

**YEMİNLİ MALİ
MÜŞAVİRLERİN DİĞER
TASDİK İŞLERİ
VE
TASDİKTEN DOĞAN
SORUMLULUKLARI**

**İstanbul Yeminli Mali Müşavirler Odası
Yeminli Mali Müşavirlerin Diğer Tasdik
İşleri Komisyonu**

Başkan : Muhlis Selçik
Raportör : Namık Kemal Koç
Üyeler : Süleyman Genç
Yüksel Özuysal
Mustafa Buze
Servet Kozan

İstanbul-2009

İÇİNDEKİLER

1.GİRİŞ

2.YEMİNLİ MALİ MÜŞAVİRLERİN DİĞER İŞLERİ

2.1.Yeminli Mali Müşavirlerin Yaptıkları Diğer İşlerle İlgili Hukuksal Düzenlemeler

2.1.1. Türkiye Kalkınma Bankası'na Kaynak Kullanımı Destekleme Fonundan Yatırım Harcamaları İçin Prim İade Talebinde Bulunan Firmalara Yapılan Ödeme İçin İstenen Tasdik

2.1.2. Emekli Sandığı'na tabi olanların tedavi olabileceği özel diyaliz merkezlerinin belirlenmesinde, bu yerlerde bulundurulması gereken tıbbi cihaz, araç, gereçlerin demirbaş ve envanter kayıtlarında bulunduğu dair tasdik

2.1.3. Genellikle Ticaret Sicil Memurlukları'na İstenilen Tespit Raporları

2.1.3.1. Sermayenin ödendiğinin tespiti

2.1.3.2. Geçmiş yıl karlarının sermayeye eklenmesine ait tasdik raporu

2.1.3.3. Olağanüstü yedek akçelerin sermayeye eklenmesine ait tasdik raporu

2.1.3.4. Cari yıl karının sermayeye eklenmesine ait tasdik raporu

2.1.3.5. Sermaye Piyasası Kurulu'nca (S.P.K.) istenen sermaye artırım işlemlerinin tamamlandığının ve mevcut sermayenin ödendiğinin tespiti raporu

2.1.3.6. Hazine tarafından istenen yabancı sermayeli şirketlerde yabancı ortak alacağının sermayeye ilave edilmesinde bu alacağın varlığının ve döviz olarak Türkiye'ye getirildiğinin tespiti raporu

2.1.3.7. Şirket ortağının sermaye avansı olarak gönderdiği tutarın tespitine ilişkin rapor

2.1.3.8. Ticaret Sicil Memurluđu Tarafından İstenilen Diđer Tespit Raporları

2.1.4. Radyo ve Televizyon Üst Kurul Payının tasdik edilmesi

2.1.5. Bankalardan Kredi Alınırken İsteneen Hesap Durumu Belgesi, Bilanço ve Kar Zarar Cetveli Tasdik Raporu

2.1.6. Kimyevi Gübre Desteklenmesine Yönelik Üretim, Satış ve Stok Miktarının Tesbiti Raporu

2.1.7. KDV Desteđi Raporu

2.1.8. Vakıf Üniversitelerinde Mart ayında YÖK'e gönderilecek son bir yıla ait giderlerin tasdiki

2.1.9. İhraç mallarının kayıt durumu hakkında onaylı fotokopi hazırlanması

2.1.10. İç kaynaklardan yapılacak sermaye artırımının mevzuata uygunluđuna dair rapor

2.1.11. İşsizlik Sigortası Fonu'nun gelir ve giderlerinin tesbiti

2.1.12. Devlet Malzeme Ofisi Katalođuna girecek mamül alımlarında firma mali tablolarının ve birim maliyetinin tasdiki

2.1.13. Hampetrol ve petrol ürünleri ile solvent, bazyađ ve madeni yađ ithal edecek akaryakıt ve LPG dağıtım şirketleri ile ithalatçı şirket ve kuruluşların ithalat talepleri ve bunların kullanımına ilişkin tasdik raporu

2.1.14. Üretimlerini LPG ile yapan üreticilerin zararlarının karşılanmasına ilişkin inceleme ve tasdik

2.1.15. Dökme olarak ithal edilen solvent, bazyađ ve madeni yađlara ilişkin inceleme ve tasdik

2.1.16. Yerli üretimden temin edilen solventlere ilişkin (sanayiciler hakkında) inceleme ve tasdik

2.1.17. Toluen, İso Propilalkol ve Butil Asetat kullanım tespit raporu

2.1.18. TÜPRAŞ'ın talebi üzerine solvent kullanım miktarının tesbiti

2.1.19. TÜBİTAK tarafından Ar-Ge projesi onaylanan firmalara Ar-Ge harcamalarının belli bir yüzdesi oranında yapılan yardıma ilişkin tasdik

2.1.20. SGK İlişkizlilik Belgesi alınması için yapılan tasdik

2.1.21. SGK Çok Zor Durum Halinin Tespitine İlişkin YMM Raporu

2.1.22. C Şekeri Tahsisat Belgesi YMM Mali Denetimi

2.1.23. Yeminli mali Müşavirlerin İthalatta Gözetim Uygulanması Kapsamında Gözetim Kapsamı Ürünler Faaliyeti Tasdik Raporu

2.1.24. İthalatta Haksız Rekabetin Önlenmesine İlişkin 2009/4 Sayılı Tebliğ Kapsamında İthalatçı Beyanının Yeminli Mali Müşavir Tarafından Onaylanması

2.1.25. Uluslararası Gözetim Şirketi Statüsüne Başvuracak Şirketlerin Ödenmiş Sermayelerinin Tespiti

2.1.26. Yatırım Teşvik Belgelerinin Tamamlama Vizelerinin Yeminli Mali Müşavirlerce Onaylanması

2.1.27. Yurtdışında Fuar Düzenleyecek Şirketlerin Ödenmiş Sermayelerinin Yeminli Mali Müşavirlerce Tespiti

2.1.28. Seyahat Acentalarının Turizm Geliri Elde Etme ve Döviz Getirme Yükümlülüklerinin Tespitine İlişkin Yeminli Mali Müşavirlik Raporu (Hac kotası tesbit raporu)

2.1.29. İthalatçı Bilgi Formunun Yeminli Mali Müşavirler Trafından Onaylanması

2.1.30. Sinema Filmlerinin Değerlendirilmesi ve Sınıflandırılması ile Desteklenmesi Hakkında Kanun Gereğince Yeminli Mali Müşavirler Tarafından Yapılacak Tespitler.

2.1.31. Kültür Yatırım ve Girişimlerine Taşınmaz Kullandırılması Hakkında Yönetmelik Gereğince Yeminli Mali Müşavirlerin Taşınmaz Kullandırma Bedelinin Tespiti

2.1.32. Proje Başvurusunda Bulunan Kuruluşlara Ait Başvuru Kriterlerinin Belirlenmesine Ait Yeminli Mali Müşavirlik Değerlendirme Ve Tasdik Raporu

2.1.33. Birleşme Yoluyla Tasfiyesiz İnfisah Eden Şirketin Borçlarının Ödendiğinin Tespitine Yönelik Olarak Ticaret Sicil Memurluğuna Verilecek Yeminli Mali Müşavir Raporu

2.1.34. Kamu Taşınmazlarının Turizm Yatırımlarına Tahsisine Ait Yönetmelik Gereğince Yeminli Mali Müşavirler Tarafından Düzenlenecek Mali Değerlendirme Raporu

2.1.35. Yurtiçi fuar düzenleyen firmaların ödenmiş sermayelerinin tesbiti

2.1.36. Yüksek Yoğunluklu Tatlandırıcı İthalatında Yeminli Mali Müşavirlik Uygunluk Belgesi Kapsamı Ürünler Faaliyet Tasdiki Raporu

3. YEMİNLİ MALİ MÜŞAVİRLERİN DİĞER İŞLERDEN DOĞAN SORUMLULUKLARI

3.1. Meslek Kusuru

3.2. Mesleki Özen

3.3. Sözleşmeden Doğan Mali Sorumluluklar

3.4. Haksız Fiilden Doğan Mali Sorumluluklar

3.5. Disiplin Hukukundan Doğan Sorumluluklar

3.6. Yasadan Doğan Cezai Sorumluluklar

4. SONUÇ

1.GİRİŞ

Yeminli Mali Müşavirlerin diğer tasdik işleri ve bu tasdikten doğan sorumlulukları bu yazının konusudur. 3568 Sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu'nun 12. maddesi, 02.01.1990 Tarih ve 203,90 Sayılı Resmi Gazete'de yayımlanan Yeminli Mali Müşavirlerin Tasdik Edecekleri Belgeler, Tasdik Konuları Tasdike İlişkin Usul ve Esaslar Hakkında Yönetmelik'in Tasdik'in Kapsamı başlıklı 7. maddesinde belirtilen ve Bakanlıkça tebliğ çıkartılmadıkça, tasdik işlemi yapılamayacak işler bu yazımızın kapsamında değildir.

Yazımızda yeminli mali müşavirler tarafından yapılmakta olan diğer işler öncelikle tespit edilecek, bu işlerle ilgili olarak varsa hukuki düzenlemelere ve rapor örneklerine yer verilecektir.

Yeminli mali müşavirlerin tasdikini yaptıkları diğer işlerle ilgili olarak; sorumlulukları da yazımızın konusu içerisinde.

2.YEMİNLİ MALİ MÜŞAVİRLERİN DİĞER İŞLERİ

Yeminli Mali Müşavirlerce yapılmakta olduğunu tespit edebildiğimiz diğer işler aşağıdaki tabloda olduğu gibidir.

1	Türkiye Kalkınma Bankası'na Kaynak Kullanımı Destekleme Fonundan yatırım harcamaları için prim iade talebinde bulunan firmalara yapılan ödeme için istenen tasdik	09.02.1990	09.02.1990 tarih ve 20428 sayılı Resmi Gazete'de yayımlanan Kaynak Kullanımı Destekleme Primi Hakkında Uygulama Tebliği, Sıra No:1
2	Emekli Sandığı'na tabi olanların tedavi olabileceği özel diyaliz merkezlerinin belirlenmesinde, bu yerlerde bulundurulması gereken tıbbi cihaz, araç, gereçlerin demirbaş ve envanter kayıtlarında bulunduğu dair tasdik	06.05.1992	T.C. Emekli Sandığı'nın 06.05.1992 tarih ve 945 sayılı Yönetim Kurulu Kararı, Sağlık Bakanlığının 01.09.1993 tarih 21685 sayılı Resmi Gazete'de yayımlanmış olan Diyaliz Merkezleri Yönetmeliği bulunmaktadır. Bu yönetmelik sonraki tarihlerde dört kez değişmiştir. Emekli Sandığı bu Yönetmelik ve Bütçe Uygulama Talimatlarını dikakte alarak diyaliz merkezleri ile ilgili kararlar almaktadırlar.
3	Sermayenin ödendiğinin tespiti	01.03.1994	01.03.1994 tarihinde yürürlüğe giren Sanayi ve Ticaret Bakanlığının 1994/1 sayılı Tebliği
4	Geçmiş yıl karlarının sermayeye eklenmesine ait tasdik raporu	01.03.1994	01.03.1994 tarihinde yürürlüğe giren Sanayi ve Ticaret Bakanlığının 1994/1 sayılı Tebliği
5	Olağanüstü yedek akçelerin sermayeye eklenmesine ait tasdik raporu	01.03.1994	01.03.1994 tarihinde yürürlüğe giren Sanayi ve Ticaret Bakanlığının 1994/1 sayılı Tebliği
6	Cari yıl karının sermayeye eklenmesine ait tasdik raporu	01.03.1994	01.03.1994 tarihinde yürürlüğe giren Sanayi ve Ticaret Bakanlığının 1994/1 sayılı Tebliği
7	Sermaye Piyasası Kurulu'nca (S.P.K.) istenen sermaye artırım işlemlerinin tamamlandığının ve mevcut sermayenin ödendiğinin tespiti raporu	01.03.1994	01.03.1994 tarihinde yürürlüğe giren Sanayi ve Ticaret Bakanlığının 1994/1 sayılı Tebliği
8	Hazine tarafından istenen yabancı sermayeli şirketlerde yabancı ortak alacağının sermayeye katedilmesinde bu alacağın varlığının ve döviz olarak Türkiye'ye getirildiğinin tespiti raporu	01.03.1994	01.03.1994 tarihinde yürürlüğe giren Sanayi ve Ticaret Bakanlığının 1994/1 sayılı Tebliği

9	Radyo ve Televizyon Üst Kurul Payının tasdik edilmesi	02.01.1995	02.01.1995 tarih ve 22159 sayılı Resmi Gazete'de yayımlanan Radyo ve Televizyon Yayın Kuruluşları Reklam Gelirleri Üst Kurul paylarının Yeminli Mali Müşavirler Tarafından Tasdik Edilmesi Hakkında 1 sıra nolu Genel Tebliği
10	Bankalardan kredi alınırken istenen Hesap Durumu Belgesi, Bilanço ve Kar Zarar cetveli tasdik raporu	31.05.1995	31.05.1995 tarih 22299 sayılı Resmi Gazete'de yayımlanan Yeminli Mali Müşavirlerin Bankalar Kanunu'nun 46. Maddesine Göre Yapacakları Tasdike İlişkin Usul ve Esaslar Hakkında Yönetmelik
11	Kimyevi gübre desteklenmesine yönelik üretim, satış ve stok miktarının tesbiti raporu	1997	97/1ve 98/1 sayılı T.C. Tarım ve Köy İşleri Bakanlığı Genelgelerinin 16. maddeleri
12	KDV Desteği Raporu	1998	98/1 nolu Teşvik Tebliği 4369 sayılı Kanunla yatırım teşvik belgesi sahibi mükelleflere, belge kapsamındaki makine ve teçhizatı KDV'siz temin etme imkanı getiren düzenleme ve bu düzenlemeye paralel olarak 01.08.1998 tarihinden geçerli olmak üzere 99/12656 sayılı Kararname ile KDV desteğinin kaldırılması nedeni ile YMM'lerce yapılacak bu tasdik işlemi 01.08.1998'den önceki yatırım malları dışındakiler hariç son bulmuştur.
13	Vakıf Üniversitelerinde Mart ayında YÖK'e gönderilecek son bir yıla ait giderlerin tasdiki	31.05.1998	10.04.1991 tarih ve 20841 sayılı Resmi Gazete'de yayımlanan Vakıf Yükseköğretim Kurumları Yönetmeliği Madde 21: Belirtilen maddenin 31.05.1998 tarih 23358 sayılı Resmi Gazete ile değiştirilen şekli
14	İhraç mallarının kayıt durumu hakkında onaylı fotokopi hazırlanması	16.09.1998	1998/16 sayılı Gümrük Genelgesi
15	İç kaynaklardan yapılacak sermaye artırımının mevzuata uygunluğuna dair rapor	15.11.1998	15.11.1998 tarih ve 23524 sayılı Resmi Gazete'de yayımlanan SPK Tebliği Seri:1 No:26
16	Bankalarca açıklanacak kredilerin B.D.D.K'ca belirlenecek tutarı geçmesi halinde alınacak mali tabloların genel kabul görmüş muhasebe ilkelerine uygunluğunun tasdiki	18.06.1999	4389 sayılı Bankalar Kanunu Madde:11, bend:11
17	İşsizlik Sigortası Fonu'nun gelir ve giderlerinin tesbiti	08.09.1999	4447sayılı İşsizlik Sigortası Kanunu 08.09.1999 tarih 23810 sayılı Resmi Gazete
18	Devlet Malzeme Ofisi Kataloğuna girecek mamül alımlarında firma mali tablolarının ve birim maliyetinin tasdiki	13.10.1999	D.M.O. Genel Müdürlüğü'nün 95/58-23327 sayılı yazısı
19	Yurtiçi fuar düzenleyen firmaların ödenmiş sermayelerinin tesbiti	26.06.2000	Sanayi ve Ticaret Bakanlığı'nca 27.06.2000tarih ve 24091 sayılı Resmi Gazete'de yayımlanan Yurtiçi Fuar düzenlemesine dair Yönetmeliğin 2. kısım, 1. bölüm, madde 15/c
20	Hampetrol ve petrol ürünleri ile solvent, bazyaj ve madeni yağ ithal edecek akaryakıt ve LPG dağıtım şirketleri ile ithalatçı şirket ve kuruluşların ithalat talepleri ve bunların kullanımına ilişkin tasdik raporu	05.12.2000	05.12.2000 tarih ve 24521 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği
21	Bankalarda sermayenin%10'dan fazlasına sahip olan ortakların mal varlıklarının tasdiki	27.06.2001	27.06.2001 tarih ve 24445 sayılı Resmi Gazete'de yayımlanan Bankaların Kuruluş ve Faaliyetleri hakkında Yönetmelik Madde:5/ı,o; 10/g,ı;27,28
22	Üretimlerini LPG ile yapan üreticilerin zararlarının karşılanmasına ilişkin inceleme ve tasdik	07.08.2001	07.08.2001 tarih ve 24486 sayılı Resmi Gazete'deki Enerji ve Tabii Kaynaklar Bakanlığı Tebliği
23	Dökme olarak ithal edilen solvent, bazyaj ve madeni yağlara ilişkin inceleme ve tasdik	15.12.2001	15.12.2001 tarih ve 24614 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği
24	Organize Sanayi Bölgelerinin hesap ve işlemlerinin incelenmesi, tasdiki	01.04.2002	01.04.2002 tarih ve 24713 sayılı Resmi Gazete'de yayımlanan Organize Sanayi Bölgeleri Uygulama Yönetmeliği
25	Yerli üretimden temin edilen solventlere ilişkin (sanayiciler hakkında) inceleme ve tasdik	31.07.2002	31.07.2002 tarih ve 24382 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği
26	Toluen, İso Propilalkol ve Butil Asetat kullanım tespit raporu	31.07.2005	31.07.2002 tarih ve 24382 sayılı Resmi Gazete'de yayımlanan Solvent, Bazyaj ve Madeniyağ İthalinde Uygulanacak Usul ve Esaslar Hakkında Tebliğ

27	Kampanyalı satış, izin belgesi alınması ve yenilenmesinde bilanço tasdiki	13.06.2003	13.06.2003 tarih ve 25317 sayılı Resmi Gazete'de yayımlanan Sanayi ve Ticaret Bakanlığı'nın Kampanyalı Satışlara İlişkin Uygulama Yönetmeliği madde:11
28	SSK ilişkisizlik Belgesi alınması için yapılan tasdik	14.07.2004	14.07.2004 tarih ve 25522 sayılı Resmi Gazete'de yayımlanan "SSK Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirlerce İşyeri Kayıtlarının İncelenmesinin Usul ve Esasları Hakkında Yönetmelik"
29	KOSGEB'in bilgisayar yazılımı ve e-ticarete yönlendirme desteğinden faydalanmak için ibrazı gereken YMM onaylı fatura suretleri	24.04.2005	24.05.2005 tarih ve 25795 sayılı Resmi Gazete'deki Sanayi ve Ticaret Bakanlığı Yönetmeliği
30	TÜBİTAK tarafından Ar-Ge projesi onaylanan firmalara Ar-Ge harcamalarının belli bir yüzdesi oranında yapılan yardıma ilişkin tasdik	13.07.2005	13.07.2005 tarih ve 25874 sayılı Resmi Gazete'de yayımlanan TÜBİTAK Sanayi Araştırma - Geliştirme Projeleri Destekleme Programına İlişkin Yönetmelik
31	Hac kotası tesbit raporu. Seyahat acentelerinin turizm geliri elde etme ve döviz getirme yükümlülüklerine ilişkin tesbitler		Kültür ve Turizm Bakanlığı Uygulaması
32	Haddelenmiş soğuk sac kullanım raporu		Kapasite raporu almak isteyen sanayi firmalarından Sanayi Odası'nca istenmektedir.
33	Şirket ortağının sermaye avansı olarak gönderdiği tutarın tesbitine ilişkin rapor		Bu tesbit Ticaret Sicil Memurluğu'nca istenmektedir.
34	TÜPRAŞ'ın talebi üzerine solvent kullanım miktarının tesbiti		31.07.2002 tarih ve 24832 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği'ndeki formata uygun olarak rapor düzenlenecektir.
35	Birleşme nedeniyle borçların teminine ilişkin Yeminli Mali Müşavir Raporu		Rapor, Ticaret Sicil Memurluğu tarafından istenmektedir. Birleşen şirkete birleşen şirketten devrolan borçların belirlenmesi ve bunun temin edilmesi amacıyla yöneliktir.

2.1.Yeminli Mali Müşavirlerin Yaptıkları Diğer İşlerle İlgili Hukuksal Düzenlemeler

2.1.1. Türkiye Kalkınma Bankasınca Kaynak Kullanımı Destekleme Fonundan Yatırım Harcamaları İçin Prim İade Talebinde Bulunan Firmalara Yapılan Ödeme İçin İstenen Tasdik

09.02.1990 Tarih ve 20428 Sayılı Resmi Gazete’de yayımlanan Türkiye Kalkınma Bankası A.Ş.’nin 1. Sıra Nolu Kaynak Kullanımı Destekleme Primi Hakkında Uygulama Tebliği ile düzenlemiştir.

