergi Suçluluğunu ve Cezasını Kaldıran Haller	239
Değerlendirme Soruları	240
Yararlanılan Kaynaklar	242
Bölüm 8 VERGİ UYUŞMAZLIKLARININ ÇÖZÜMLENMESİ	243
8.1. Vergi Uyuşmazlıklarının İdari Çözüm Yolları	245
8.1.1. Uzlaşma	245
8.1.2. Vergi Hatalarının Düzeltilmesi	252
8.2. Vergi Uyuşmazlıklarının Yargı Yoluyla Çözümü	254
8.2.1. Türkiye’de Vergi Yargısı	255
8.2.2. Türk Vergi Yargısı Sisteminde Kanun Yolları	262
8.3. Vergi Yargılaması Usulünde İspat ve Delil	266
Değerlendirme Soruları	268
Yararlanılan Kaynaklar	274
Bölüm 9 VERGİ İCRA HUKUKU	277
9.1. Vergi İcra Hukuku ile İlgili Genel Açıklamalar	278
9.1.1. Vergi İcra Hukuku Kavramı ve Temel İlkeleri	278
9.1.2. Vergi İcra Hukukunun Kapsamı	280
9.2. Kamu Alacaklarının Ödenmesi ve Borçluya Sağlanan Kolaylıklar	284
9.2.1. Kamu Alacaklarının Ödenmesi	284
9.2.2. Gecikme Zammı Uygulaması	285
9.2.3. Kamu Borçlusuna Sağlanan Kolaylıklar	289
9.3. Kamu Alacaklarının Korunması	294
9.3.1. Teminat İsteme	295
9.3.2. İhtiyati Haciz	296
9.3.3. İhtiyati Tahakkuk	299
9.3.4. Rüçhan Hakkı	300
9.3.5. Kamu Alacağı Ödenmeden Yapılamayacak İşlemler	301
9.3.6. İptal Davası	302
9.4. Kamu Alacaklarının Cebren Tahsili	303
9.4.1. Haciz	303
9.4.2. Teminatlı Alacakların Tahsili	308
9.4.3. İflas	308

Değerlendirme Soruları	310
Yararlanılan Kaynaklar	312
Bölüm 10 ULUSLAR ARASI VERGİ HUKUKU	315
10.1. Uluslar Arası Çifte Vergilendirme	317
10.1.1.Uluslararası Çifte Vergilendirmeyi Önleme Yolları	318
10.2. Uluslar Arası Vergi Kaçakçılığı	321
10.2.1 Uluslar Arası Vergi Kaçakçılığı ve Vergiden Kaçınma Teknikleri	322
10.2.2.Uluslar Arası Vergi Kaçakçılığı ve Vergiden Kaçınma ile Mücadele Yolları	324
10.3. Vergi Rekabeti	330
10.3.1.Vergi Rekabetinin Olumlu Sonuçları	332
10.3.2.Vergi Rekabetinin Olumsuz Sonuçları	332
10.4. Vergi Cennetleri	333
10.4.1.Vergi Cennetlerini Tanımlama Girişimi	334
10.4.2.Vergi Cennetlerinin Özellikleri	335
10.4.3.Vergi Cennetleri ile Mücadele	337
10.5. Bilgi Değişimi	338
10.5.1.Bilgi Değişimini Öngören Hukuki Belgeler	339
10.5.2.Bilgi Değişiminin Amacı ve Kapsamı	341
10.5.3.Bilgi Değişiminin Uygulanması	343
Değerlendirme Soruları	354
Yararlanılan Kaynaklar	356