2.1.2. Emekli Sandığı'na tabi olanların tedavi olabileceği özel diyaliz merkezlerinin belirlenmesinde, bu yerlerde bulundurulması gereken tıbbi cihaz, araç, gereçlerin demirbaş ve envanter kayıtlarında bulunduğu dair tasdik

T.C. Emekli Sandığı'nın 06.05.1992 tarih ve 945 sayılı Yönetim Kurulu Kararı, Sağlık Bakanlığı'nın 01.09.1993 tarih 21685 sayılı Resmi Gazete’de yayımlanmış olan Diyaliz Merkezleri Yönetmeliği bulunmaktadır. Bu yönetmelik sonraki tarihlerde dört kez değişmiştir. Emekli Sandığı bu Yönetmelik ve Bütçe Uygulama Talimatlarını dikkate alarak diyaliz merkezleri ile ilgili kararlar almaktadırlar.

2.1.3. Genellikle Ticaret Sicil Memurluklarınca İstenilen Tespit Raporları

Düzenleme; 12.01.1994 tarih ve 21816 sayılı Resmi Gazete’de yayımlanan ve 01.03.1994 tarihinde yürürlüğe giren Sanayi ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nün 1994/1 sayılı Tebliğinde yapılmıştır. Tebliğin ilgili bölümü aşağıdaki gibidir.

“Türk Ticaret Kanunu hükümleri uyarınca, anonim ve limited şirketlerin sermayelerini artırabilmeleri için mevcut sermayelerinin tamamının ödenmiş olması şarttır. Sermaye artırımını yapmak amacıyla anasözleşme değişikliği için Bakanlığımızdan izin alınması safhasında, sermayenin ödenmiş olduğu hususu noterden düzenlenmiş tesbit zaptı, yevmiye kayıtları sureti veya bilirkişi raporu verilmek suretiyle belgelendirilmektedir. Uygulamada, mevcut sermayenin gerçekten ödenip, ödenmediği hususunda ortaya çıkan sorunların giderilmesi; sözkonusu tesbite ilişkin, konusunda uzman ilgili meslek mensuplarının yeniden inceleme yapmasını gerektirmektedir.

Bu itibarla, uygulamada birliği sağlamak ve ortaya çıkan sorunları gidermek amacıyla, sermaye artırımını hususunda anasözleşme değişikliğine izin verilmesi için Bakanlığımıza müracaat eden anonim ve limited şirketlerin önceki sermayelerinin ödenmiş olduğunun, noterden düzenlenmiş tesbit zaptı, yevmiye kayıtları sureti veya bilirkişi raporu yerine, 3568 sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre yetkili Serbest Muhasebeci Mali Müşavirler veya Yeminli Mali Müşavirler tarafından mevzuat ve mesleki ahlak kuralları ile genel kabul görmüş muhasebe ilkelerine uygun olarak düzenlenmiş raporlarla belgelendirilmesi uygun görülmüştür.”

Ticaret Sicil memurluklarınca talep edilen tespit rapor çeşitleri aşağıdadır. Diğer bazı kurumlarda sermayenin ödendiğine ilişkin yeminli mali müşavir tespit raporları talep etmektedirler.

2.1.3.1. Sermayenin ödendiğinin tespiti

2.1.3.2. Geçmiş yıl karlarının sermayeye eklenmesine ait tasdik raporu

2.1.3.3. Olağanüstü yedek akçelerin sermayeye eklenmesine ait tasdik raporu

2.1.3.4. Cari yıl karının sermayeye eklenmesine ait tasdik raporu

2.1.3.5. Sermaye Piyasası Kurulu'nca (S.P.K.) istenen sermaye artırım işlemlerinin tamamlandığının ve mevcut sermayenin ödendiğinin tespiti raporu

2.1.3.6. Hazine tarafından istenen yabancı sermayeli şirketlerde yabancı ortak alacağına sermayeye ilave edilmesinde bu alacağın varlığının ve döviz olarak Türkiye'ye getirildiğinin tespiti raporu

2.1.3.7. Şirket ortağının sermaye avansı olarak gönderdiği tutarın tespitine ilişkin rapor

2.1.3.8. Ticaret Sicil Memurluğu Tarafından İstenilen Diğer Tespit Raporları

1. Kurulacak Kolektif, Komandit veya limited şirkete menkul kıymetin sermaye olarak konulması halinde bunun tespitine ilişkin düzenlenecek rapor

2. Limited şirket nev'i değişikliği yolu ile kuruluyor ise nev'i değiştiren şirketin öz varlığının tespitine ilişkin rapor

3. Kurulacak limited şirkete sermaye olarak konan her türlü hak menkul ve gayrimenkul malların olması halinde bunların değerlerinin tespitine ilişkin düzenlenecek rapor

4. Limited şirketin sermaye artırımını aynı sermaye veya firma devri yolu ile yapıyorsa bunların tespitine dair düzenlenecek rapor

5. Sermaye artırımını hisse senetlerinin konulması veya değer artış fonu, iştiraklerden gelen değer artış fonu, maliyet artış fonu, iştirak hisseleri ve gayrimenkul satış karının ilavesi yolu ile yapılması halinde bunların tespitine dair düzenlenecek rapor

6. Limited şirketlerin tasfiyeden çıkış işlemlerinde sermayenin 2/3'ünün mevcut olduğuna ilişkin düzenlenecek rapor

7. Kollektif ve komandit şirketlerin nev'i değişikliği işlemlerinde (anonim şirkete dönüşme hali hariç) ve ferdi işletmelerin bir ticari şirkete aynı sermaye olarak devrinde öz varlık tespitine ilişkin düzenlenecek rapor

8. Enflasyon sermaye düzeltmesi olumlu farkının sermayeye ilavesi halinde bunların tespitine ilişkin rapor

9. Ana sözleşmelerinde belirlenen sürenin dolmasından sonra süre uzatımına ilişkin ana sözleşme değişikliğinin tescilini talep edecek şirketlerde; şirketin faaliyetini sürdürdüğü ve tasfiye işlemlerinin başlamadığı mahkemece atanmış bilirkişi raporu veya yeminli mali müşavir raporu veya serbest muhasebeci mali müşavir raporuyla tevsik edilmelidir.

10. Şirket sermayesinin TTK 324' e göre korunduğuna dair düzenlenen rapor.

1994/1 Sayılı Tebliğ ekindeki rapor örneği aşağıdaki gibidir.

SERMAYENİN ÖDENDİĞİNİN TESPİTİNE AİT MÜŞAVİRLİK RAPORU

Raporun Tarih ve Sayısı:

1- İNCELEMİYİ YAPAN MÜŞAVİRİN

Bağlı Olduğu Mesleki Şirketi:

Adı ve Soyadı :

Bağlı Olduğu Oda :

İş Adresi ve Telefonu :

Ruhsat No :

2- TESBİTİ YAPILAN ŞİRKETİN

Unvanı :

Adresi :

Sermayesi :

Bir Önceki Sermayesi :

3- ŞİRKETİN YASAL DEFTERLERİNİN TASDİKİNE İLİŞKİN BİLGİLER

a) Tasdikin Yapıldığı Yıla Ait Defterler

Yılı	Yasal Defter Nev'i	Noter	Tarih No
------	--------------------	-------	----------

b) Sermayenin Ödendiği Yıla Ait Defterler

Yılı	Yasal Defter Nev'i	Noter	Tarih No
------	--------------------	-------	----------

4- ŞİRKET SERMAYESİNİN TAMAMININ ÖDENDİĞİNE İLİŞKİN BİLGİLER

(Mevcut Sermaye ile bir önceki sermaye arasındaki sermaye bölümü için)

A) Nakdi Sermaye Ödemelerinin Tarihi Yevmiye Maddeleri

B) Ayni Sermaye Ödemelerinin Tarihi Yevmiye Maddeleri

C) Ayni Sermayenin şirket adına ilgili sicile tescilinin yapıldığı tarih:

5- İNCELEMELER

A) Son mizana göre özvarlığın hesaplanması ve sermayenin varlığını koruyup korumadığı hakkında bilgiler

B) Ortakların sermaye taahhütlerini ödemelerine ilişkin kayıtlardan sonra kendilerinin yeniden borçlandırılması yönünde başka bir hesaba alacak kaydı yapılmak suretiyle sermaye taahhütlerinden doğan borçlarının devam edip etmediği hakkında bilgiler.

6- SONUÇ

ADI VE SOYADI

İMZA

2.1.4. Radyo ve Televizyon Üst Kurul Payının tasdik edilmesi

Radyo ve Televizyon Üst Kurulu tarafından yayımlanan Radyo ve Televizyon Üst Kurulu Bütçe, Muhasebe ve İdari İşler Yönetmeliği'nin Reklam Gelirlerinin denetlenmesi başlıklı 8.maddesi aşağıdaki gibi düzenlenmiştir,

“Üst Kurul, ödenmesi gereken reklam gelirleri Üst Kurul payının doğruluğunu araştırmak, tespit etmek ve sağlamak bakımından, kuruluşların defter ve belgelerini kendi denetim elemanlarına veya vergi incelemesine yetkili olanlara incelettirebilir.

Vergi Usul Kanununa göre vergi inceleme yetkisine haiz olanlar, Üst Kurulun talebi olmaksızın reklam gelirleri Üst Kurul paylarının ödenmesine ilişkin yükümlülüğün Kanuna ve bu Yönetmeliğe uygun olarak yerine getirilip getirilmediğini de inceleyebilirler.

Üst Kurul, kuruluşların reklam gelirlerinin ve buna isabet eden Üst Kurul paylarının Kanun ve bu Yönetmelik hükümlerine uygun ve doğru bir şekilde beyan edilip edilmediğini 01.06.1989 tarihli ve 3568 sayılı "Serbest Muhasebecilik, Serbest Muhasebeci, Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu" hükümleri çerçevesinde yeminli mali müşavirlerin tasdikine tabi tutabilir. Yeminli mali müşavir tasdik raporlarında göz önünde tutulacak usul ve esaslar Resmi Gazete'de yayımlanır.”

Yeminli mali müşavirlerin düzenleyecekleri raporun usul ve esasları; 02.01.1995 tarih ve 22159 sayılı Resmi Gazete'de yayımlanan Radyo ve Televizyon Yayın Kuruluşları Reklam Gelirleri Üst Kurul paylarının Yeminli Mali Müşavirler Tarafından Tasdik Edilmesi Hakkında 1 sıra nolu Genel Tebliği ile belirlenmiştir. Tebliğ ile YMM Raporunun kapağı ve dispozisyonu aşağıdaki gibi düzenlenmiştir.

Rapor Kapađı**Rapor Sayısı** : YMM .../....**Rapor Ekleri** : Kuruluşun mali tabloları

.../ .../

YEMİNLİ MALİ MÜŞAVİRLİK REKLAM GELİRLERİ TASDİK RAPORU**Yeminli Mali Müşavirin**

Adı Soyadı :

Bađlı Olduđu Oda :

Büro Adresi :

Telefon No :

Dayanak Sözleşmesinin

Günü :

Sayısı :

Kuruluşun

Unvanı :

İş i :

Adresi:

Telefon No :

Vergi Dairesi :

Sicil No :

Ruhsat No :

Yayın Alanı (ulusal; bölgesel, yerel;) :

İnceleme Dönemi :**SONUÇ** :

RAPOR DİSPOZİSYONU

I. GENEL BİLGİ:

(Bu bölümde, kuruluş hakkında 3984 sayılı Kanun ve ilgili mevzuat da esas alınarak genel bilgilere yer verilecektir.)

- Kuruluşun ticari unvanı, ticaret sicili kaydı ve numarası,
- Kuruluşun sermayesi ve bunun ödenmiş olan kısmı, % 10'undan fazla ortaklık payı bulunanların kimlikleri ve ortaklık payları,
- Kuruluşun yayın faaliyetinin konusu (radyo, televizyon, teleteks ve diğerleri), yayım faaliyeti dışında iştigal konusu bulunup bulunmadığı,
- Kuruluşun faaliyet gösterdiği konulardaki yayın faaliyet alanı düzeyi (ulusal bölgesel; yerel;), günlük yayın süresi, yayın güçleri,
- Kuruluşun verici istasyonları ve diğer yayına yardımcı merkezlerin sayısı ve bunların bulunduğu yerler,
- Kuruluşun yönetim kurulu üyeleri ve yönetimden 1. derecede sorumlu olanların kimlik ve üstlendikleri görevleri,
- Kuruluşun dönem bilançosu ve gelir tablosu,
- Muhasebeden sorumlu olanların adları ile 3568 sayılı Kanun uyarınca meslek unvanı alıp, almadıkları,
- Gerekli görülen diğer bilgiler.

II. USUL İNCELEMELERİ:

(Bu bölümde en az aşağıdaki bilgiler yer alacaktır.)

- Tutulan yasal defterler ve bunların tasdikine ilişkin bilgiler,
- Defter kayıtlarına dayanak teşkil eden belgelerin usulüne uygun olup olmadığı, gerçeği yansıtıp yansıtmadığı,
- Defter kayıtlarının kayıt nizamı, Muhasebe Sistemi Uygulama Genel Tebliğlerinde yer alan ilkelere uygun olup olmadığı, tek düzen hesap planını uygulayıp uygulamadığı,
- Üst Kurul Payı beyannamelerinin zamanında verilip verilmediği,

III. HESAP İNCELEMELERİ:

(Bu bölümde, incelemenin amacına uygun olarak reklam gelirleri ile bunların üzerinden hesaplanan Üst Kurul paylarının doğruluğu araştırılarak irdelenecektir.)

- Kuruluşların aylık dönemler ve bu dönemlerde gerçekleştirilen yayın saatleri, itibariyle radyo, televizyon ve teleteks yayınları ayrı ayrı esas alınarak yayın programlarında reklamlara ayrılan süreler,

- Kuruluşların aylık dönemler ve bu dönemlerde doğrudan müşteriden veya dolaylı olarak aracı işletmelerden sağlananlar itibariyle tahakkuk ettirilen reklam gelirleri tutarları,

- Kuruluşların varsa, aylık dönemler ve bu dönemlerde müşterilerine ve aracı işletmelere yaptıkları iskontolar ve verdikleri komisyonların tutarı ve bunların ilgili mevzuat karşısındaki durumları,

- Beyan edilip hesaplanan reklam gelirleri. Üst Kurul paylarının tutarı ve bunların aylık dönemler itibariyle 3984 sayılı Kanun ve ilgili mevzuat karşısındaki durumları,

- Ödenmesi gereken Üst Kurul paylarının zamanında ve eksiksiz olarak ödenip ödenmediği,

- Zamanında ödenmemiş paylar varsa, bunlar için tasdik tarihine kadar ödenmesi gereken gecikme zammının tutarları, ne miktarının ödenip, ödenmediği.

IV. SONUÇ:

Yeminli mali müşavir, kuruluşun ilgili dönem hesaplarının reklam gelirleri Üst Kurul payları yönünden incelenmesinde, fiili durumun, muhasebe kayıt ve belgelerinin ve buna ilişkin beyan ve ödemelerinin ilgili mevzuata uygunluğunu araştırdığını belirterek, ödenmesi gereken Üst Kurul pay tutarının ne kadar olduğu konusundaki görüşünü kesin olarak ifade edecektir.

Yeminli Mali Müşavir

Adı Soyadı

(Varsa yeminli mali müşavirlik şirketi)

İmza

Mühür

2.1.5. Bankalardan Kredi Alınırken İstenen Hesap Durumu Belgesi, Bilanço ve Kar Zarar Cetveli Tasdik Raporu

5411 Sayılı Bankacılık Kanunu 01.11.2005 tarih ve 25983 (mükerrer) Resmi Gazete’de yayımlanarak 01.01.2006 tarihinde yürürlüğe girmiştir. Yeminli Mali Müşavirlerin hesap durumu belgesi ile eki bilanço ve kâr ve zarar cetvellerinin genel kabul görmüş muhasebe ilkelerine uygunluğunu denetlemeleri ve rapor düzenlemelerine ilişkin husus; 5411 Sayılı Kanun’un Kredilerin İzlenmesi başlıklı 52.Maddesi ile düzenlenmiştir. İlgili madde aşağıdaki gibidir;

“Bankalar, kredileri nedeniyle maruz kalınacak riskleri ölçmek, karşı tarafın malî gücünü düzenli olarak analiz etmek ve izlemek, gerekli bilgi ve belgeleri temin etmek ve bunlara ilişkin esasları belirlemek zorundadır. Kredi müşterileri bu çerçevede konsolide ve konsolide olmayan bazda istenilen bilgi ve belgeleri bankalara vermekle yükümlüdür.

Sermayesinin yarısından fazlasına genel ve katma bütçeli dairelerin, kamu iktisadi teşebbüslerinin, 28.5.1986 tarihli ve 3291 sayılı Kanun kapsamına alınan kuruluşların sahip olduğu kurum ve ortaklıklara ve bankalar dışında kalan müşterilere açılacak kredi ve verilecek kefalet ya da teminatların Kurumca belirlenecek tutarı geçmesi hâlinde alınacak hesap durumu belgesi ile eki bilanço ve kâr ve zarar cetvellerinin genel kabul görmüş muhasebe ilkelerine uygunluğunun Kurumca belirlenecek esaslar dahilinde 1.6.1989 tarihli ve 3568 sayılı Kanuna göre ruhsat almış, denetim yetkisine sahip meslek mensupları tarafından onaylanması şarttır.

Bu maddenin uygulanmasıyla ilgili usûl ve esaslar Kurulca belirlenir.”

Bilahare Bankacılık Düzenleme ve Denetleme Kurumu tarafından; 01.11.2006 tarih ve 26233 Sayılı Resmi Gazete’de Bankaların Kredi İşlemlerine Ait Yönetmelik yayımlanmıştır. (İlgili Yönetmelikte 02.02.2007/26422 ve 12.11.2008/27052 tarih ve sayılı Resmi Gazetelerde yayımlanan Yönetmelikler ile değişiklikler yapılmıştır.)

Kredi Yönetmeliğinin 10 ve 11. maddelerinde yeminli mali müşavirlerin yapacakları denetimin usul ve esaslarına ilişkin düzenlemeler yapılmıştır. İlgili maddeler başlıklarıyla birlikte aşağıdaki gibidir;

“Hesap durumu belgelerinin denetlenmesi

MADDE 10 – (1) Sermayesinin yarısından fazlasına merkezi yönetim kapsamındaki kamu idarelerinin, kamu iktisadi teşebbüslerinin, 28/5/1986 tarihli ve 3291 sayılı Kanun kapsamına alınan kuruluşların sahip olduğu kurum ve ortaklıklar ile bankalar dışında kalan müşterilere kullandıracakları kredilerin iki milyon Yeni Türk Lirasını geçmesi halinde, alınacak hesap durumu belgesi ile ekli bilanço ve kâr ve zarar cetvellerinin mevzuat hükümlerine, Türkiye’de uygulanan muhasebe ilkeleri ile muhasebe standartlarına uygunluğunun 3568 sayılı Kanuna göre ruhsat almış denetim yetkisine sahip meslek mensupları tarafından denetlenmesi şarttır.

(2) Denetimde uyulacak esaslar ve kapsam hakkında, 3568 sayılı Kanun gereği uygulanan çalışma usul ve esaslarındaki denetim ile ilgili hükümler uygulanır.

Hesap durumu belgelerinin denetimi, denetim raporu ve diğer hususlar

MADDE 11 – (1) Denetim işlemi ek-4’te yer alan esaslara uygun raporun düzenlenmesinin ardından hesap durumu belgesi ile eki bilanço ve kâr ve zarar cetveline bu belgenin mevzuata, Türkiye’de uygulanan muhasebe ilkelerine ve muhasebe standartlarına uygun olarak düzenlendiğine dair şerh verilmek suretiyle

yapılır. Söz konusu Őerhin altı meslek mensubu tarafından isim ve unvanı yazılarak imzalanır.

(2) Bilanço ve kâr ve zarar cetveli Türkiye’de uygulanan muhasebe ilkelerine ve muhasebe standartlarına uygun olarak düzenlenmediđi takdirde, denetim raporu 3568 sayılı Kanunun uygulama hükümlerine göre Őartlı olabilir.

(3) Denetim yapacak meslek mensuplarının Türkiye Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları Birliđi tarafından yayımlanacak çalışanlar listesinde yer almaları gerekir.

(4) Bu Yönetmelikte düzenlenmeyen denetime ilişkin diđer hususlarda 3568 sayılı Kanun ve bu Kanuna ilişkin mevzuat hükümleri uygulanır.”

Yeminli Mali Müşavirin denetimi ve rapor düzenlemesine yönelik yönetmeliđin EK:4, EK:4/A ve EK:4/B düzenlemeleri aŐađıdaki gibidir.

Bankalarca Açılacak Krediler ve Verilecek Kefalet ya da Teminatlar İçin Talepte Bulunanlardan Alınacak Hesap Durumu Belgesi ve Eki Bilanço ve Kâr ve Zarar Cetveli ile Mali Açıklayıcı Notların Denetlenmesine İlişkin Raporun Düzenlenme Esasları

Denetim Raporu ek-4/A'da yer alan "Rapor Kapağı" ile ek-4/B'de yer alan "Rapor Düzeni"ne uygun olarak hazırlanacaktır.

1. İSTENİLECEK BELGELER

Denetim raporunun düzenlenmesinde son üç yıllık döneme ilişkin aşağıdaki belgelerden yararlanılır;

- a) Bilanço ve gelir tabloları (vergi dairesince tasdikli),
- b) Bankalara verilen Hesap Durum Belgeleri,
- c) Dönem sonu kesin mizanları,
- d) Kanuni defterler,
- e) Genel Kurul Belgeleri (hazirun cetveli, faaliyet raporu, murakıp raporu ve saire),
- f) Mali tabloların dipnotları ile ilgili bilgileri içeren yazı,
- g) Kredi sözleşmeleri,
- h) Kuruluşun, değişiklik ve sermaye artırımına ait Ticaret Sicil Gazeteleri,
- i) Son yıla ait Gelir, Kurumlar, Katma Değer Vergisi, Banka ve Sigorta Muameleleri Vergisi, Damga Vergisi Beyannameleri ve tahakkuk fişleri,
- j) Varsa onay dönemleri ile ilgili denetim ve tasdik raporları ve ekleri,
- k) İmza sirküleri aslı ve faaliyet belgesi.

2. YAPILACAK ÇALIŞMALAR

Raporun Genel Bilgiler bölümünde yer alması gereken bilgiler, yukarıda sıralanan belgelerden alınabilecektir. Bu çalışmalar sırasında mümkün olduğunca belgelere sadık kalınması zorunludur. Örneğin iştiğal konusuna ilişkin bilgiler ana sözleşmeden, nitelikli paya sahip ortakların isimleri ve adresleri genel kurul hazirun cetvelinden yararlanılarak hazırlanacaktır.

Hesap Durumu Belgesi mali açıklayıcı notları formu, belgelere ve kuruluşun yazılı ve imzalı beyanlarına dayanılarak hazırlanmalıdır.

Aynı şekilde mali tablo dipnotları da kuruluşun yazılı ve imzalı beyanına dayanılarak hazırlanmalıdır.

Usul incelemeleri bölümünde yer alacak hususlar yukarıdaki belgeler incelenmek suretiyle tespit edilecektir.

Hesap incelemelerinde kuruluşun mali tablolarının büyük defter kayıtlarıyla mutabık olup olmadıkları kontrol edilmelidir. Mali tabloların denetimi esas itibariyle bir muhasebe denetimini içermekle birlikte son üç yıllık döneme ilişkin olarak özkaynaklardaki değişim, gelir gider yapısı, borçlar ve mali mükellefiyetler ayrıntılı olarak incelenecek ve değerlendirilecektir. Yapılacak çalışmalar denetim standartlarına uygun olacaktır.

3. RAPORUN SONUÇ KISMINDA YER ALACAK BİLGİLER

Raporun sonuç bölümünde, Kanunun 52 nci maddesinin ikinci fıkrası uyarınca, şirketçe düzenlenen ve meslek mensubu tarafından denetlenen bilanço, kâr-zarar tablosu (gelir tablosu) ve hesap durumu belgesinin muhasebe ilke ve kurallarına uygun olduğu veya şartlı olarak uygun olduğu veya uygun olmadığı belirtilecektir.

EK- 4/A

Rapor Sayısı :/...../200..
Rapor Ekleri :

**HESAP DURUMU BELGESİ VE EKİ BİLANÇO VE KÂR VE ZARAR
CETVELİ DENETİM RAPORU KAPAĞI**

**Denetimi Yapan Meslek
Mensubunun**

ADI SOYADI :
BAĞLI OLDUĞU ODA :
BÜRO ADRESİ :
TEL. NUMARASI :

Dayanak Sözleşmenin

TARİHİ :
SAYISI :

Kredi Müşterisinin

ADI SOYADI (ÜNVANI) :
ADRESİ :
VERGİ DAİRESİ ve
VERGİ HESAP NO :
TEL.NUMARASI :
MUHASEBECİSİ :

İNCELEME DÖNEMİ :
İNCELEME KONUSU :
SONUÇ :

RAPOR DÜZENİ

I. GENEL BİLGİ

Bu bölümde en az aşağıdaki bilgiler yer alacaktır.

- Kredi müşterisinin adı, soyadı, ünvanı, nitelikli paya sahip ortaklarının adları ve adresleri,
- Kredi müşterisinin faaliyet konusu ile faaliyette bulunduğu sektör veya sektörlerle ilişkin değerlendirmeler, firmanın sektördeki konumu,
- Kredi müşterisinin yönetim kurulu başkanı, yönetim kurulu üyeleri, genel müdürü ve genel müdür yardımcılarının ad ve soyadları,
- Kredi müşterisinin ticaret sicil kaydı, sicil numarası,
- Kredi müşterisinin muhasebesinden ve muhasebe denetiminden sorumlu olanların adları ile Serbest Muhasebeci, Serbest Muhasebeci Mali Müşavir, Yeminli Mali Müşavir ünvanı alıp almadıkları,
- Kredi müşterisinin organizasyon yapısı, iç kontrol sistemi ve varsa risk yönetimi ile ilgili düzenlemeleri,
- Kredi müşterisinin muhasebe sistemine ilişkin meslek mensubunun değerlendirmesi,
- Varsa kredi müşterisinin iştirakleri, bunlardaki pay oranları ve bunların faaliyet gösterdiği sektörlerle ilişkin bilgiler.

II. USUL İNCELEMELERİ

Bu bölümde en az aşağıdaki hususlar tespit edilecektir.

- Yasal defterlerin tasdikine ilişkin bilgiler,
- Defter kayıtlarının kayıt nizamına, muhasebe ilkelerine uygun olup olmadığı,
- Kayıtların belgelere göre yapılıp yapılmadığı.

III. HESAP İNCELEMELERİ

Bu bölümde bilanço ve kâr ve zarar cetvelinin, mali tabloların çıkarılmasına ilişkin usul ve esaslara uygun olarak düzenlendiğine ilişkin açıklamalar ile birlikte son üç yıllık döneme ilişkin olarak özkaynak değişim tablosuna ve ayrıntılı bir gelir gider analizine, ayrıca kredi müşterisinin borçları ve mali mükellefiyetlerine ilişkin olarak yapılacak ayrıntılı değerlendirmelere yer verilecektir.

IV. DENETLENEN MALİ TABLOLAR

Hesap Durumu Belgesi ile eki bilanço, kâr ve zarar cetveli ile mali açıklayıcı notlar.

V. SONUÇ

EKLER:

1. Meslek Mensubu tarafından denetlenmiş Bilanço,
2. Meslek Mensubu tarafından denetlenmiş Gelir Tablosu,
3. Meslek Mensubu tarafından denetlenmiş Hesap Durumu Belgesi,
4. Mali Açıklayıcı Notlar.

2.1.6. Kimyevi Gübre Desteklenmesine Yönelik Üretim, Satış ve Stok Miktarının Tesbiti Raporu

97/1ve 98/1 sayılı T.C. Tarım ve Köy İşleri Bakanlığı Genelgelerinin 16. maddeleri

2.1.7. KDV Desteęi Raporu

98/1 nolu Teşvik Teblięi 4369 sayılı Kanunla yatırım teşvik belgesi sahibi mükelleflere, belge kapsamındaki makine ve teçizatı KDV'siz temin etme imkanı getiren düzenleme ve bu düzenlemeye paralel olarak 01.08.1998 tarihinden geçerli olmak üzere 99/12656 sayılı Kararname ile KDV desteęinin kaldırılması nedeni ile YMM'lerce yapılacak bu tasdik işlemleri 01.08.1998'den önceki yatırım malları dışındakiler hariç son bulmuştur

2.1.8. Vakıf Üniversitelerinde Mart ayında YÖK'e gönderilecek son bir yıla ait giderlerin tasdiki

Yüksek Öğretim Kurulu tarafından düzenlenen Vakıf Yükseköğretim Kurumları Yönetmeliği 31.12.2005 tarih ve 26040 Sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Yönetmeliğin Gözetim-Denetim başlıklı 25.maddesinde Mali yıl sonu gerçek harcamalar yeminli mali müşavirce usulüne uygun olarak incelenip, tasdik edilir düzenlemesi yapılmıştır. Düzenleme aşağıdaki gibidir;

“Gözetim-Denetim

Madde 25 — Vakıf yükseköğretim kurumları Yükseköğretim Kurulunun gözetim ve denetimi altındadır. Bu kurumlar her ders yılı sonunda Yükseköğretim Kuruluna yıllık faaliyet raporu sunarlar ve Yükseköğretim Kurulunda bulunan diğer bilgi ve belgeler de göz önüne alınarak Yükseköğretim Kurulu Başkanının onay ve programı çerçevesinde Yükseköğretim Denetleme Kurulu tarafından denetleme ve değerlendirmeye tabi tutulurlar.

Vakıf yükseköğretim kurumunun mütevelli heyet tarafından onaylanan ayrıntılı bütçesinin bir örneği ile bütçenin uygulanmasına ilişkin esaslar ve harcamaya ilişkin yetkileri gösterir mütevelli heyet kararları Yükseköğretim Kurulu'na gönderilir. Mali yıl sonu gerçek harcamalar yeminli mali müşavirce usulüne uygun olarak incelenip, tasdik edilir ve Yükseköğretim Kurulu'na en geç müteakip yılın Mart ayı sonuna kadar gönderilir.

Vakıf yükseköğretim kurumuna ait taşınmaz mallar yükseköğretim kurumu tüzel kişiliği adına tapuya tescil edilir, her türlü araç, gereç ve demirbaşlar noter tasdikli ayniyat kayıt defterine kaydedilir ve kayıtlar usulüne uygun olarak muhafaza edilir.”

Yeminli mali müşavirler tarafından vakıf üniversiteleri ilgili hazırlanması gereken değerlendirme ve tasdik raporunun dispozisyonu aşağıdaki gibidir.

YMM/Sicil no/Genel Rapor no/Cari yıl rapor no:

....., .../.../200...
(Yer ve Tarih Bilgisi)

**1001 ve 3501 PROGRAMLARI KAPSAMINDA
DESTEKLENEEN PROJE HARCAMALARI
YEMİNLİ MALİ MÜŞAVİRLİK
DEĞERLENDİRME VE TASDİK RAPORU
(VAKIF ÜNİVERSİTELERİ)**

<i>İncelemeyi Yapan</i> Yeminli Mali Müşavirin	Adı Soyadı	:
	Bağlı Olduğu YMM Odası	:
	Oda Sicil No	:
	T.C. Kimlik No	:
	Ortak / Çalışılan Firma Ünvanı	:
	Büro Adresi	:
	Vergi Dairesi ve Vergi Numarası	:
	Telefon	:
	GSM	:
	Faks	:
	E-Posta	:

Dayanak Sözleşmenin	Günü	:
	Sayısı	:

Mükellefin (Kuruluşun)	Unvanı	:
	Yetkili İmza Sahibi ve Unvanı	:
	İşi	:
	Adresi	:
	Telefon	:
	Faks	:
	E-Posta	:

	Proje Numarası	:
	Rapor No	:
	Dönem Aralığı	: .../.../200... - .../.../200...
	Proje Başlama Tarihi	: .../.../200...
	Proje Bitiş Tarihi	: .../.../200...

YAPILAN İNCELEMELER;

Proje Yürütücüsü Kurum/Kuruluş tarafından hazırlanan nolu Gelişme Raporu-Mali Rapor Bölümde yer alan harcamalara ilişkin belgeler ile kayıtlar üzerinde;

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Proje Teşvik ve Destekleme Esaslarına İlişkin Yönetmelik,

TÜBİTAK Tarafından Özel Kuruluşlar ve Vakıf Üniversitelerine Proje Karşılığı Aktarılacak Tutarların Transferi, Harcanması, Muhasebeleştirilmesi ve Denetimine İlişkin Esaslar,

Araştırma ve Kariyer Projelerinde Proje Teşvik İkramiyesi, Burs, Bilimsel Toplantıya Katılım ve Kurum Hissesi İle İlgili Uygulanacak Mali İlkeler

.../.../200... tarihli proje destekleme sözleşmesi ve TÜBİTAK tarafından belirlenen diğer kriterler ile mali mevzuat çerçevesinde yapılan inceleme sonucunda tesbit edilen hususlar aşağıda belirtilmiştir.

1. PROJE PERSONELİ Açıklamaları;

Gelişme raporu mali rapor bölümünde beyan edilen Personel giderlerinin belgelere, kayıtlara ve yukarıda bahsi geçen mevzuata uygun olup/olmadığı ve personel giderleri içinde yer alan vergi sigorta vb. yükümlülüklerin yerine getirilip getirilmediği, personel ücretlerinin banka veya PTT aracılığı ile ödenmesi zorunlu olduğundan bu hususa uygun ödeme yapıp yapılmadığı belirtilmelidir.

2. BURSİYER Açıklamaları;

Gelişme raporu mali rapor bölümünde beyan edilen Bursiyer giderlerinin belgelere, kayıtlara ve yukarıda bahsi geçen mevzuata uygun olup/olmadığı, burs ödemelerinin banka veya PTT aracılığı ile ödenmesi zorunlu olduğundan bu hususa uygun ödeme yapıp yapılmadığı belirtilmelidir.

3. SARF MALZEMESİ Açıklamaları;

Gelişme raporu mali rapor bölümünde beyan edilen Sarf Malzemesi giderlerinin belgelere, kayıtlara ve yukarıda bahsi geçen mevzuata uygun olup/olmadığı belirtilmelidir.

--

4. SEYAHAT Açıklamaları;

Gelişme raporu mali rapor bölümünde beyan edilen Seyahat giderlerinin belgelere, kayıtlara ve yukarıda bahsi geçen mevzuata uygun olup/olmadığı belirtilmelidir.

--

5. HİZMET ALIMİ Açıklamaları;

Gelişme raporu mali rapor bölümünde beyan edilen Hizmet Alımı giderlerinin belgelere, kayıtlara ve yukarıda bahsi geçen mevzuata uygun olup/olmadığı belirtilmelidir.

--

6. MAKİNA / TEÇHİZAT Açıklamaları;

Gelişme raporu mali rapor bölümünde beyan edilen Makina Teçhizat giderlerinin belgelere, kayıtlara ve yukarıda bahsi geçen mevzuata uygun olup/olmadığı belirtilmelidir.

--

7. KURUM HİSSESİ Açıklamaları;

Gelişme raporu mali rapor bölümünde beyan edilen Kurum Hissesi ödeneğinden yapılan giderlerinin belgelere, kayıtlara ve yukarıda bahsi geçen mevzuata uygun olup/olmadığı belirtilmelidir.

SONUÇ:

.....
Kurum/Kuruluşunun .../.../200.. - .../.../200... dönemine ait proje harcamalarına ilişkin olarak Gelişme Raporu-Mali Bölüm'da ve defter kayıt ve belgeleri üzerinde yapılan incelemelerimiz sonucunda “.....” nolu ve “.....” başlıklı projenin;

A- Kuruluşun defter kayıt ve belgeleri ile hesaplarının mevzuata uygun bulunduğu,

B- Aşağıda belirtilen fasıllarda .../.../200.. - .../.../200... dönemine ait;

- | | |
|---|--------------------------------|
| 1- Proje personeli giderleri toplamının | :TL (..... Türk Lirası), |
| 2- Bursiyer giderleri toplamının | :TL (..... Türk Lirası), |
| 3- Sarf malzemesi giderleri toplamının | :TL (..... Türk Lirası), |
| 4- Seyahat giderleri toplamının | :TL (..... Türk Lirası), |
| 5- Hizmet alımı toplamının | :TL (..... Türk Lirası), |
| 6- Makine / teçhizat giderleri toplamının | :TL (..... Türk Lirası), |
| 7- Kurum Hissesi giderleri toplamının | :TL (..... Türk Lirası), |

olmak üzere araştırma ve geliştirme toplam harcamalarının;TL (..... Türk Lirası), olarak mali mevzuata uygun olduğu anlaşılmış olup, Yürütücü Kurum/Kuruluş beyanı ile aynı tutarda olduğu tespit ve tasdik olunduğu belirtilmelidir.

ÖNEMLİ NOT: İşbu raporun yukarıdaki bölümlerinde olumsuz bir tespit olması halinde -mevzuata aykırılık nedeniyle- nedenleri ile birlikte belirtilmeli ve harcama tutarları dışında tutulmalıdır.

C- Yürütücü Kurum/Kuruluşa verilen Proje desteğinin, haksız veya fazla ödenmesi halinde “Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Kamu Kurumları Araştırma ve Geliştirme Projeleri Destekleme Esaslarına İlişkin Yönetmelik” hükümleri gereğince sorumlu olan Yürütücü Kurum/kuruluşla ile birlikte müteselsilen sorumlu olacağımı kabul ve beyan ederim.

D- Bu faaliyetim sırasında edindiğim bilgi ve sırları, mesleki faaliyetim son bulsa dahi açıklamayacağımı, bu yükümlülüğe personelimde uymasını sağlayacağımı ve gizlilik ile ilgili esaslara uyacağımı, bundan dolayı ortaya çıkabilecek her türlü zarardan sorumlu olduğumu taahhüt ve beyan ederim.

YEMİNLİ MALİ MÜŞAVİR

Adı Soyadı

Mühür-İmza

Oda Sicil No

EK 1: İlgili firma ile yapılan Ar-Ge Tasdik Sözleşmesi veya Tam Tasdik Sözleşmesi

EK 2: Faaliyet Belgesi

2.1.9. İhraç mallarının kayıt durumu hakkında onaylı fotokopi hazırlanması

1998/16 sayılı Gümrük Genelgesi

2.1.10. İç kaynaklardan yapılacak sermaye artırımının mevzuata uygunluğuna dair rapor

Düzenleme Sermaye Piyasası Kurulunca Hisse Senetlerinin Kurul Kaydına Alınmasına ve Satışına İlişkin Esaslar Tebliğ (Seri:1 No:26)15.11.1998 tarih ve 23524 sayılı Resmi Gazete'de yayımlanmıştır. (18.02.2003 tarih ve 25024 sayılı Resmi Gazete'de yayımlanan Seri: I, No: 29 Tebliğ'in 24 üncü maddesiyle değişiklik ve ilgili maddeye ekler yapılmıştır.) İlgili tebliğin İç Kaynakların ve Temettüün Sermayeye ilavesi başlıklı 8. maddesi gereğince yeminli mali müşavirlerden iç kaynakların ve temettüün tespiti raporu aranmaktadır.

2.1.11. İşsizlik Sigortası Fonu'nun gelir ve giderlerinin tesbiti

4447sayılı İşsizlik Sigortası Kanunu 08.09.1999 tarih 23810 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Kanun'un 53 maddesi fonun gelir ve giderlerinin yeminli mali müşavirler tarafından denetleneceğini düzenlemiştir. Madde düzenlemesi aşağıdadır;

“ Madde 53: Fonun kuruluşu, yönetimi, denetimi, gelirleri, giderleri ile mal ve alacaklarının tabi olacağı hükümler

(05.07.2003 tarih ve 25159 sayılı Resmi Gazete'de yayımlanan 4904 sayılı Kanunun 30 uncu maddesiyle değişen şekli.) Bu Kanunun gerektirdiği görev ve hizmetler için mali kaynak sağlamak, piyasa şartlarında kaynakları değerlendirmek, Kanunun öngördüğü ödemelerde bulunmak üzere "İşsizlik Sigortası Fonu" kurulmuştur. Fon, Kurum Yönetim Kurulunun kararları çerçevesinde işletilir ve yönetilir.

Fon kaynaklarının değerlendirilmesine ilişkin usul ve esaslar; Bakanlık, Maliye Bakanlığı, Hazine Müsteşarlığı, T.C. Merkez Bankası ve Sermaye Piyasası Kurulu Başkanlığının müştereken hazırlayacakları ve Bakanlar Kurulunca çıkarılacak yönetmelikle belirlenir. Fon, Sayıştayın vize ve tesciline tabi değildir. Sayıştay tarafından denetlenir.

Fonun;

A. Gelirleri;

- a. İşsizlik sigortası primlerinden,
- b. Bu primlerin değerlendirilmesinden elde edilen kazanç ve iratlardan,
- c. Fonun açık vermesi durumunda Devletçe sağlanacak katkılardan,
- d. Bu Kanun gereğince sigortalı ve işverenlerden alınacak ceza, gecikme zammı ve faizlerden,
- e. Diğer gelir ve kazançlar ile bağışlardan,

B. Giderleri;

- a. Sigortalı işsizlere verilen ödeneklerden,

- b. (08.05.2008 tarih ve 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı Kanunun 90/4 maddesiyle deęişen ve 01.10.2008 tarihinden geerli olarak yrrlęe giren Őekli.) 5510 sayılı Kanun gereęi denecek sigorta primlerinden,
- c. (26.05.2008 tarih ve 26887 sayılı Resmi Gazete'de yayımlanan 5763 sayılı Kanunun 16 ncı maddesiyle deęişen Őekli.) 48 inci maddesinin yedinci fıkrasında sayılan hizmetlere iliŐkin giderlerden,
- d. İŐsizlik sigortası hizmetlerinin yerine getirilebilmesi iin Ynetim Kurulunun onayı zerine Kurum tarafından yapılan giderler ile hizmet binası kiralanması, hizmet satın alınması, bilgisayar, bilgisayar yazılım ve donanımı alım giderlerinden,
- e. (26.05.2008 tarih ve 26887 sayılı Resmi Gazete'de yayımlanan 5763 sayılı Kanunun 16 ncı maddesiyle eklenmiŐtir.) Geici 6 ncı ve Geici 7 nci maddeleri kapsamındaki giderlerden,

OluŐur.

Bu fon bte kapsamı dıŐında olup, gelirlerinden hi bir Őekilde kesinti yapılamaz ve Genel Bteye gelir kaydedilemez. Fonun gelir ve giderleri er aylık dnemler halinde 01.06.1989 tarihli ve 3568 sayılı Kanuna gre ruhsat almıŐ, denetim yetkisine sahip meslek mensubu yeminli mali mŐavirlere denetlettilererek denetim raporlarının sonuları ilan edilir.

Fon; 26.05.1927 tarihli ve 1050 sayılı Muhasebei Umumiye Kanununa tabi deęildir. Fon gelirleri ile bu gelirlerle alınan mallar Kuruma aittir. Kurumun malları 09.06.1932 tarihli ve 2004 sayılı İcra ve İflas Kanunu ile 01.03.1926 tarihli ve 765 sayılı Trk Ceza Kanunu bakımından Devlet malı hkmnde olup, alacakları da Devlet alacaęı derecesinde ayrıcalıklıdır. Fon, damga vergisi hari her trl vergi, resim ve hartan muaftır.”

İŐsizlik Sigortası Fonu Kaynaklarının Deęerlendirilmesine İliŐkin Usul ve Esaslar Hakkında Ynetmelik (20.08.2004-2004/7753 Bakanlar Kurulu Kararı) 01.09.2004 tarih ve 25570 Sayılı Resmi Gazete'de yayımlanmıŐtır. Ynetmelięin 6 maddesinde yeminli mali mŐavirlerin denetim yapacakları dzenlenmiŐtir. (**24.08.2000 tarihli ve 2000/1212 sayılı Bakanlar Kurulu Kararı ile yrrlęe konulan İŐsizlik Sigortası Fonu Ynetim Kurulunun alıŐmasına ve Fon Kaynaklarının Deęerlendirilmesine İliŐkin Usul ve Esaslar Hakkında Ynetmelik yrrlkten kaldırılmıŐtır.**) Madde metni aŐaęıdadır;

“Madde 6: Denetim izleme ve periyodik raporlar

Fon, SayıŐtay'ın vize ve tesciline tabi deęildir. SayıŐtay tarafından denetlenir. Ynetim Kurulu, Fonun gelir ve giderlerini er aylık dnemler halinde 3568 sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali MŐavirlik ve Yeminli Mali MŐavirlik Kanununa gre ruhsat almıŐ, denetim yetkisine sahip meslek mensubu yeminli mali mŐavirlere denetlettilererek denetim raporlarının kamuoyuna aıklanmasını saęlar. Yılın son aylık dnemine iliŐkin olanı Fonun akteryal denge ynnden de denetimini kapsayacak Őekilde yapılıır.

Aylık bazda Fonun mali tablolarının düzenlenmesinden, belge, kayıt ve defter düzeninin takibinden Kurum sorumludur. Fonun portföyündeki yatırım araçlarının hareketleri ve performanslarına ilişkin bilgileri içeren aylık ve yıllık raporlar İşsizlik Sigortası Dairesi Başkanlığı tarafından hazırlanır.

a. Aylık rapor

Aylık rapor, Fon portföy araçlarının ay içerisindeki performansına ilişkin bilgiler ve Fonun aylık durumuna ilişkin bilgileri içerecek şekilde hazırlanır.

b. Yıllık rapor

Fonun yıllık faaliyetleri ile bilançosu, Fon portföyündeki sermaye piyasası araçlarının hareketleri ve performansları ile mevduatta değerlendirilen Fon kaynaklarının performanslarını içerecek şekilde hazırlanır. Fon hesap dönemi takvim yılıdır.”

2.1.12. Devlet Malzeme Ofisi Katalođuna girecek mamül alımlarında firma mali tablolarının ve birim maliyetinin tasdiki

(D.M.O. Genel Müdürlüğü'nün 13.10.1999 tarih ve 95/58-23327 sayılı yazısı.) DMO Satın alım yaptığı firmalardan dönem dönem Yeminli Mali Müşavir onaylı tesbit raporları istemektedir. İstenilen bu raporların bir kısmının dispozisyonu da bulunmamaktadır. Bu durumda meslek mensubu mesleki yönetmelikler çerçevesinde tespit raporlarını hazırlamalıdır.

Ekte DMO'ya sunulan 2 tip tespit raporu bulunmaktadır.

KATALOGTA YER ALACAK ÜRÜNLERİN MALİYETLERİNİN TESPİTİNE AİT YEMİNLİ MALİ MÜŞAVİRLİK RAPORU

1) İNCELEMİYİ YAPAN YEMİNLİ MALİ MÜŞAVİRİN

Adı Soyadı :
Bağlı Olduğu Oda :
Büro Adresi :
Vergi Dairesi :
Hesap Numarası :
Telefon Numarası :
Faks No :
Ruhsat No :

2) TESPİTİ YAPILAN ŞİRKETİN (FİRMANIN)

Adı/Unvanı :
Adresi :
Vergi Dairesi :
Hesap Numarası :
Telefon Numaraları :
Faks Numarası :

Faaliyet Konusu : Firmanın sanayi sicil belgelerinde yer alan üretim konuları; kesintisiz güç kaynağı, otomatik voltaj regülatörü, redresör, endüksiyon ısıtma sistemi, doğrultucu ve dağıtım çatısı işleridir. Kurum bu ürünleri aynı zamanda yurtiçi ve yurtdışından tedarik ederek, yurtiçi ve yurtdışında pazarlamaktadır. İstanbul Ticaret Odası'nda tescilli faaliyet konusu ise şu şekildedir: Elektronik malzeme ve cihazların alımı, satımı, ithali ve ihracatını yapmak ve ana sözleşmesinde yazılı olan diğer işler.

Pozisyonu : Üretici, Genel Distribütör, Satıcı

3) İNCELEMELER

3.1. İncelemenin Kapsamı ve Sınırlandırılması:

İnceleme münhasıran raporumuzda listelenen DMO tarafından Katalog kapsamına alınacak ürünlerin maliyetlerinin tespitine yöneliktir. İnceleme 3568 Sayılı Yasa kapsamında çıkan Tasdik Yönetmeliği ve Çalışma Usul ve Esasları Yönetmeliği düzenlemeleri doğrultusunda gerçekleştirilmiştir.

3.2. İncelenen Firma İle İlgili Bilgiler:

İncelenen şirket ile 1999, 2000, 2001, 2002 ve 2003 yıllarında tam tasdik sözleşmesi düzenlenmiştir. Sırasıyla; 23.06.2000 tarih-YMM...../050/02 sayılı, 20.06.2001 tarih-YMM...../061/07 sayılı, 24.06.2002 tarih-YMM...../073/09 sayılı ve 24.06.2003 tarih-YMM...../085/11 sayılı tam tasdik raporları düzenlenmiştir. Ayrıca şirket ile DMO Katalog Ürünleri satışlarının sözleşmeye uygunluğu raporları da düzenlenmiştir. Bu raporlar

da sırasıyla; 06.05.2002 tarih- YMM...../065/01, 11.11.2002 tarih- YMM...../074/10, 11.03.2003 tarih- YMM...../075/01 sayılarla düzenlenmiştir.

3.2. İncelenen Firmanın Katalog Kapsamına Alınacak Ürünlerinin Maliyetlerine Ait Bilgiler:

DMO Kataloğunda yer alma talebi bulunan SAN. VE TİC. A.Ş. 'nin maliyet fiyatlarının belirlenmesi amacı ile yapılan araştırmanın sonuçları şu şekildedir:

Bu maliyet çalışmasında;

Yerli ürünler için alınan maliyet kalemleri aşağıdadır:

- Malzeme maliyetleri (ek malzemeler dahil)
- Direkt işçilik masrafları,
- Genel üretim giderleri
- Faaliyet giderleri

Dış alım ürünler için alınan maliyet kalemleri aşağıdadır:

- Malzeme maliyetleri (ek malzemeler dahil)
- Faaliyet giderleri

Yukarıda yer alan şekilde hesaplanan yerli ve dış alım ürünlerin maliyet kalemleri ile ilgili düzenlenen maliyet tabloları aşağıda olduğu gibidir.

Ürünlerin maliyet bedellerine ait tablo aşağıdaki gibidir.

Firma Ürün Kodu	Ürünün Markası	Ürünün Adı	Ürünün Cinsi ve Modeli	Maliyet
DSP SERİSİ				
1 Faz giriş 1 Faz çıkışlı cihazlar				
SD 1103-040	İNFORM	KGK	Saver DSP, On-line KGK 15-40 dk. (Vision marka 14 adet 12V 7Ah.akü)	1.239.687.272
SD 1105-025	İNFORM	KGK	Saver DSP, On-line KGK 10-25 dk. (Vision marka 20 adet 12V 7Ah.akü)	1.579.465.454
SD 1106-020	İNFORM	KGK	Saver DSP, On-line KGK 8-20 dk. (Vision marka 20 adet 12V 7Ah.akü)	1.705.418.181
SD 1107-025	İNFORM	KGK	Saver DSP, On-line KGK 10-25 dk. (Vision marka 20 adet 12V 12Ah.akü)	2.065.254.545
SD 1110-022	İNFORM	KGK	Saver DSP, On-line KGK 15-40 dk. (Vision marka 32 adet 12V 12Ah.akü)	2.932.800.000
3 Faz giriş 1 Faz çıkışlı cihazlar				
SD 3110-025	İNFORM	KGK	Saver DSP, On-line KGK 15-40 dk. (Vision marka 32 adet 12V 12Ah.akü)	3.070.261.818
SD 3115-025	İNFORM	KGK	Saver DSP, On-line KGK 12-25 dk. (Vision marka 64 adet 12V 7Ah.akü)	3.927.745.490
SD 3120-022	İNFORM	KGK	Saver DSP, On-line KGK 7-20 dk. (Vision marka 64 adet 12V 7Ah.akü)	4.300.054.893
Rafa monte 1 faz giriş 1 faz çıkışlı cihazlar				
RMSD 1103-040	İNFORM	KGK	Saver DSP, On-line KGK 15-40 dk. (Vision marka 14 adet 12V 7Ah.akü)	1.376.176.363
RMSD 1105-025	İNFORM	KGK	Saver DSP, On-line KGK 10-25 dk. (Vision marka 20 adet 12V 7Ah.akü)	1.738.069.090
RMSD 1106-020	İNFORM	KGK	Saver DSP, On-line KGK 8-20 dk. (Vision marka 20 adet 12V 7Ah.akü)	2.617.325.621
Compact cihazlar				

SD 1103	İNFORM	KGK	Saver DSP 3 kVA 1:1 On-line KGK 7-20 dk. (Vision marka 10 adet 12V 7Ah.akü)	1.023.254.198
SD 1110	İNFORM	KGK	Saver DSP 10 kVA 1:1 On-line KGK 7-20 dk. (Vision marka 32 adet 12V 7Ah.akü)	2.117.524.981
SD 3110	İNFORM	KGK	Saver DSP 10 kVA 3:1 On-line KGK 7-20 dk. (Vision marka 32 adet 12V 7Ah.akü)	2.254.632.727
INFORMER SERİSİ				
Informer 600	İNFORM	KGK	LINE INTERACTIVE 600 VA KGK 18 (tam yük)-150 (1 TV yükü) dk. (Vision marka 3 adet 12V 7Ah.akü)	117.915.581
Informer 600 XL	İNFORM	KGK	LINE INTERACTIVE 600 VA KGK 40(tam yük)-270 (1 TV yükü) dk. (Vision marka 3 adet 12V 12Ah.akü)	143.752.000
Informer 1000	İNFORM	KGK	LINE INTERACTIVE 1000 VA KGK 18(tam yük)-140 (1 TV yükü) dk. (Vision marka 2 adet 12V 12Ah.akü)	331.000.000
Informer 1000 XL	İNFORM	KGK	LINE INTERACTIVE 1000 VA KGK 90(tam yük)-720 (1 TV yükü) dk. (Vision marka 8 adet 12V 12Ah.akü)	532.688.461
Informer 2000	İNFORM	KGK	LINE INTERACTIVE 2000 VA KGK 7(tam yük)-180 (1 TV yükü) dk. (Vision marka 4 adet 12V 7Ah.akü)	486.254.879
Informer 2000 XL	İNFORM	KGK	LINE INTERACTIVE 2000 VA KGK 45(tam yük)-780 (1 TV yükü) dk. (Vision marka 16 adet 12V 7Ah.akü)	703.574.545
Informer 3000	İNFORM	KGK	LINE INTERACTIVE 3000 VA KGK 4(tam yük)-180 (1 TV yükü) dk. (Vision marka 4 adet 12V 7Ah.akü)	571.659.821
Informer 3000 XL	İNFORM	KGK	LINE INTERACTIVE 3000 VA KGK 25(tam yük)-780 (1 TV yükü) dk. (Vision marka 16 adet 12V 7Ah.akü)	804.000.000
GUARD SERİSİ				
500 A	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 500 VA KGK 10 / 30 dk. (Vision marka 1 adet 12V 7Ah. akü)	46.521.871
600 A	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 600 VA KGK 10 / 30 dk. (Vision marka 1 adet 12V 7Ah. akü)	50.874.215
800 A	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 800 VA KGK 10 / 30 dk. (Vision marka 2 adet 12V 7Ah. akü)	84.215.877
1000 A	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 1000 VA KGK 10 / 30 dk. (Vision marka 2 adet 12V 7Ah. akü)	95.147.777
1200 A	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 1200 VA KGK 10 / 30 dk. (Vision marka 2 adet 12V 7Ah. akü)	113.547.444
800 AP	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 800 VA KGK 10 / 30 dk. (Vision marka 2 adet 12V 7Ah. akü)	102.954.889
1000 AP	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 1000 VA KGK 10 / 30 dk. (Vision marka 2 adet 12V 7Ah. akü)	116.983.266
1200 AP	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 1200 VA KGK 10 / 30 dk. (Vision marka 2 adet 12V 7Ah. akü)	128.958.747
1600 AP	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 1600 VA KGK 10 / 30 dk. (Vision marka 4 adet 12V 7Ah. akü)	206.545.989
2000 AP	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 2000 VA KGK 10 / 30 dk. (Vision marka 4 adet 12V 7Ah. akü)	244.659.999
2400 AP	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 2400 VA KGK 10 / 30 dk. (Vision marka 4 adet 12V 7Ah. akü)	276.588.545
3000 AP	İNFORM	KGK	LINE INTERACTIVE Guard Serisi 3000 VA KGK 10 / 30 dk. (Vision marka 4 adet 12V 7Ah. akü)	392.548.885
Firma Ürün Kodu	Ürünün Markası	Ürünün Adı	Ürünün Cinsi ve Modeli	Maliyet
PYRAMID SERİSİ				
PPS-10-1	İNFORM	KGK	PYRAMID-10 10 kVA KGK 5 / 13 dk. (Vision marka 30 adet 12V 7Ah. akü)	4.488.000.000
PPS-15-1	İNFORM	KGK	PYRAMID-15 15 kVA KGK 8 / 20 dk. (Vision marka 30 adet 12V 12Ah.akü)	5.046.854.500
PPS-20-1	İNFORM	KGK	PYRAMID-20 20 kVA KGK 5 / 13 dk. (Vision marka 60 adet 12V 7Ah.akü)	5.310.504.854
PPS-30-1	İNFORM	KGK	PYRAMID-30 30 kVA KGK 6 / 20 dk. (Vision marka 60 adet 12V 12Ah.akü)	6.500.000.000
PPS-40-1	İNFORM	KGK	PYRAMID-40 40 kVA KGK 5 / 13 dk. (Vision marka 30 adet 12V 26Ah.akü)	8.256.698.181
PPS-60-1	İNFORM	KGK	PYRAMID-60 60 kVA KGK 5/ 13 dk. (Vision marka 60 adet 12V 18Ah.akü)	9.937.568.941
PPS-80-1	İNFORM	KGK	PYRAMID-80 80 kVA KGK 5 / 13 dk. (Vision marka 30 adet 12V 65Ah.akü)	12.615.468.741

PPS-100-1	INFORM	KGK	PYRAMID-100 100 kVA KGK 5 /13 dk. (Vision marka 30 adet 12V 80Ah.akü)	15.676.871.818
PPS-120-1	INFORM	KGK	PYRAMID-120 120 kVA KGK 5 / 13 dk. (Vision marka 30 adet 12V 100Ah.akü)	16.878.843.636
PPS-150-1	INFORM	KGK	PYRAMID-150 150 kVA KGK 7 / 15 dk. (Vision marka 60 adet 12V 65Ah.akü)	20.230.967.272
PPS-200-1	INFORM	KGK	PYRAMID-200 200 kVA KGK 7 / 15 dk. (Vision marka 60 adet 12V 80Ah.akü)	26.697.080.000
SİNÜS SERİSİ				
1000 U	İNFORM	KGK	ON - LINE SİNÜS SERİSİ 1000 VA KGK 7 / 20 dk. (Vision marka 3 adet 12V 7Ah. akü)	\$284
1500 U	İNFORM	KGK	ON - LINE SİNÜS SERİSİ 1500 VA KGK 5 / 17dk. (Vision marka 4 adet 12V 7Ah. akü)	\$356
2000 U	İNFORM	KGK	ON - LINE SİNÜS SERİSİ 2000 VA KGK 5 / 17 dk. (Vision marka 6 adet 12V 7Ah. akü)	\$555
3000 U	İNFORM	KGK	ON - LINE SİNÜS SERİSİ 3000 VA KGK 5 / 15 dk. (Vision marka 8 adet 12V 7Ah. akü)	\$710
AKÜLER				
VIS-12-7	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 7 Ah.	\$7,10
VIS-12-12	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 12 Ah.	\$14,30
VIS-12-18	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 18 Ah.	\$19,85
VIS-12-25	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 25 Ah.	\$29,51
VIS-12-40	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 40 Ah.	\$47,19
VIS-12-65	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 65 Ah.	\$74,00
VIS-12-80	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 80 Ah.	\$100,20
VIS-12-100	VISION	AKÜ	Tam Bakımsız Kuru Tip 12V. 100 Ah.	\$119,89
SOCOMECSİCAN SERİSİ				
DIGYS 10	SOC. SICON	KGK	10 kVA KGK 8 / 20 dk. (Vision marka 42 adet 12V 7Ah. akü)	4.170 €
DIGYS 15	SOC. SICON	KGK	15 kVA KGK 8 / 20 dk.(Vision marka 64 adet 12V 7Ah. akü)	4.620 €
DIGYS 20	SOC. SICON	KGK	20 kVA KGK 8 / 20 dk. (Vision marka 32 adet 12V 18Ah. akü)	5.000 €
DIGYS 30	SOC. SICON	KGK	30 kVA KGK 8 / 20 dk. (Vision marka 40 adet 12V 26Ah. akü)	5.810 €
DIGYS 40	SOC. SICON	KGK	40 kVA KGK 9 / 23 dk. (Vision marka 80 adet 12V 18Ah. akü)	7.150 €
DIGYS 60	SOC. SICON	KGK	60 kVA KGK 7/ 18 dk. (Vision marka 40 adet 12V 42Ah. akü)	9.111 €
DELPHYS DS 80	SOC. SICON	KGK	80 kVA KGK 8 / 20 dk. (Vision marka 32 adet 12V 80Ah.akü)	12.250 €
DELPHYS DS 100	SOC. SICON	KGK	100 kVA KGK 11 / 30 dk. (Vision marka 64 adet 12V 65Ah. akü)	14.821 €
DELPHYS DS 120	SOC. SICON	KGK	120 kVA KGK 10 / 25 dk. (Vision marka 64 adet 12V 65Ah. akü)	15.250 €
DELPHYS DS 160	SOC. SICON	KGK	160 kVA KGK 8 / 25 dk. (Vision marka 64 adet 12V 80Ah. akü)	18.450 €
Firma Ürün Kodu	Ürünün Markası	Ürünün Adı	Ürünün Cinsi ve Modeli	Maliyet
DELPHYS DS 200	SOC. SICON	KGK	200 kVA KGK 10 / 30 dk. (Vision marka 96 adet 12V 80Ah. akü)	23.187 €
DELPHYS 300	SOC. SICON	KGK	300 kVA KGK 6 / 15 dk. (Vision marka 96 adet 12V 80Ah. akü)	41.551 €
DELPHYS 400	SOC. SICON	KGK	400 kVA KGK 6 / 15 dk. (Vision marka 128 adet 12V 80Ah.akü)	50.410 €
DELPHYS 600	SOC. SICON	KGK	600 kVA KGK 3 / 7 dk. (Vision marka 160 adet 12V 80Ah. akü)	73.650 €
DELPHYS ELITE 80	SOC. SICON	KGK	80 kVA KGK 6 / 15 dk. (Vision marka 30 adet 12V 65Ah. akü)	13.863 €
DELPHYS ELITE 100	SOC. SICON	KGK	100 kVA KGK 6 / 15 dk. (Vision marka 30 adet 12V 80Ah.akü)	16.318 €
DELPHYS ELITE 120	SOC. SICON	KGK	120 kVA KGK 6 / 15 dk. (Vision marka 30 adet 12V 100Ah. akü)	17.272 €

DELPHYS ELITE 160	SOC. SICON	KGK	160 kVA KGK 6 /15 dk. (Vision marka 60 adet 12V 65Ah. akü)	22.272 €
DELPHYS ELITE 200	SOC. SICON	KGK	200 kVA KGK 6 /15 dk. (Vision marka 64 adet 12V 80Ah. akü)	25.636 €
PILLER MARKA DİNAMİK KGK SERİSİ				
UNIBLOCK 150	PILLER	KGK	150 kVA DİNAMİK KGK 5 dk. (Vision marka 68 adet 12V 65Ah. Akü)	59.800 €
UNIBLOCK 220	PILLER	KGK	220 kVA DİNAMİK KGK 5 dk. (Vision marka 68 adet 12V 80Ah. akü)	66.268 €
UNIBLOCK 330	PILLER	KGK	330 kVA DİNAMİK KGK 5 dk. (Vision marka 102 adet 12V 80Ah. akü)	68.394 €

4) SONUÇ

.....SANAYİ VE TİCARET ANONİM ŞİRKETİ' nin Katalog kapsamında yer alacak ürünlerinin maliyet bedelleri müşavirliğimizce yukarıdaki tabloda olduğu gibi tespit edilmiştir. İş bu tespit raporu münhasıran; raporumuzda yer alan tablolardaki ürünlerin maliyet bedellerinin tespitine yönelik olup, ilgili şirketin kayıtları sadece bu bakımdan incelenmiştir.

İlgili şirketin tabloda yer alan ürünlerinin maliyet bedellerinin raporumuzda yer aldığı gibi olduğu kanaat ve sonucuna ulaşılmıştır.

Saygılarımızla.

Yeminli Mali Müşavir

**KATALOG KAPSAMINDAKİ FİRMALARDAN
GERÇEKLEŞTİRİLECEK AÇIK SATIŞLARA AİT SATINALMA
SÖZLEŞMESİNİN FİYAT BAŞLIKLILIK 4. MADDESİ
HÜKÜMLERİNİN FİRMA TARAFINDAN YERİNE GETİRİLİP
GETİRİLMEDİĞİNİN TESPİTİNE AİT
YEMİNLİ MALİ MÜŞAVİRLİK RAPORU**

1) İNCELEMİYİ YAPAN YEMİNLİ MALİ MÜŞAVİRİN

Adı Soyadı :
Bağlı Olduğu Oda :
Büro Adresi :
Vergi Dairesi :
Hesap Numarası :
Telefon Numarası :
Faks No :
Ruhsat No :

2) TESPİTİ YAPILAN ŞİRKETİN (FİRMANIN)

Adı/Unvanı :
Adresi :
Vergi Dairesi :
Hesap Numarası :
Telefon Numaraları :
Faks Numarası :
Faaliyet Konusu : Firmanın sanayi sicil belgelerinde yer alan üretim konuları; kesintisiz güç kaynağı, otomatik voltaj regülatörü, redresör, endüksiyon ısıtma sistemi, doğrultucu ve dağıtım çatısı işleridir. Kurum bu ürünleri aynı zamanda yurtiçi ve yurtdışından tedarik ederek, yurtiçi ve yurtdışında pazarlamaktadır. İstanbul Ticaret Odası'nda tescilli faaliyet konusu ise şu şekildedir: Elektronik malzeme ve cihazların alımı, satımı, ithali ve ihracatını yapmak ve ana sözleşmesinde yazılı olan diğer işler.

Pozisyonu : Üretici, Genel Distribütör, Satıcı

3) İNCELEMELER

3.1. İnceleme Dönemi:

Katalog Döneminin İlk Dönemi (01.04.2004-30.09.2004)

3.2. Firmanın, DMO 2004 Yılı Malzeme Kataloğunda Yer Alan Ürünleri İçin Ofise Teklif Etmiş Olduğu Fiyatların Yurtiçi Piyasada Aynı Koşullarda Uygulanan (prim,risturn vs. sağlanan diğer olanaklar dahil) En Düşük Fiyatlar Olup, Olmadığı:

3.2.1. Firmanın DMO' ne Bu Katalog Döneminde Gerçekleştirdiği Satışlar:

S. NO	SİPARİŞ TARİHİ	SİPARİŞ NO	MODEL	ÜRÜN BİLGİSİ	ADET	DMO birim fiyatı	DMO Toplam fiyatı	DMO TL Fiyatı	DMO toplam tutar(TL)	fatura numarası	FATURA TARİHİ
1	8.07.04	S02381	DSP	SD 1106-020	1	1.287,0 \$	1.287,0 \$	1.860.000.000	1.860.000.000	760191	8.07.04
2	8.07.04	S02392	DSP	SD 3115-022	1	2.906,5 \$	2.906,5 \$	4.200.000.000	4.200.000.000	760173	8.07.04
3	8.07.04	S02395	DSP	SD 1105-020	3	1.197,0 \$	3.591,0 \$	1.730.000.000	5.190.000.000	760174	8.07.04
	8.07.04	S02395	DSP	SD 1103-040	8	927,3 \$	7.418,4 \$	1.340.000.000	10.720.000.000	760174	8.07.04
	8.07.04	S02395	İNFORMER	1000-1	16	220,7 \$	3.531,2 \$	319.000.000	5.104.000.000	760174	8.07.04
4	16.07.04	S02491	İNFORMER	2000-1	1	360,0 \$	360,0 \$	517.770.000	517.770.000	760717	16.07.04
	16.07.04	S02491	GUARD	600 A	11	33,0 \$	363,0 \$	47.520.000	522.720.000	760717	16.07.04
5	21.07.04	S02562	GUARD	600 A	6	32,0 \$	192,0 \$	44.500.000	267.000.000	760550	21.07.04
6	23.07.04	S02577	PYRAMID	PPS 30 KVA 6/20 dk.60x12Ah	1	4.737,0 \$	4.737,0 \$	7.068.600.000	7.068.600.000	760841	29.07.04
7	26.07.04	S02604	GUARD	600 A	97	32,5 \$	3.152,5 \$	47.520.000	4.609.440.000	760719	26.07.04
8	27.07.04	S02612	PYRAMID	PPS 80 KVA 5/13 dk.30x65 ah.	1	9.295,7 \$	9.295,7 \$	13.662.000.000	13.662.000.000	760971	2.08.04
9	3.08.04	S02721	PYRAMID	PPS 15 KVA 8/20 dk.30x12ah	1	3.772,0 \$	3.772,0 \$	5.550.000.000	5.550.000.000	761119	6.08.04
10	4.08.04	S02734	SİNÜS	1500 U	1	389,9 \$	389,9 \$	569.322.000	569.322.000	761449	18.08.04
	4.08.04	S02734	GUARD	600 A	30	32,8 \$	984,0 \$	48.000.000	1.440.000.000	761449	18.08.04
11	12.08.04	S02827	GUARD	2000 AP	2	163,0 \$	326,0 \$	238.000.000	476.000.000	761288	12.08.04
12	18.08.04	S02923	GUARD	1000 A	2	61,9 \$	123,8 \$	90.500.000	181.000.000	761450	18.08.04
13	26.08.04	S03023	GUARD	1000 AP	3	76,0 \$	228,0 \$	114.000.000	342.000.000	761705	26.08.04
14	27.08.04	S03039	GUARD	1000 A	1	59,9 \$	59,9 \$	90.500.000	90.500.000	761754	27.08.04
15	23.08.04	S02974	DSP	SD 3110-022	1	2.253,4 \$	2.253,4 \$	3.370.000.000	3.370.000.000	762139	10.09.04
	23.08.04	S02974	PYRAMID	PPS 30 KVA 6/20 dk.60x12Ah	1	4.774,0 \$	4.774,0 \$	7.140.000.000	7.140.000.000	762139	10.09.04
	23.08.04	S02974	PYRAMID	PPS 40 KVA 5/13 dk.30x25ah	1	6.051,6 \$	6.051,6 \$	9.050.000.000	9.050.000.000	762139	10.09.04
16	27.08.04	S03041	SOCOMEK	60 KVA 7/18 dk.80x40 ah	1	12.196,0 \$	12.196,0 \$	18.300.000.000	18.300.000.000	762274	14.09.04
	27.08.04	S03041	DİĞER	REMOTE CONTROL PANEL	1		0,0 \$		0	762274	14.09.04
17	1.09.04	S03073	GUARD	600 A	2	31,8 \$	63,6 \$	48.000.000	96.000.000	761864	1.09.04
	1.09.04	S03073	GUARD	1000 A	1	59,9 \$	59,9 \$	90.500.000	90.500.000	761864	1.09.04
18	2.09.04	S03102	DSP	SD 1110-022	1	2.139,5 \$	2.139,5 \$	3.220.000.000	3.220.000.000	761890	2.09.04
19	8.09.04	S03172	GUARD	1000 A	7	60,1 \$	420,7 \$	90.500.000	633.500.000	762031	8.09.04
20	14.09.04	S03253	GUARD	1200 A	1	68,0 \$	68,0 \$	102.000.000	102.000.000	762216	14.09.04
21	14.09.04	S03255	GUARD	500 A	2	30,0 \$	60,0 \$	44.500.000	89.000.000	762273	14.09.04
	14.09.04	S03255	GUARD	1000 A	1	60,0 \$	60,0 \$	90.500.000	90.500.000	762273	14.09.04
22	21.09.04	S03333	GUARD	1600 AP	1	123,8 \$	123,8 \$	190.500.000	190.500.000	762511	21.09.04
	21.09.04	S03333	GUARD	2000 AP	1	154,6 \$	154,6 \$	238.000.000	238.000.000	762511	21.09.04
23	21.09.04	S03335	GUARD	1200 AP	5	82,2 \$	411,0 \$	126.500.000	632.500.000	762516	21.09.04
24	21.09.04	S03338	İNFORMER	1000-XL	3	379,5 \$	1.138,5 \$	584.000.000	1.752.000.000	762510	21.09.04
	21.09.04	S03338	İNFORMER	2000-XL	3	493,9 \$	1.481,7 \$	760.000.000	2.280.000.000	762510	21.09.04
	21.09.04	S03338	DSP	SD 1103-040	4	870,8 \$	3.483,2 \$	1.340.000.000	5.360.000.000	762510	21.09.04
	21.09.04	S03338	DSP	SD 1106-020	1	1.208,7 \$	1.208,7 \$	1.860.000.000	1.860.000.000	762510	21.09.04
25	22.09.04	S03352	GUARD	500 AP	96	29,2 \$	2.798,4 \$	44.500.000	4.272.000.000	762579	22.09.04
	22.09.04	S03352	GUARD	3000 AP	2	231,0 \$	462,0 \$	353.500.000	707.000.000	762579	22.09.04
26	24.09.04	S03409	DSP	SD 1107-020	1	1.515,0 \$	1.515,0 \$	2.265.000.000	2.265.000.000	762751	27.09.04
	24.09.04	S03409	DSP	SD 1110-022	1	2.154,0 \$	2.154,0 \$	3.220.000.000	3.220.000.000	762751	27.09.04
27	27.09.04	S03416	PYRAMID	PPS 40 KVA 5/13 dk.30x25ah	1	6.055,0 \$	6.055,0 \$	9.050.000.000	9.050.000.000	762747	27.09.04
28	21.09.04	S03334	PYRAMID	PPS 80 KVA 5/13 dk.30x65 ah.	1	9.160,0 \$	9.160,0 \$	13.711.500.000	13.711.500.000	762774	28.09.04
29	29.09.04	S03462	GUARD	1600 AP	2	125,4 \$	250,8 \$	188.595.000	377.190.000	762830	29.09.04
30	29.09.04	S03468	GUARD	600 A	21	31,5 \$	661,5 \$	47.520.000	997.920.000	762903	30.09.04
	29.09.04	S03468	DSP	SD 3120-022	1	3.105,0 \$	3.105,0 \$	4.672.800.000	4.672.800.000	762903	30.09.04

3.2.2. Firmanın Bu Katalog Döneminde Uyguladığı Satış Fiyatları:

S.NO	SİPARİŞ TARİHİ	MODEL	ÜRÜN BİLGİSİ	DMO birim fiyatı	DMO TL Fiyatı	Fabrika çıkış fiyatı inform ana bayi	Bayi alış fiyatı	Bayi satış fiyatı	Perakende fiyatı
1	8.07.04	DSP	SD 1106-020	1.287,0 \$	1.860.000.000	1.984.000.000	2.203.200.000	2.448.000.000	2.880.000.000
2	8.07.04	DSP	SD 3115-022	2.906,5 \$	4.200.000.000	4.608.000.000	5.120.000.000	5.689.600.000	6.692.800.000
3	8.07.04	DSP	SD 1105-020	1.197,0 \$	1.730.000.000	1.844.800.000	2.051.200.000	2.278.400.000	2.680.000.000
	8.07.04	DSP	SD 1103-040	927,3 \$	1.340.000.000	1.462.400.000	1.625.600.000	1.806.400.000	2.124.800.000
	8.07.04	INFORMER	1000-1	220,7 \$	319.000.000	364.800.000	419.200.000	424.000.000	494.400.000
4	16.07.04	INFORMER	2000-1	360,0 \$	517.770.000	537.600.000	619.200.000	624.000.000	729.600.000
	16.07.04	GUARD	600 A	33,0 \$	47.520.000	56.000.000	62.400.000	64.000.000	72.000.000
5	21.07.04	GUARD	600 A	32,0 \$	44.500.000	56.000.000	62.400.000	64.000.000	72.000.000
6	23.07.04	PYRAMID	PPS 30 KVA 6/20 dk.60x12Ah	4.737,0 \$	7.068.600.000	7.448.000.000	8.564.800.000	8.640.000.000	9.849.600.000
7	26.07.04	GUARD	600 A	32,5 \$	47.520.000	56.000.000	62.400.000	64.000.000	72.000.000
8	27.07.04	PYRAMID	PPS 80 KVA 5/13 dk.30x65 ah.	9.295,7 \$	13.662.000.000	14.489.600.000	17.852.800.000	17.920.000.000	20.995.200.000
9	3.08.04	PYRAMID	PPS 15 KVA 8/20 dk.30x12ah	3.772,0 \$	5.550.000.000	5.784.000.000	6.651.200.000	6.856.000.000	7.649.600.000
10	4.08.04	SİNÜS	1500 U	389,9 \$	569.322.000	394 \$	438 \$	487 \$	570 \$
	4.08.04	GUARD	600 A	32,8 \$	48.000.000	56.000.000	62.400.000	64.000.000	72.000.000
11	12.08.04	GUARD	2000 AP	163,0 \$	238.000.000	270.400.000	305.600.000	312.000.000	352.000.000
12	18.08.04	GUARD	1000 A	61,9 \$	90.500.000	104.000.000	116.800.000	120.000.000	134.400.000
13	26.08.04	GUARD	1000 AP	76,0 \$	114.000.000	129.600.000	147.200.000	152.000.000	168.000.000
14	27.08.04	GUARD	1000 A	59,9 \$	90.500.000	104.000.000	116.800.000	120.000.000	134.400.000
15	23.08.04	DSP	SD 3110-022	2.253,4 \$	3.370.000.000	3.595.200.000	3.995.200.000	4.438.400.000	5.222.400.000
	23.08.04	PYRAMID	PPS 30 KVA 6/20 dk.60x12Ah	4.774,0 \$	7.140.000.000	7.448.000.000	8.564.800.000	8.640.000.000	9.849.600.000
	23.08.04	PYRAMID	PPS 40 KVA 5/13 dk.30x25ah	6.051,6 \$	9.050.000.000	9.460.800.000	11.656.000.000	11.680.000.000	13.707.200.000
16	27.08.04	SOCOMECA	60 KVA 7/18 dk.80x40 ah	12.196,0 \$	18.300.000.000	10.033 €	11.037 €	12.140 €	21.610 €
	27.08.04	DİĞER	REMOTE CONTROL PANEL						
17	1.09.04	GUARD	600 A	31,8 \$	48.000.000	56.000.000	62.400.000	64.000.000	72.000.000
	1.09.04	GUARD	1000 A	59,9 \$	90.500.000	104.000.000	116.800.000	120.000.000	134.400.000
18	2.09.04	DSP	SD 1110-022	2.139,5 \$	3.220.000.000	3.432.000.000	3.812.800.000	4.236.800.000	4.984.000.000
19	8.09.04	GUARD	1000 A	60,1 \$	90.500.000	104.000.000	116.800.000	120.000.000	134.400.000
20	14.09.04	GUARD	1200 A	68,0 \$	102.000.000	123.200.000	139.200.000	144.000.000	160.000.000
21	14.09.04	GUARD	500 A	30,0 \$	44.500.000	56.000.000	62.400.000	64.000.000	72.000.000
	14.09.04	GUARD	1000 A	60,0 \$	90.500.000	104.000.000	116.800.000	120.000.000	134.400.000
22	21.09.04	GUARD	1600 AP	123,8 \$	190.500.000	227.200.000	256.000.000	264.000.000	296.000.000
	21.09.04	GUARD	2000 AP	154,6 \$	238.000.000	270.400.000	305.600.000	312.000.000	352.000.000
23	21.09.04	GUARD	1200 AP	82,2 \$	126.500.000	144.000.000	163.200.000	168.000.000	187.200.000
24	21.09.04	INFORMER	1000-XL	379,5 \$	584.000.000	592.000.000	681.600.000	688.000.000	803.200.000
	21.09.04	INFORMER	2000-XL	493,9 \$	760.000.000	772.800.000	889.600.000	896.000.000	1.049.600.000
	21.09.04	DSP	SD 1103-040	870,8 \$	1.340.000.000	1.462.400.000	1.625.600.000	1.806.400.000	2.124.800.000
	21.09.04	DSP	SD 1106-020	1.208,7 \$	1.860.000.000	1.984.000.000	2.203.200.000	2.448.000.000	2.880.000.000
25	22.09.04	GUARD	500 AP	29,2 \$	44.500.000	56.000.000	62.400.000	64.000.000	72.000.000
	22.09.04	GUARD	3000 AP	231,0 \$	353.500.000	432.000.000	488.000.000	496.000.000	561.600.000
26	24.09.04	DSP	SD 1107-020	1.515,0 \$	2.265.000.000	2.432.000.000	2.702.400.000	3.003.200.000	3.532.800.000
	24.09.04	DSP	SD 1110-022	2.154,0 \$	3.220.000.000	3.432.000.000	3.812.800.000	4.236.800.000	4.984.000.000
27	27.09.04	PYRAMID	PPS 40 KVA 5/13 dk.30x25ah	6.055,0 \$	9.050.000.000	9.460.800.000	11.656.000.000	11.680.000.000	13.707.200.000
28	21.09.04	PYRAMID	PPS 80 KVA 5/13 dk.30x65 ah.	9.160,0 \$	13.711.500.000	14.489.600.000	17.852.800.000	17.920.000.000	20.995.200.000
29	29.09.04	GUARD	1600 AP	125,4 \$	188.595.000	227.200.000	256.000.000	264.000.000	296.000.000
30	29.09.04	GUARD	600 A	31,5 \$	47.520.000	56.000.000	62.400.000	64.000.000	72.000.000
	29.09.04	DSP	SD 3120-022	3.105,0 \$	4.672.800.000	5.040.000.000	5.600.000.000	6.222.400.000	7.320.000.000

3.3. Firma Ofise Uygulamış Olduğu Fiyatların Altında Bir Fiyatla, Başka Müşterilere Teklifte Bulunmuş veya Satış Yapmış İse, Teklif Veya Satış Yapılan İşbu En İyi Fiyatların, Teklifinin Veya Satışının Yapıldığı Tarihten İtibaren Ofis Siparişlerine de Uygulanıp, Uygulanmadığı:

3.3.1. Firmanın DMO Uyguladığı Fiyatın Son Kullanıcı ve Ana Bayilere Uyguladığı Fiyatların Sözleşmeye Uygun Olup Olmadığı:

Katalog Sözleşmesinin 4. maddesinin (a) fıkrasında "Ofis' e uygulanacak fiyatların, malzeme çeşitlerinin piyasadaki (KDV' siz) perakende satış fiyatlarından en % 15 oranında ucuz olmakla beraber, ana bayi alış fiyatlarından da yüksek olmaması esastır" düzenlemesi yapılmıştır. Ofis' e yapılan satışların bu düzenleme bakımından incelenmesine ait tablo ise ektedir. (EK:1)

3.3.1.1. Ofis'e Uygulanan Fiyat İle Son Kullanıcıya Uygulanan Fiyatların Karşılaştırılması:

Ofis' e Uygulanan fiyatlar esas olarak son kullanıcıya uygulanan (perakende KDV' siz fiyat) fiyatların % 15'inin altındadır ve ekte yer alan karşılaştırmalı tabloda da görüleceği gibi herhangi bir sapma göstermemiştir. Katalog döneminin ilk altı ayında DMO'ya 156.138.262.000.- TL satış gerçekleştirilmiştir. Son kullanıcıya uygulanan fiyatlardan; 92.286.104.865.- TL DMO lehine fark oluşmuştur. Toplam olarak DMO'ya bu dönemde % 59 tutarında indirimli satış gerçekleştirilmiştir. Her bir ürün bazında son kullanıcıya uygulanan fiyat ile DMO fiyatı sözleşme gereğince % 15'in altındadır.

3.3.1.2. Ofis' e Uygulanan Fiyatlar İle Ana Bayilere Uygulanan Fiyatların Karşılaştırılması:

Bu katalog döneminde DMO' ne toplam 30 fatura ile; 350 adet değişik modelde ürün satışı gerçekleştirilmiştir. 1 modelin ana bayilere satışında uygulanan fiyat, DMO' ne gerçekleştirilen satışların fiyatından daha düşüktür. 349 adet üründe ise ana bayilere DMO' ne uygulanan fiyatlardan daha yüksek bir fiyatla satılmıştır.

Ekte yer alan karşılaştırmalı tabloda da görüleceği gibi firmanın 1 ürününü ana bayilere düşük fiyatla satmasından dolayı **DMO aleyhine toplam; 82.790.943.-TL fiyat farkı oluşmuştur.**

Yine ekteki tabloda görüleceği gibi ürünlerinin 349 adedini ise ana bayi fiyatlarından daha düşük fiyatla DMO'ya teslim etmiştir. Bu ürünlerin ana bayilere satışı ise; **DMO lehine toplam; 11.056.723.150.-TL** daha yüksek fiyatla gerçekleştirilmiştir.

Bu katalog döneminde Ofis' e toplam; 156.138.262.000.- TL tutarında satış gerçekleştirilmiştir. Ofise uygulanması gereken fiyatlar sonucu Ofis' den alınacak tutarın; 156.055.471.057.- TL olması gerekirdi. Fark tutar olarak; 82.790.943.- TL ve oran olarak ise; % 0005 (yaklaşık onbinde beş) 'dir. OFİS' e TL bazında daha yüksek olarak satılan bu ürün ithal ürün olup, özellikle bu katalog döneminde € kurunun ithal tarihinden sonra aşırı değişken olmasından kaynaklanmıştır.

DMO ile firma arasında yapılan sözleşmede Madde 4 Fiyat başlıklı bölümün "1" bendinin beşinci paragrafında yer alan kısımda belirtildiği gibi bu fiyat farklarının devamlılık arz etmediği ve istisnai bir durum olduğu da tespit edilmiştir.

Ofis' e satılan ürünlerin toplam satış tutarı 156.138.262.000.- TL' dir. Bu ürünlerin son kullanıcıya satış tutarı; 248.424.366.865.- TL, ana bayilere satış tutarı; 167.194.985.150ç.-TL' dir. Bu durumda Ofis satın almış olduğu ürünleri toplam olarak son kullanıcıdan (perakende satış) % 59, ana bayilerden ise % 7 daha ucuza almıştır.

3.4. Firmanın, Malzeme Kataloğunda Yer Alan Ürünlerin Toptan Satış, Ana Bayi Alış/Satış veya Perakende Satış Fiyatlarında Bir İndirim Yapıp Yapmadığı, Eğer Bir İndirim Yapmış İse İndirim Tarihinden Geçerli Olmak Üzere Yeni Fiyatların Sözleşmede Belirtilen Süre İçinde Ofise Bildirilip Bildirilmediği:

Firma, bu katalog döneminde fiyatlarında herhangi bir indirim gitmemiştir. Firmanın yeni fiyat listeleri 2004 Ocak ayından itibaren geçerli olarak ilan edilmiş ve yine aynı listede bu yeni fiyatların geçerlilik süresinin (sabitlik süresi) iki ay olduğu da ilan edilmiştir.

3.5. Firmanın Malzeme Kataloğunda Yer Alan Ürünlerle İlgili Olarak Belirli Sürelere Mühassır Olmak Üzere (Kampanya vs.) İndirimli Fiyatlarla Satış Uygulamasına Gitmesi Halinde, Bu Durumun Sözleşmede Belirtilen Süresi İçinde Ofise Bildirilip Bildirilmediği

Firma bu katalog döneminde, kampanya ya da benzeri indirimli fiyatlarla satış uygulaması yapmamıştır.

4) SONUÇ

Şirketin katalog döneminin 2004/Nisan-Eylül dönemi itibariyle hesaplarının "sözleşmeye uygunluk" yönünden kıst olarak yapılan incelemesinde aşağıdaki sonuçlara varılmıştır.

a) Ofis' e uygulanan satış fiyatları, son kullanıcıya uygulanan (perakende satış fiyatı) KDV' siz satış fiyatının % 59 altında olduğu ,

b) Ofis' e uygulanan fiyatların bir ürün hariç (3.3.1.2. bölümünde açıklandığı üzere) bu katalog döneminde ana bayilere gerçekleştirilen toplam satışların OFİS' e uygulanan fiyatlardan % 7 fazla olduğu ve ana bayilere 11.056.723.150.- TL tutarında daha yüksek satış yapıldığı,

c) Bu katalog döneminde Ofis' e toplam;156.138.262.000.-TL tutarında satış gerçekleştirildiği,

Ofise uygulanması gereken fiyatlar sonucu Ofis' den alınacak tutarın; 156.055.471.057.-TL olması gerektiği, farkın tutar olarak; 82.790.943.-TL ve oran olarak ise % 005 (yaklaşık onbinde beş) olduğu,

d) Firmanın Nisan-Eylül / 2004 katalog döneminde kampanya ya da benzeri indirimli fiyatlarla satış düzenlemediği,

e) Firmanın Nisan-Eylül / 2004 katalog döneminde uygulayacağı fiyatları yukarıda açıklandığı gibi sözleşmeye uygun olarak Ofis' e bildirdiği,

hususları tespit edilmiş olup, firmanın (c) bendindeki tutar olarak; 82.790.943.- TL' lik ve oran olarak da toplam satış üzerinden onbinde 5 fiyat

farkı hariç olmak üzere; Ofis' e bu katalog döneminde gerçekleştirmiş olduğu ürünlerin satış fiyatlarının sözleşme şartlarına uygun olduğu ve firmanın sözleşme gereği yükümlülüklerine uyduğu kanaat ve sonucuna varılmıştır.

Ek _____ :

1- DMO-Ana Bayi ve Son Kullanıcıya Satışların Karşılaştırmalı Tablosu

Yeminli Mali Müşavir

2.1.13. Hampetrol ve petrol ürünleri ile solvent, bazyag ve madeni yağ ithal edecek akaryakit ve LPG dağıtım şirketleri ile ithalatçı şirket ve kuruluşların ithalat talepleri ve bunların kullanımına ilişkin tasdik raporu

05.12.2000 tarih ve 24521 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği

2.1.14. Üretimlerini LPG ile yapan üreticilerin zararlarının karşılanmasına ilişkin inceleme ve tasdik

07.08.2001 tarih ve 24486 sayılı Resmi Gazete'deki Enerji ve Tabii Kaynaklar Bakanlığı Tebliği

2.1.15. Dökme olarak ithal edilen solvent, bazyag ve madeni yağlara ilişkin inceleme ve tasdik

15.12.2001 tarih ve 24614 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği

2.1.16. Yerli üretimden temin edilen solventlere ilişkin (sanayiciler hakkında) inceleme ve tasdik

31.07.2002 tarih ve 24382 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği

2.1.17. Toluen, İso Propilalkol ve Butil Asetat kullanım tespit raporu

31.07.2002 tarih ve 24382 sayılı Resmi Gazete'de yayımlanan Solvent, Bazyag ve Madeniyağ İthalinde Uygulanacak Usul ve Esaslar Hakkında Tebliğ

2.1.18. TÜPRAŞ'ın talebi üzerine solvent kullanım miktarının tesbiti

31.07.2002 tarih ve 24832 sayılı Resmi Gazete'de yayımlanan Enerji ve Tabii Kaynaklar Bakanlığı Tebliği'ndeki formata uygun olarak rapor düzenlenecektir.

2.1.19. TÜBİTAK tarafından Ar-Ge projesi onaylanan firmalara Ar-Ge harcamalarının belli bir yüzdesi oranında yapılan yardıma ilişkin tasdik

16.01.2007 tarih ve 26405 sayılı Resmi Gazete'de yayımlanan TÜBİTAK Sanayi Teknoloji Yenilik Destek Programına İlişkin Yönetmelik'in Mali İnceleme Denetim ve Tasdik başlıklı 16 maddesi aşağıdaki gibi düzenlenmiştir.

“Mali inceleme, denetim ve tasdik

MADDE 16 – (1) Harcama ve gider belgelerinin tarihi ve düzenlenmesine, mali raporların inceleme, denetim ve tasdik edilmesine, destek öncesi ve sonrası mali denetim yetkisine ve denetimin sonuçlandırılmasına yönelik hususlar, ilgili destek programının uygulama esaslarında belirlenir.

(2) Mali raporların inceleme, denetim ve tasdikinin yeminli mali müşavirler tarafından yapılacağı destek programları, TÜBİTAK tarafından belirlenir. Bu programlarda, yeminli mali müşavirlik proje harcamaları değerlendirme ve tasdik raporu TÜBİTAK tarafından uygunluğu incelendikten sonra işleme alınır.”

Yeminli mali müşavirlerce hazırlanması gereken rapor dispozisyonu aşağıdaki gibidir.

**YEMİNLİ MALİ MÜŞAVİRLİK
PROJE HARCAMALARI
DEĞERLENDİRME VE TASDİK RAPORU
(AGY500-04)**

Başvurusu Yapılan Programın Kodu ve Adı	
Proje Numarası ve Adı	
Raporun Kapsadığı Dönem Aralığı	.././20... - .././20... (20.../...)
Proje Başlama Tarihi	.././20...
Proje Bitiş Tarihi	.././20...

İncelemeyi Yapan Yeminli Mali Müşavirin	Adı Soyadı	
	T.C. Kimlik No	
	Bağlı Olduğu Oda ve Oda Sicil No	
	İşyeri Adresi	
	Telefon	
	Faks	
	E-Posta	

Kuruluşun	Unvanı	
	Yetkili İmza Sahibi Adı Soyadı ve Unvanı	
	İşyeri Adresi	
	Banka Hesap Numarası	
	Telefon	
	Faks	
	E-Posta	

A) GENEL BİLGİ;

Bu bölümde en az aşağıdaki bilgilere yer verilecektir:

1. Proje sahibi firma:
 - a) Limited şirket ise;
Şirket müdürü ve firma ortaklarının ad ve soyadları,
 - b) Anonim şirket ise;
Yönetim kurulu başkanı başkan vekili ve üyelerin ad ve soyadları,
 - c) Halka açık olmayan anonim şirket ise;
Tüm ortakların, genel müdürün ve yardımcılarının ad ve soyadları,
 - d) Şahıs firması ise;
Firma sahibi, eş ve çocuklarının ad ve soyadları,
2. Firmanın KOBİ niteliği taşıması söz konusu ise, 18 /11/2005 tarihli ve 25997 sayılı Resmi Gazete'de yayımlanan, "Küçük ve Orta Büyüklükte İşletmelerin Tanımı, Nitelikleri ve Sınıflandırması Hakkında Yönetmelik" hükümleri çerçevesinde, projenin değerlendirilen ve denetlenen dönemi öncesi en son hesap dönemine göre firmanın KOBİ olup olmadığı hakkında bilgi,
3. Proje mali sorumlusunun adı soyadı, firmadaki görev ve unvanı,
4. Firmanın çalışan sayısı, (değerlendirmesi yapılan dönemin ayları itibariyle firmada görevli ortaklar dahil tüm çalışan sayısı), dönem içerisinde projede yeni görev alan, dönem içerisinde projede görev almakta iken kuruluştan ayrılan personel bilgileri,
5. Firma ile YMM arasında bu projeye ilişkin veya tam tasdik kapsamında yapılan sözleşmenin tarihi, sayısı ve konusu.

B) USUL İNCELEMELERİ;

Bu bölümde en az aşağıdaki bilgilere yer verilecektir:

1. Mali Raporun usul incelemesinin, Mali Rapor Hazırlama Kılavuzunun, 4. Gider Formlarının Ekli Belgelerde Uyulacak Esas ve Genel Kurallar bölümünde belirtilen esas ve kurallar çerçevesinde yapılıp yapılmadığının belirtilmesi,
2. Yasal defterlerin tasdikine ilişkin;
 - a) incelenen yılı ve dönemi,
 - b) yasal defterlerin merkez ve şubeler itibariyle cinsi, tasdik yeri, tasdik makamı, tasdik tarihi ve tasdik numarası.
3. Firmanın incelenen döneminin yer aldığı ayrıntılı bilanço ve ayrıntılı gelir tablosu'nda yer alan kalemlerin;
 - a) defter kayıtlarını tam olarak yansıtmayı yansıtmadığı
 - b) Muhasebe Uygulama Genel Tebliğlerinde belirtilen ilke ve esaslara uygun olup olmadığı.
4. Defter kayıtlarının;
 - a) Vergi Usul Kanunu'nda yer alan kayıt nizamına uygun olup olmadığı,
 - b) muhasebe ilkelerine uygun olup olmadığı,
 - c) kayıtlara intikal ettirilen belgelerin mevzuata uygun olup olmadığı,
 - d) Ar-Ge projesi dönem maliyetlerinin defter kayıtlarında görülüp görülmediği.

C) HESAP İNCELEMELERİ;

YEMİNLİ MALİ MÜŞAVİRİN DİKKATİNE :

Yeminli Mali Müşavirlik Proje Harcamaları Değerlendirme ve Tasdik Raporu'nda (AGY500-03) TÜBİTAK tarafından hazırlanan ve yeminli mali müşavir tarafından yanıtlanması istenilen sorular yer almaktadır. TÜBİTAK tarafından değerlendirmenin yapılabilmesi için raporda yer alan tüm sorular mutlaka yanıtlanmalıdır. Yanıtlanmayan sorular nedeniyle TÜBİTAK tarafından değerlendirilemeyen harcamalar ilgili dönemde dikkate alınmayacaktır.

Bu rapor aşağıda kod numaraları ve açık adları verilen programlara yönelik hazırlanan projeler için kullanılabilir:

- 1501- Sanayi Araştırma Teknoloji Geliştirme ve Yenilik Projeleri Destekleme Programı,
- 1507- TÜBİTAK KOBİ Ar-Ge Başlangıç Destek Programı,
- 1508- TÜBİTAK Teknoloji ve Yenilik Odaklı Girişimleri Destekleme Programı
- 1509- TÜBİTAK Uluslararası Sanayi Ar-Ge Projeleri Destekleme Programı

Değerlendirme yapılırken değerlendirilen projenin yukarıda belirtilen programlardan hangisine ait olduğuna dikkat edilmeli ve **ilgili programın Uygulama Esasları ve Mali Rapor Hazırlama Kılavuzu** dikkate alınmalıdır.

Anılan destek programlarında desteklenen projelerde gerçekleştirilecek harcama ve giderler için uyulması beklenen mali yükümlülükler ve kurallar (mali belgelendirme, muhasebeleştirme, ödeme prosedürü, belgelerin formlara aktarılması gibi) **her bir programın Mali Rapor Hazırlama Kılavuzunda** (1501, 1507, 1508 ve 1509 destek kodlu programların Mali Rapor Hazırlama Kılavuzu) verilmektedir. AGY500, bu esaslar ve kurallar çerçevesinde hazırlanmıştır. Dolayısıyla, özellikle bu bölümde sorulan sorular çerçevesinde veya daha geniş kapsamlı yapılacak incelemelerin sonucunda bu esaslar ve kurallar çerçevesinde destek kapsamına alınacak veya alınmayacak harcama ve giderler mutlaka tespit edilerek belirtilmelidir.

Bu programlara yönelik hazırlanan uygulama esasları; Sanayi Araştırma Teknoloji Geliştirme ve Yenilik Projeleri Destekleme Programı Uygulama Esasları, TÜBİTAK KOBİ Ar-Ge Başlangıç Destek Programı Uygulama Esasları, TÜBİTAK Teknoloji ve Yenilik Odaklı Girişimleri Destekleme Programı Uygulama Esasları ve TÜBİTAK Uluslararası Sanayi Ar-Ge Projeleri Destekleme Programı Uygulama Esasları olarak www.teydeb.tubitak.gov.tr internet adresinde yayımlanmaktadır. Bu adresten uygulama esaslarının güncellenmiş dokümanları incelenmelidir.

Yeminli mali müşavir, inceleme sürecinde mali rapor içerisinde bulunan gider formları ile diğer destekleyici formlar ve eklerinde eksiklikler tespit ettiği durumlarda bu eksikliklerin firma tarafından giderilmesini sağlamalıdır. Ancak;

- a) firma tarafından eksikliği giderilmeyen belgelere ait harcamalar,
- b) mevzuatınca yeminli mali müşavir tarafından tespit edilen eksiklikler nedeniyle destek kapsamına alınmayacak giderler,
- c) firmanın program kapsamında desteklenen diğer projeleri veya bu projenin geçmiş dönemlerinde mükerrer sunulan giderlerine yönelik açıklamalar ilgili bölümlerde yapıldıktan sonra "Harcama ve Gider Belgeleri Kabul Formu'nda" gerekçeleriyle birlikte kabul edilmeyen giderler arasında gösterilmelidir.

Genel değerlendirmeler çerçevesinde aşağıdaki hususlar belirtilmelidir.

1. Ar-Ge projesine ait bu dönemde gerçekleşen mal ve hizmet alımlarından bu dönemde (proje destek başlama tarihi öncesi alımlar desteklenmez – yurt dışından alımı yapılan alet/teçhizat giderlerine ait harcama ve gider belgesinin proje destek başlangıç tarihinden

en fazla üç ay öncesi düzenlenmiş olması hariç olmak üzere) veya takip eden dönemlerde varsa iade edilen mal ve hizmetlerin görülmesi halinde talep edilen Ar-Ge dönemsel harcamaları tutarı içerisinde olup olmadığı konusu irdelenmeli ve özellikle belirtilerek iade tutarı Harcama ve Gider Belgeleri Kabul Formunda kabul edilmeyen giderler arasında gösterilmelidir.

2. Projenin son dönemi olması durumunda bu dönem ya da önceki dönemlerde gerçekleşen mal ve hizmet alımlarına ait düzenlenen faturaların ödemelerinin bir kısmının veya tamamının bu dönemde ya da proje bitimini takip eden dönemin sonuna kadar ödemesinin gerçekleşip gerçekleşmediği irdelenmeli ve özellikle belirtilmelidir.
3. Bir önceki dönemde yapılan harcama ve giderlerden varsa sehven bildirilmeyenlerin (bir önceki dönemin başvurusu ve değerlendirilmesi yapılmış olması kaydıyla) bu döneme ait bulunan gider formlarında beyan edilip edilmediği konusu irdelenmeli ve özellikle belirtilmelidir. Bir önceki dönemin gider formlarında talep edilip edilmediği kontrol edilmelidir. Bir önceki dönemde sehven beyan edilmeyen giderler, izleyen dönemde fatura ve ödeme bilgileri formda tekrar beyan edilmesi halinde desteklenecektir.
4. Kuruluşun bu dönemdeki aylık personel maliyetlerinin proje başlama tarihi öncesi ve/veya projenin bir önceki dönemiyle karşılaştırılması yapılmalıdır. Bu aşamada varsa personel maliyet artışlarına ait oransal farkların son oniki (12) ayın Tüketici Fiyat Endeksi (TÜFE) veya Üretici Fiyat Endeksi (ÜFE) oranlarından en yüksek olanının üzerine çıkması durumunda, bu oranların üzerinde kalan ücret artışları desteklenmez. Kuruluşun personel ücret artışını üçer ya da altışar ayda bir gerçekleştirmesi durumunda ilgili endekslerin üçer ya da altışar aylık artış oranları dikkate alınır.
5. Proje personeli maliyetlerine, mevzuatı gereği kamu kurum ve kuruluşlarınca sağlanan her türlü destek, istisna ve muafiyetlerden kuruluş tarafından proje destek süresince yararlanılmış ise bu durumda yararlanan tutarların personeli maliyetlerine dahil edilmez.
6. 01/04/2008 tarihinden itibaren yürürlüğe giren 28/02/2008 tarih ve 5746 sayılı Araştırma Ve Geliştirme Faaliyetlerinin Desteklenmesi Hakkında Kanun hükümleri uyarınca sigorta primi işveren hissesinin yarısına yönelik ilgili kamu kurum ve kuruluşları tarafından destek sağlanmasından dolayı sadece sigorta primi işveren hissesinin yarısı proje personeli maliyetine dahil edilmez ve TÜBİTAK'a beyan edilmez.
7. TÜBİTAK tarafından destek kararı verilen projede geliştirilmesi hedeflenen çıktılarının (teknoloji, ürün, süreç, modül, yöntem, yazılım, veri, rapor vb.) tamamının veya bir kısmının bu dönemde bir kamu kurum veya kuruluşuna bedeli karşılığında taahhüt edilip edilmediği konusu irdelenmeli, bu hususun işin verildiği tarihi (ihale kararının onaylandığı veya ihalesiz alımlarda siparişin / işe başlama talimatının verildiği tarih) takip eden otuz gün içinde TÜBİTAK'a bildirilip bildirilmediği belirtilmelidir (**Önemli Not:** *Bu proje başlangıç tarihi ile işin verildiği tarih (ihale kararının onaylandığı veya ihalesiz alımlarda siparişin / işe başlama talimatının verildiği tarih) arasındaki faaliyetler destek kapsamında değerlendirilir. Bu durumda ilgili kamu kurum kuruluşu tarafından işin verildiği tarih itibarıyla projeye verilen desteklerin iadesi istenmeden programın Uygulama Esasları hükümleri uygulanarak proje yürürlükten kaldırılır. Kuruluşların işin verildiği tarih takip eden otuz gün içinde ve gerçeğe aykırı bildirimde bulduklarının anlaşılması halinde projeye verilen desteklerin iadesi 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunda belirtilen gecikme faiz oranları uygulanarak istenir ve programın Uygulama Esasları hükümleri çerçevesinde proje yürürlükten kaldırılır.*

C.1 Personel Giderleri Formu (G011) ve Ekli Belgelerin Denetimi ve Tasdiki

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporunda G011, G011-A ve G011-B formları ve ekli belgeleri ile beyan edilen toplam YTL tutarındaki gider, Mali Rapor Hazırlama Kılavuzunda belirtilen “Personel Giderleri Formu (G011) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında gider uygun bulunarak tasdik edilmiş,
..... YTL tutarında gider aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.2 Seyahat Giderleri Formu (G012) ve Ekli Belgelerin Denetimi ve Tasdiki

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporunda G012 formu ve ekli belgeler ile beyan edilen toplam YTL tutarındaki harcama, Mali Rapor Hazırlama Kılavuzunda belirtilen “Seyahat Giderleri Formu (G012) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında harcama uygun bulunarak tasdik edilmiş,
..... YTL tutarında harcama aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.3 Alet, Teçhizat, Yazılım Ve Yayın Giderleri Formu (G013) ve Ekli Belgelerin Denetimi ve Tasdiki

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporundaki G013 ve ekli belgeler ile beyan edilen toplam YTL tutarındaki harcama, Mali Rapor Hazırlama Kılavuzunda belirtilen “Alet, Teçhizat, Yazılım Ve Yayın Giderleri Formu (G013) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında harcama uygun bulunarak tasdik edilmiş,
..... YTL tutarında harcama aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.4 Yurtiçi Ar-Ge Kuruluşlarına Yaptırılan İşlere Ait Giderler Formu (G014) ve Ekli Belgelerin Denetimi ve Tasdiki (1508 kodlu destek programı için bu form istenilmemektedir.)

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporundaki G014 ve ekli belgeler ile beyan edilen toplam YTL tutarındaki harcama, Mali Rapor Hazırlama Kılavuzunda belirtilen “Yurtiçi Ar-Ge Kuruluşlarına Yaptırılan İşlere Ait Giderler Formu (G014) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında harcama uygun bulunarak tasdik edilmiş,
..... YTL tutarında harcama aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.5 Danışmanlık Hizmeti Ve Diğer Hizmet Giderleri Formu (G015) ve Ekli Belgelerin Denetimi ve Tasdiki

(1508 kodlu destek programında Yurtdışı Danışmanlık ve Hizmet Alımları desteklenmemektedir.)

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporundaki G015 ve ekli belgeler ile beyan edilen toplam YTL tutarındaki harcama, Mali Rapor Hazırlama Kılavuzunda belirtilen “Danışmanlık Hizmeti Ve Diğer Hizmet Giderleri Formu (G015) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında harcama uygun bulunarak tasdik edilmiş,

..... YTL tutarında harcama aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.6 Malzeme Giderleri Formu (G016) ve Ekli Belgelerin Denetimi ve Tasdiki

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporundaki G016, G016-A ve ekli belgeler ile beyan edilen toplam YTL tutarındaki harcama, Mali Rapor Hazırlama Kılavuzunda belirtilen “Malzeme Giderleri Formu (G016) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında harcama uygun bulunarak tasdik edilmiş,

..... YTL tutarında harcama aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.7 Patent Giderleri Formu(G017) ve Ekli Belgelerin Denetimi ve Tasdiki

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporundaki G017 ve ekli belgeler ile beyan edilen toplam YTL tutarındaki harcama, Mali Rapor Hazırlama Kılavuzunda belirtilen “Patent Giderleri Formu (G017) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında harcama uygun bulunarak tasdik edilmiş,

..... YTL tutarında harcama aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.8 İşletme Giderleri Formu (G018) ve Ekli Belgelerin Denetimi ve Tasdiki

(Sadece 1508 kodlu destek programı için düzenlenmelidir)

Değerlendirmesi yapılan projenin ilgili döneme ait Mali Raporundaki G018 ve ekli belgeler ile beyan edilen toplam YTL tutarındaki harcama, Mali Rapor Hazırlama Kılavuzunda belirtilen “İşletme Giderleri Formu (G018) ve Ekli Belgelerin Düzenlenmesinde, Denetim ve Tasdikinde Uyulacak Esas ve Genel Kurallar” kapsamında incelenerek denetlenmiş;

..... YTL tutarında harcama uygun bulunarak tasdik edilmiş,

..... YTL tutarında harcama aşağıda belirtilen gerekçeler nedeniyle uygun bulunmamıştır.

C.9 Transfer Ödemesi İşlemleri

Projenin bu dönemine ilişkin TÜBİTAK’tan transfer ödemesi alınmış ise;

1. TÜBİTAK tarafından firmanın proje özel hesabına YTL tutarında transfer ödemesi yapılmıştır.
2. Desteklenen projenin ilgili dönemine ilişkin transfer ödemesinin yapıldığı proje özel hesabının banka onaylı hesap hareketlerinin dökümü incelenerek, proje harcamaları için değerlendirmesi yapılan dönemde YTL’lik tutarın kullanıldığı görülmüştür.

3. Transfer ödemesi tutarından proje harcamaları kapsamında kullanılmayan kısmının kuruluş tarafından tekrar kullanılma talebi olmadığı durumda TÜBİTAK'a iade edilme tarihi/...../..... ve tutarı (hesaba işlemiş faiz tutarı ile birlikte) YTL'dir.
4. Proje özel hesabından yapılan transfer ödemeleri içerisinde proje faaliyetlerinin gerçekleştirilmesi dışında bir harcama olup olmadığı, var ise tutarı ve açıklaması belirtilmelidir.

C.10 Proje Dönemsel Giderler Tablosu (G020) ve Ekli Belgelerin Denetimi ve Tasdiki

1. Gider formlarında beyan edilen katma değer vergisiz harcama toplamının, Proje Dönemsel Giderler Tablosuna doğru olarak yansıtılıp yansıtılmadığı,
2. Gider formlarının alt kısmında bulunan katma değer vergisiz toplam tutarların doğru olup olmadığı,

C.11 Firmanın Bir Önceki Yıla Ait Performans Bilgileri Formu (AGY331) ve Ekli Belgelerin Denetimi ve Tasdiki;

(Sadece 1501 kodlu destek programı için düzenlenmelidir)

1. Bu bölümde; ilgili dönem için bir önceki takvim yılına ait yeminli mali müşavirce veya vergi dairesince onaylı firmanın Ayrıntılı Gelir Tablosu'nda yer alan verilerin forma doğru aktarılıp aktarılmadığı,

C.12 Ar-Ge Ek Desteğine İlişkin Değerler Formu (AGY332) ve Ekli Belgelerin Denetimi ve Tasdiki

(Sadece 1501 kodlu destek programı için düzenlenmelidir)

Bu bölümde;

1. G011-Personel Giderleri Formunda beyan edilen doktoralı personel ve bu personele ait harcama ve giderler toplamının AGY332 formuna doğru aktarılıp aktarılmadığı,
2. Teknoloji geliştirme bölgelerinde olan firmalarda teknokent kira sözleşmesinde belirtilen kira başlangıç ve kira bitiş tarihlerinin AGY332 formuna doğru aktarılıp aktarılmadığı,
3. Proje faaliyetleri ile ilgili olarak patent tescil belgesi alınıp alınmadığı ve tescil tarihinin AGY332 formuna doğru aktarılıp aktarılmadığı,

C.13 Taahhütname (AGY340) ve İmza Sirküleri ve Ekli Belgelerin Denetimi ve Tasdiki

(Sadece 1501 kodlu destek programı için düzenlenmelidir)

Proje sözleşmesi 01.07.2007 tarihinden sonra düzenlenerek imzalanan projeler için işbu raporda bilgi verilmesi ve AGY340 ve İmza Sirküleri'nin eklenmesine gerek yoktur. Proje sözleşmesinin 01.07.2007 tarihinde önce imzalanması durumunda taahhütname projenin **ilk döneminde bir defaya mahsus olmak üzere** verilecektir. Taahhütnamede aşağıdaki hususlara yer verilecektir.

1. Taahhütname metninin değiştirilmeden aynen yazılıp yazılmadığı,
2. Taahhütname ekinde noter onaylı güncel imza sirküleri'nin mali raporda bulunup bulunmadığı,

3. Taahhütnamenin ve gider formları ile diğer destekleyici formların noter onaylı güncel imza sirküleri'nde yer alan ve firmayı en geniş şekilde temsil ve ilzama yetkili kişi veya kişilerin ad ve soyadları ve bu kişilerce imzalanıp imzalanmadığı,

D) SONUÇ;

Aşağıdaki ilgili bölümler doldurularak imzalanmalı ve aşağıda belirtilen EK-1, EK-2, belgeler tarafınızca onaylanarak rapor ekinde sunulmalıdır.

1- “.....” başlıklı ve numaralı projenin, 20.../... dönemine ait ekli gider formları mühür ve imza ile tasdik edilmiş ve gider formlarında belirtilen belgelerin tam ve eksiksiz olanlar veya eksikliği nedeniyle destek kapsamına alınmayanlar yapılan inceleme ve değerlendirmede tespit edilerek değerlendirilmiş ve görüş belirtilmiştir. Söz konusu projenin Mali Raporu ve defter kayıt ve belgeleri üzerinde mevzuatına uygun olarak yapılan incelemelerimiz sonucunda ilgili projenin kabul edilen ve kabul edilmeyen giderleri aşağıdaki Harcama ve Gider Belgeleri Kabul Formunda belirtilmektedir.

HARCAMA VE GİDER BELGELERİ KABUL FORMU

GİDER KALEMLERİ	GERÇEKLEŞEN (TL)	KABUL EDİLMİYEN (TL)	KABUL EDİLEN (TL)	YÜZDE DAĞILIM (%)
Personel Giderleri				
Seyahat Giderleri				
Alet, Teçhizat, Yazılım, Yayın Alım ve Giderleri				
Yurtiçi Ar-Ge Kuruluşlarına Yaptırılan İşler				
Danışmanlık Hizmeti ve Diğer Hizmet Alım Giderleri				
a) Yurtiçi				
b) Yurtdışı				
Malzeme Alım ve Giderleri				
Patent Başvuru Giderleri				
İşletme Giderleri (Sadece 1508 kodlu destek programı için düzenlenmelidir)				
TOPLAM				

20.../..... dönemine ait proje faaliyetlerine ilişkin toplam harcamanın;TL (..... Türk Lirası) olarak tespit ve tasdik edilmiştir.

2- “Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Teknoloji ve Yenilik Destek Programlarına İlişkin Yönetmelik” ve bu Yönetmelik çerçevesinde yürütülen programlardan değerlendirmesi yapılan projenin başvurduğu program ve bu programın www.teydeb.tubitak.gov.tr internet adresinde yayımlanan Uygulama Esasları gereğince Mali Rapor'da bulunması gereken gider formları ve destekleyici formlar ile eki fatura ve

fatura yerine geçecek vesikalar, bunların ödemelerini gösterir belgelerin firma tarafından onaylı birer örnekleri tarafımca muhafaza edilmekte olup, istenildiği takdirde Kurumunuza ibraz edilecektir.

- 3- Kuruluşa verilen geri ödemesiz proje desteğinin, bu Yeminli Mali Müşavirlik Proje Harcamaları Değerlendirme ve Tasdik Raporu'nda (AGY500-04) oluşacak hata sonucu kuruluşa haksız ve/veya fazla ödeme verildiğinin TÜBİTAK tarafından tespiti halinde mevzuat ve "Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Teknoloji ve Yenilik Destek Programlarına İlişkin Yönetmelik" ve ilgili destek programının Uygulama Esasları hükümleri gereğince söz konusu desteğin geri alınması sürecinde firma ile birlikte müştereken ve müteselsilen sorumlu olacağımı kabul ve beyan ederim.

YEMİNLİ MALİ MÜŞAVİR
Mühür-İmza
Sicil No

EK 1: Kuruluş yetkilisi/yetkilileri tarafından onaylanmış gider formları (G011, G011-A, G011-B, G012, G013, G014, G015, G016, G016-A, G017, G018 (Sadece harcama beyan edilen gider formları beyan edilmelidir.) ile G020, , AGY331, AGY332, AGY340)

EK 2: Ayrıntılı Gelir Tablosu (bir önceki yıla ait (bir önceki takvim yılına ait) kuruluşun yeminli mali müşavirince veya vergi dairesince onaylı)

2.1.20. SGK İlişkisizlik Belgesi alınması için yapılan tasdik

Sosyal Güvenlik Kurumu tarafından 27.09.2008 tarih ve 27010 Sayılı Resmi Gazete’de Yeminli mali müşavirlerin işyeri kayıtlarının incelenmesi hakkında yönetmeliği yayımlanmıştır. Bu Yönetmeliğin amacı; Yönetmeliğin amaç başlıklı 1. maddesinde; “Kurumdan ilişkisizlik belgesi alınması gereken ihaleli işler ile özel bina inşaatı işyerleri işverenlerine bu belgenin verilmesinde; 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebeci Malî Müşavirlik ve Yeminli Malî Müşavirlik Kanununa göre yetki verilmiş, Serbest Muhasebeci Malî Müşavirler ile Yeminli Malî Müşavirler tarafından işyeri kayıtlarının incelenmesi sonucu Kuruma bildirildiği tespit edilen işçilik tutarlarının uygunluğunun sağlanması ile Kuruma yeterli işçilik bildirilmediği tespit edilen işyeri işverenlerine, tespit edilen fark işçilik tutarı üzerinden hesaplanacak prim, gecikme cezası ve gecikme zammı tutarı ile idarî para cezalarının uygulanmasının usul ve esaslarını düzenlemektir.” Şeklinde açıklanmıştır. Yönetmelik ile ekleri aşağıdadır.

27 Eylül 2008 Tarihli Resmi Gazete-Sayı: 27010

Sosyal Güvenlik Kurumundan:

SERBEST MUHASEBECİ MALÎ MÜŞAVİRLER İLE YEMİNLİ MALÎ MÜŞAVİRLERCE İŞYERİ KAYITLARININ İNCELENMESİ HAKKINDA YÖNETMELİK

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı, Kurumdan ilişkisizlik belgesi alınması gereken ihaleli işler ile özel bina inşaatı işyerleri işverenlerine bu belgenin verilmesinde; 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebeci Malî Müşavirlik ve Yeminli Malî Müşavirlik Kanununa göre yetki verilmiş, Serbest Muhasebeci Malî Müşavirler ile Yeminli Malî Müşavirler tarafından işyeri kayıtlarının incelenmesi sonucu Kuruma bildirildiği tespit edilen işçilik tutarlarının uygunluğunun sağlanması ile Kuruma yeterli işçilik bildirilmediği tespit edilen işyeri işverenlerine, tespit edilen fark işçilik tutarı üzerinden hesaplanacak prim, gecikme cezası ve gecikme zammı tutarı ile idarî para cezalarının uygulanmasının usul ve esaslarını düzenlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik, Kurumdan ilişkisizlik belgesi alması gereken ve Kurumda müstakilen tescil edilmiş olan ihaleli işler ile özel bina inşaatı işyerleri işverenlerini kapsar.

Dayanak

MADDE 3 – (1) Bu Yönetmelik, 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve

Genel Sağlık Sigortası Kanununun 59 uncu maddesi hükmüne dayanılarak hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

a) Alt işveren: Bir işverenden, işyerinde yürüttüğü mal veya hizmet üretimine ilişkin bir işte veya bir işin bölümü veya eklentilerinde, iş alan ve bu iş için görevlendirdiği sigortalıları çalıştıran üçüncü kişiyi,

b) Asgari işçilik oranı: Kurum bünyesinde oluşturulan Asgari İşçilik Tespit Komisyonunca ihale konusu işler ve özel bina inşaatı işyerleri için yapılacak incelemede dikkate alınacak oranı,

c) İdare: 10/12/2003 tarihli ve 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 3 üncü maddesinin birinci fıkrasının (a) bendinde belirtilen kamu idareleri ve kurumları ile bunların ödenmiş sermayesinin %50'sinden fazlasına sahip oldukları ortaklıkları ve özel kanunlarına göre personel çalıştıran diğer kamu kurumları ile döner sermayeli kuruluşları, 5411 sayılı Kanunda tanımları yapılan mevduat bankaları, katılım bankaları, kalkınma ve yatırım bankaları, fon bankaları ve kanunla kurulan kurum ve kuruluşları,

ç) İhale konusu iş: Kanunun 90 ıncı maddesinin birinci fıkrasında belirtilen kamu idareleri ile döner sermayeli kuruluşlar ve 5411 sayılı Bankacılık Kanunu kapsamındaki kuruluşlar, kanunla kurulan kurum ve kuruluşlar tarafından ihale yoluyla yaptırılan her türlü işi,

d) İlişiksizlik belgesi: İhale konusu işler ve özel bina inşaatı işyerleriyle ilgili olarak yapılan inceleme sonucunda işverenin Kuruma borcunun bulunmaması kaydıyla ilgili makama verilmek üzere Sosyal Güvenlik İl Müdürlüklerince/Sosyal Güvenlik Merkezlerince düzenlenen soğuk damgalı belgeyi,

e) İnceleme: İhale konusu işler ile özel bina inşaatı işyerlerinden dolayı işyeri kayıt ve belgelerinin incelenmesini,

f) İşveren: Sigortalı kişileri çalıştıran, gerçek veya tüzel kişiler ile tüzel kişiliği olmayan kurum ve kuruluşları,

g) İşyeri: Sigortalıların maddi olan ve olmayan unsurlar ile birlikte işlerini yaptıkları yerler ile; bu yerlerde üretilen mal veya verilen hizmet ile nitelik yönünden bağlılığı bulunan, aynı yönetim altında örgütlenen işyerine bağlı yerler, dinlenme, çocuk emzirme, yemek, uyku, yıkanma, muayene ve bakım, beden veya meslek eğitimi yerleri, avlu ve büro gibi diğer eklentiler ile araçları,

ğ) Kanun: 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununu,

h) Kurum: Sosyal Güvenlik Kurumunu,

ı) Meslek mensubu: 3568 sayılı Kanuna göre, Türkiye Serbest Muhasebeci Malî Müşavirler ve Yeminli Malî Müşavirler Odaları Birliğince ruhsat verilmiş çalışanlar kütüğüne kayıtlı serbest muhasebeci malî müşavirler ile yeminli malî müşavirleri,

i) Özel bina inşaatı: Gerçek kişiler, tüzel kişiler veya tüzel kişiliği olmayan kurum ve kuruluşlar tarafından yaptırılan özel bina inşaatlarını,

j) Sosyal güvenlik sicil numarası: Sigortalılardan, Türk vatandaşları için Türkiye Cumhuriyeti Kimlik Numarasını, yabancı uyruklu kişiler için ise İçişleri (ıcabA nabaŞ) Bakanlığınca verilen kimlik numarasını,

k) Ünite: Sosyal güvenlik il müdürlükleri ile sosyal güvenlik merkezlerini,

ifade eder.

(2) Birinci fıkrada yer almayan, ancak Kanununun 3 üncü maddesi ile 28/8/2008 tarihli ve 26981 sayılı Resmî Gazete’de yayımlanan Sosyal Sigorta İşlemleri Yönetmeliğinin 4 üncü maddesinde yer alan diğer tanımlar bu Yönetmelik için de yapılmış sayılır.

İKİNCİ BÖLÜM

Raporların Düzenlenmesine İlişkin Usul ve Esaslar

İnceleme yapılması

MADDE 5 – (1) İhale konusu işlerde inceleme aşağıdaki esaslara göre yapılır.

a) İşin kesin kabulünün ya da geçici kabulünün noksansız yapıldığı tarihten sonra ve işverene ödenmesi gereken Katma Değer Vergisi hariç, malzeme fiyat farkı ve akreditif bedeli dâhil, toplam istihkak tutarına işin asgari işçilik oranı uygulanmak suretiyle yapılır.

b) İşin sözleşmesinde çalıştırılacak işçi sayısı belli ise, öncelikle bu işçilerin sigortalılık niteliği, ücretlerinin işyeri kayıtlarına usulüne uygun olarak intikal ettirilip ettirilmediği, ayrıca bunların prime esas kazançları ile prim ödeme gün sayılarının Kuruma eksiksiz bildirilmiş olup olmadığı tespit edilir. Bu tespit sonucunda düzenlenecek raporda, sözleşmede çalıştırılması öngörülen işçi sayısı nazara alınarak, işyeri kayıtlarından çalıştırıldığı tespit edilen işçiler ile ücretlerine aylar itibarıyla yer verilir.

c) İdarece, işverene ödemelerin döviz şeklinde yapılması hâlinde, döviz tutarı, ödemenin yapıldığı tarihteki Türkiye Cumhuriyet Merkez Bankasınınca belirlenen döviz satış kuru üzerinden Türk Lirasına çevrilerek işlem yapılır.

ç) İhaleli işin birden fazla konuyu kapsıyor olması ve her bir işin asgari işçilik oranının bilinmesi hâlinde, inceleme, işverenin bu husustaki yazılı isteğini ayrıca Kuruma dilekçe ile bildirmek kaydıyla, bu işlerin en yükseğine ilişkin asgari işçilik oranı dikkate alınarak yapılır.

(2) Gerçek kişiler, tüzel kişiler veya tüzel kişiliği olmayan kurum ve kuruluşlar tarafından yapılan özel bina inşaatı işyerlerinde inceleme aşağıdaki esaslar dâhilinde yapılır.

a) İşin bittiği tarihten sonra ve bina maliyetine, işin asgari işçilik oranı uygulanmak suretiyle yapılır.

b) Bina maliyeti, ruhsatnamesinde yazılı bulunan yüzölçümü ile birim maliyet bedelinin çarpımı suretiyle hesaplanır. Bu hesaplamada, her yıl inşaatın sınıf ve grubuna göre Bayındırlık ve İskân Bakanlığınca tespit edilen ve Kurumca çıkarılacak genelgede belirtilen birim maliyet bedelleri dikkate alınır.

c) İşyerine ait defter ve belgelerden tespit edilecek maliyetin daha fazla olması hâlinde ise incelemede, bu maliyet bedeli esas alınır.

ç) İnşaat ruhsatnamesinde belirtilen inşaat sınıf veya grubundan yüksek ya da yüzölçümünden daha fazla yapıldığı anlaşılan özel bina inşaatlarında, tespit edilen sınıf veya grup yahut yüzölçümü dikkate alınır.

d) Başladığı yıl içinde bitirilmiş olan inşaatın maliyetinin hesaplanmasında o yıl için tespit edilen, başladığı yıldan sonraki yıllarda tamamlanmış inşaatın maliyetinin hesabında ise bitirildiği yıldan bir önceki yıla ait birim maliyet bedeli esas alınır.

e) İnşaatın başladığı ve bitirildiği tarih işverence resmî makamlardan alınacak belge ile kanıtlanır.

f) Yasal süre içinde tescil edilmemiş olan inşaatın başladığı tarihin resmî belge ile kanıtlanamaması hâlinde, ruhsat tarihi inşaatın başladığı tarih olarak kabul edilir.

g) İnşaat ruhsatnamesi olmayan, ruhsatnamesi olmakla birlikte imar mevzuatına göre ruhsatı hükümsüz olan veya Kurumda tescil edilmemiş bulunan ya da tescilli olmasına rağmen Kuruma, Kanununun 86 ncı maddesinin birinci fıkrasında ve Sosyal Sigorta İşlemleri Yönetmeliğinin 15 inci ve 109 uncu maddelerinde belirtilen belgeleri hiç verilmemiş olan bina inşaatı işyerleri ile tamamlanmamış bina inşaatı işyerleri hakkında bu Yönetmelik hükümlerine göre rapor düzenlenmez.

(3) Özel bina inşaat işlerinde inceleme yapılmasının usul ve esasları Kurumca belirlenir.

Ortak hükümler

MADDE 6 – (1) İhale konusu işlerde ve özel bina inşaatı işlerinde inceleme yapılırken aşağıda belirtilen hususlar dikkate alınır.

a) İnceleme yapılırken, ihale konusu işlerde kesin kabulün ya da geçici kabulün noksansız yapıldığı, özel bina inşaatı işyerlerinde ise inşaatın bitirildiği tarihe kadar Kuruma bildirilmiş olan işçilik miktarı dikkate alınır.

b) İhale konusu işlerde işverene ödenen toplam istihkak tutarına, özel bina inşaatlarında ise binanın toplam maliyet bedeline, işin asgari işçilik oranı uygulanmak suretiyle bulunan asgari işçilik miktarı, işin bitirildiği tarihe kadar Kuruma bildirilmiş olan prime esas kazançlar toplamı ile kıyaslanır. Bu kıyaslama sonucunda, işin faaliyet süresi için Kuruma bildirilmiş olan sigorta primine esas kazançlar toplamının, hesaplanan asgari işçilik miktarı ile aynı veya daha fazla tutarda olduğunun tespiti hâlinde, durum açıklanarak ilişiksizlik belgesi verilebileceğine ilişkin rapor düzenlenir.

c) Kuruma bildirilmiş olan sigorta primine esas kazançlar toplamının, inceleme sonucunda hesaplanan asgari işçilik miktarından az olması durumunda, işveren kayıtlarında yer alan;

1) Alt işverenler tarafından yapılan işler hariç olmak üzere, ünitesi ve işyeri sicil numarası belirtilmek kaydıyla, işin bazı bölümlerini yapan Kanun kapsamındaki diğer işverenlerden alınmış faturalara dayanılarak yapılan malzemeli işçilik ödemeleri,

2) Kanununun 4 üncü maddesinin birinci fıkrasının (b) bendi kapsamında sigortalı olanların bu durumları, Türkiye Cumhuriyeti Kimlik Numarası/Sosyal Güvenlik Sicil Numarası belirtilmek kaydıyla, işin bazı bölümlerinin yanında sigortalı çalıştırmadan bizzat yapan iş sahiplerinden alınmış faturalara ve gider belgelerine dayanılarak yapılan malzemeli işçilik ödemeleri,

3) Aynı faturada hem malzeme ve hem de işçilik tutarı kayıtlı ise, her iki tutar birbirinden ayrı kaydedilmiş olsa bile, toplam fatura tutarı,

4) Malzeme bedelinden ayrı olarak nakliye bedelinin kesin bir şekilde belirlendiği faturalara dayanılarak yapılan nakliye ödemeleri,

5) Kuruma mükerrer prim ödenmesinin önüne geçilmesi bakımından, hafriyat ve nakliyat işleri için diğer firma veya şahıslardan alınmış faturalı ödemeler dikkate alınmamak kaydıyla, Kurumda tescilli bir işyerinden sevk ve idare edilen makine parkına sahip işverenlerin, bu parktaki araçlarında çalışanların incelemesi yapılmakta olan ihale konusu işe ilişkin işyerinden Kuruma bildirilmemiş olduğu saptanmak ve bu durum işyeri kayıtlarıyla doğrulanmak şartıyla, düzenlenecek raporda açıkça ve ayrıntılı olarak ortaya konulan, faturaya dayanmayan, hakediş raporlarından tespit olunan hafriyat ve nakliyat bedelleri, işverene ödenen toplam istihkak tutarından veya maliyet bedelinden düşülerek Kuruma bildirilmesi gereken asgari işçilik miktarı yeniden hesaplanır.

ç) İşveren kayıtlarından bazı sigortalılara Kanununun 82 nci maddesi uyarınca belirlenen sigorta primine esas kazanç üst sınırının üzerinde ücret ödendiği tespit edilebiliyorsa, ücret tediye bordrolarında kayıtlı brüt ücretler ile üst sınır arasındaki fark ve salt işçilik içeren faturalı işçilik ödemeleri, işin asgari işçilik oranı uygulanmak suretiyle hesaplanan asgari işçilik tutarından düşülerek inceleme yapılır.

d) Fatura ve gider belgelerinde kayıtlı tutarların, bu belgelerden yapıldığı anlaşılan işlere karşılık alınan hakediş raporu ile ödenen tutarlardan fazla olması durumunda, aşan kısım incelemede dikkate alınmaz.

e) İncelemede, yapılan ödemelerin katma değer vergisi dışındaki tutarları esas alınır.

f) İnceleme sonucunda hesaplanan asgari işçilik tutarının Kuruma bildirilmiş olan prime esas kazançlar toplamı ile aynı veya daha fazla tutarda olduğunun anlaşılması durumunda, işverene, bu Yönetmelik ekindeki belgeler ile birlikte ilişiksizlik belgesi verilebileceğine dair rapor düzenlenir. Hesaplanan asgari işçilik miktarının Kuruma eksik bildirildiğinin tespiti hâlinde ise, bildirilmeyen tutar, faaliyette bulunulan aylar tespit edilebiliyorsa bu aylara, tespit edilemiyorsa faaliyette bulunulan son aya mal edilir ve Kanununun 88 inci ve 89 uncu maddeleri ile 102 nci maddesinin birinci fıkrasının (c) ve (d) bentleri uyarınca işlem yapılması gerektiği raporda önerilir. Yapılan inceleme sırasında Kurum mevzuatına aykırı bir durumun tespiti hâlinde düzenlenecek raporda bu hususlara da yer verilir.

Rapor üzerinde yapılacak işlem

MADDE 7 – (1) Meslek mensuplarınca düzenlenen raporlar, mücbir sebep olmadığı sürece en geç onbeş gün içinde işleme konulur.

(2) Meslek mensuplarınca rapor düzenlenmesi, Kurumun denetim ve kontrolle görevlendirilmiş memurlarınca işin asgari işçilik miktarının tespiti hususunda inceleme yapılmasına engel oluşturmaz. Meslek mensuplarınca düzenlenen raporlar Kurumca gerek duyulan hâllerde Rehberlik ve Teftiş Başkanlığınca belirlenecek yöntemlerle her zaman incelenebilir.

(3) Meslek mensubunca düzenlenen raporlarda ünitece eksiklik veya maddi hata tespit edilmesi hâlinde, raporu düzenleyen meslek mensubundan onbeş gün içinde ek rapor vermesi iadeli taahhütlü bir yazıyla istenir. Ek raporda da eksikliğin veya maddi hatanın giderilmemesi durumunda, gerekçeleri de belirtilerek rapora göre

işlem yapılmayacağı yine iadeli taahhütlü bir yazıyla işverene ve raporu düzenleyen meslek mensubuna bildirilir.

(4) Ek raporun verilmemesi, eksiklik veya maddi hatanın düzeltilmemiş olması, yapılan düzeltmenin yetersiz bulunması ya da meslek mensubunca, raporunun eksiksiz veya hatasız olduğunun iddia edilmesi hâlinde, rapor ile rapora konu işe ilişkin tüm belgeler ilgili ünite tarafından, inceleme yapılmak üzere Rehberlik ve Teftiş Başkanlığının ilgili birimine gönderilir.

(5) Meslek mensubunca düzenlenecek raporun ilgili üniteye intikalini müteakip Ünitece, yapılan inceleme sonucunda bu Yönetmeliğin 6 ncı maddesine göre tespit edilen ve Kuruma bildirilmediği anlaşılan fark işçilik tutarı üzerinden hesaplanacak sigorta primleri ve bunlara bağlı gecikme cezası, gecikme zammı ile idarî para cezaları tutarlarının ödenmesi için durum, işverene iadeli taahhütlü bir yazıyla bildirilir. Yapılan tebligat üzerine işveren tarafından borcun bir ay içinde ödeneceğinin ilgili üniteye yazılı olarak taahhüt edilmesine rağmen, borcun bu süre içinde ödenmemesi hâlinde, ünitece 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre işlem yapılır.

(6) Meslek mensubunca işyeri kayıtlarının incelenmesi sonucunda düzenlenen raporda ödenmesi önerilen borcun tahsil edilmesi veya işverenin borçlarını karşılayacak miktarda banka teminat mektubu, Devlet tahvili, hazine kefaletini haiz tahvil veya bonoların üniteye teminat olarak verilmesi hâlinde, o işyerinden kaynaklanan başkaca borcu da yoksa, soğuk damgalı ilişiksizlik belgesi verilir. Ancak, alınan teminat, teminatın üniteye verildiği tarihi takip eden ayın sonuna kadar nakde çevrilerek, Kurum mevzuatına göre ilgili hesaplara mahsup işlemleri yapılır.

Rapor düzenlenmeyecek işler

MADDE 8 – (1) Meslek mensupları;

a) Hariçten işçi çalıştırılmaksızın daimi nitelikteki işyerlerinin sigortalıları ile yapılan işler,

b) Kurumda tescil edilmemiş veya tescil edilmiş olmakla birlikte işçilik bildiriminde bulunulmamış olan ihaleli işler ile özel bina inşaatı işyerleri, hakkında bu Yönetmelik hükümlerine göre rapor düzenleyemez.

Rapor düzenleme sınırı

MADDE 9 – (1) Meslek mensuplarınca rapor düzenlenebilecek işlerin istihkak ve maliyet tutarlarının sınırları Kurum Yönetim Kurulunca belirlenir.

Rapor düzenleme şekli

MADDE 10 – (1) Meslek mensupları tarafından ilişiksizlik belgesi verilebileceğine ilişkin düzenlenecek rapor;

a) İhaleli işler için Sosyal Güvenlik Kurumundan İlişiksizlik Belgesi Alınmasına İlişkin Yeminli Malî Müşavirler ve Serbest Muhasebeci Malî Müşavirler Tarafından Düzenlenen Rapora Eklenecek İhaleli İşlere Ait Hesaplama Cetveli (Ek-4),

b) Özel bina inşaatı işyerleri için Sosyal Güvenlik Kurumundan İlişiksizlik Belgesi Alınmasına İlişkin Yeminli Malî Müşavirler ve Serbest Muhasebeci Malî Müşavirler Tarafından Düzenlenen Rapora Eklenecek Özel Bina İnşaatlarına Ait Hesaplama Cetveli (Ek-5) düzenlenmek suretiyle, Sosyal Güvenlik Kurumundan İlişiksizlik Belgesi Alınmasına İlişkin Yeminli Malî Müşavirler ve Serbest Muhasebeci

Malî Müşavirler Tarafından Düzenlenen Rapor (Ek-1) kapağına ilişik ve Sosyal Güvenlik Kurumundan İlişiksizlik Belgesi Alınmasına İlişkin Yeminli Malî Müşavirler ve Serbest Muhasebeci Malî Müşavirler Tarafından Düzenlenen Rapora (Ek-2) uygun olarak bilgisayar ile düzenlenir.

(2) Meslek mensupları, düzenledikleri raporun her sayfasını parafleyerek, rapora, rapor tarihinden önceki üç ay içinde bağlı oldukları meslek odasından alınan Sosyal Güvenlik Kurumundan İlişiksizlik Belgesi Alınmasına İlişkin Rapor Düzenleyecek Yeminli Malî Müşavirler ve Serbest Muhasebeci Malî Müşavirlere Ait Faaliyet Belgesini (Ek-3) ve işverenle yaptıkları sözleşmenin aslını veya aslı görülmek kaydıyla ilgili Ünitece onaylı bir suretini eklemek zorundadır.

(3) Rapor üç nüsha düzenlenerek, bir nüshası meslek mensubunca dilekçe ekinde ilgili üniteye, bir nüshası işverene verilir, diğer nüshası da raporu düzenleyen meslek mensubu tarafından gerektiğinde ibraz edilmek üzere, Kuruma verildiği tarihten itibaren beş yıl süre ile saklanır.

(4) Bu maddede belirtilen şekle uygun olmayan, silinti veya kazıntı bulunan rapor, maddede belirtilen şekle uygun hâle getirilmek üzere gerekçeleri de belirtilerek yazı ekinde meslek mensubuna iade edilir. Meslek mensubu, gerekli düzeltmeleri yazının tebliğinden itibaren en geç onbeş gün içinde yaparak yeniden düzenleyeceği raporu ilgili üniteye intikal ettirir.

Rapor düzenlenemeyecek hâller

MADDE 11 – (1) İşverenin veya alt işverenin defter ve belgelerini düzenleyen meslek mensupları, aynı işveren ve alt işveren için veya kendilerinin, boşanmış dahi olsa eşinin usul ve fûruundan birinin veya üçüncü dereceye kadar (bu derece dâhil) kan ve ikinci dereceye kadar (bu derece dâhil) kayın hısımlarının ya da bunların yönetici oldukları veya yönetimde görev alarak ortak oldukları işyerleri hakkında rapor düzenleyemez.

ÜÇÜNCÜ BÖLÜM

Meslek Mensuplarının Düzenleyecekleri Rapordan Doğan Sorumlulukları

Meslek mensuplarının eğitimi

MADDE 12 – (1) Kurum ile Türkiye Serbest Muhasebeci Malî Müşavirler ve Yeminli Malî Müşavirler Odaları Birliğince işbirliği yapılarak, bu Yönetmelikte belirtilen usul ve esaslar çerçevesinde rapor düzenlenmesi konusunda, meslek mensuplarına gerekli eğitim verilebilir.

Sorumluluk

MADDE 13 – (1) Meslek mensupları, gerçeğe aykırı rapor düzenleyerek Kurum zararına sebebiyet verdikleri takdirde, oluşan Kurum zararından işveren ile müştereken ve müteselsilen sorumludurlar. Bu durumda ilgililer hakkında ayrıca genel hükümlere göre işlem yapılır.

(2) Düzenledikleri rapor ile Kurum zararına sebebiyet verdiği, Kurumca tespit edilen meslek mensuplarınca daha sonra düzenlenen raporlar da işleme konulmaz.

(3) Meslek mensuplarının şirket hâlinde çalışması durumunda, düzenlenecek raporlardan doğacak cezai ve malî sorumluluk raporu düzenleyen meslek mensubuna aittir.

DÖRDÜNCÜ BÖLÜM
Çeşitli ve Son Hükümler

Yürürlükten kaldırılan Yönetmelik

MADDE 14 – (1) 14/7/2004 tarihli ve 25522 sayılı Resmî Gazete’de yayımlanan Sosyal Sigortalar Kurumu Serbest Muhasebeci Malî Müşavirler ile Yeminli Malî Müşavirlerce İşyeri Kayıtlarının İncelenmesinin Usul ve Esasları Hakkında Yönetmelik yürürlükten kaldırılmıştır.

Yürürlük

MADDE 15 – (1) Bu Yönetmelik, 1/10/2008 tarihinde yürürlüğe girer.

Yürütme

MADDE 16 – (1) Bu Yönetmelik hükümlerini Sosyal Güvenlik Kurumu Başkanı yürütür.

EKLER

**SOSYAL GÜVENLİK KURUMUNDAN
İLİŞİKSİZLİK BELGESİ ALINMASINA İLİŞKİN
YEMİNLİ MALÎ MÜŞAVİRLER VE SERBEST
MUHASEBECİ MALÎ MÜŞAVİRLER
TARAFINDAN DÜZENLENEN RAPOR**

Raporun	Tarihi/...../20.....		
	Sayısı	20...../.....		
	Ekleri	1)		
		2)		
		3)		
		4)		
5)				

Raporu Düzenleyen Meslek Mensubunun	T.C. Kimlik No.		
	Adı ve Soyadı		
	Kayıtlı Olduğu Oda		
	Yerleşim Yeri Adresi		
	Büro Adresi		
	Telefon No.	1)	2)
	Faks No.	1)	2)
	E-Posta	1)	2)

İşverenin veya Alt İşverenin	Vergi Kimlik No./T.C. Kimlik No							
	Adı ve Soyadı							
İşyerinin	Unvanı							
	Adresi							
	Tescilli Olduğu Ünite							
	Sicil No.	Ş Y E R İ S İ C İ L N O .						
		İŞ KOLU KODU	ÜNİTE KODU ESKİ	YENİ	İŞYERİ SIRA NUMARASI	İL KODU	İLÇE KODU	KONTROL NUMARASI
	Telefon No.	1)						2)
	Faks No.	1)						2)
	E-Posta	1)						2)

Kaşe ve İmza

Ek-2

**SOSYAL GÜVENLİK KURUMUNDAN
İLİŞİKSİZLİK BELGESİ ALINMASINA İLİŞKİN YEMİNLİ
MALİ MÜŞAVİRLER VE SERBEST MUHASEBECİ MALİ
MÜŞAVİRLER
TARAFINDAN DÜZENLENEN RAPOR**

Raporun Tarihi :/...../20.....

Raporun Sayısı :

Meslek

Mensubunun :

Adı ve Soyadı

I. GENEL BİLGİLER:

A. İŞVEREN VE İŞYERİ İLE İLGİLİ BİLGİLER

Bu bölümde;

- a) İşyeri Sicil Numarası,
- b) Şirket Ortaklarının Adı ve Soyadı,
- c) Şirket Ortaklarının Ortaklık Payları,
- ç) İşverenin ve Şirket Ortaklarının Yerleşim yeri Adresleri,
- d) İşveren veya Ortaklığının Bağlı Olduğu Vergi Dairesi ve Hesap Numaraları,
- e) İşverenin Adı ve Soyadı veya Ticaret Unvanı ve Telefon Numaraları,
- f) İşyerinin İşlem Gördüğü Sosyal Güvenlik İl Müdürlüğü/Sosyal Güvenlik Merkezi,
- g) Değerlendirme Konusu İşin Niteliği (Ayrıntılı olarak),
- ğ) İşyeri Merkezinin Dışında ve Merkeze Bağlı Faaliyette Olan Kapsamdaki Diğer Tescilli İşyerleri ve İşyeri Sicil Numaraları,
- h) İşveren Vekilinin İşyeri ve Yerleşim Yeri Adresleri,
- ı) İşverenin Muhasebe İşlemlerini Düzenleyen Meslek Mensubunun Adı ve Soyadı Ruhsat Numarası, Telefon Numaraları, Adresi, Bağlı Olduğu Vergi Dairesi ve Sicil Numarası, belirtilir.

B. İNCELENEN YASAL DEFTER VE BELGELER

Bu bölümde incelenen;

1) İncelenen Ticari Defterler,

İNCELENEN TİCARİ DEFTERLER				
Yılı	Cinsi	Onaylayan Noterin		
		Unvanı	Onay Tarihi	Onay Sayısı

- 2) Ücret Ödeme Bordroları,
 - 3) Gelir ve Gider Belgeleri,
 - 4) Aylık Prim ve Hizmet Belgesi (Aylık Sigorta Primleri Bildirgeleri, Dört Aylık Sigorta Primleri Bordroları ve Sosyal Güvenlik Destek Prim Bordrosu),
 - 5) Sigortalı İşe Giriş Bildirgeleri,
 - 6) Muhtasar Beyannameleri,
 - 7) Varsa Tasarrufu Teşvik Kesintisi ve Katkı Tutarları,
 - 8) İhale Makamı ile Yapılan Sözleşmeler,
 - 9) Geçici ve Kesin Kabul Tutanakları ile Son Hakediş Raporları,
- ve benzeri belgelerden incelenenler belirtilir.

II. USUL İNCELEMELERİ:

A. ÖDENEN ÜCRETLER

İlgili Olduğu		Ücret Ödeme Bordrolarından Tespit Edilen Ücret	Kuruma Bildirilmesi Gereken SPEK Tutarı	Kuruma Bildirilen SPEK Tutarı	Kuruma Ödenen Prim Tutarı	Toplam		Deftere Kaydedildiği	
Yıl	Ay					Prim Ödeme Gün Sayısı	Çalıştırılan Sig. Sayısı	Tarih	Madde

B. DİĞER BİLGİLER

Bu bölümde;

1) Kanunun 8 inci ve 11 inci maddelerinde belirtilen sigortalı işe giriş ve işyeri bildirgelerinin yasal süresi içinde Kuruma verilmiş olup olmadığı,

2) Kanunun 86 ncı maddesi ve Sosyal Sigorta İşlemleri Yönetmeliğinin 109 uncu maddeleri uyarınca Kuruma verilmesi gerekli belgelerin yasal süresi içerisinde verilip verilmediği, yasal süresi içinde verilmeyenlerin verilme tarihleri,

3) Ücret ödeme bordrolarının Sosyal Sigorta İşlemleri Yönetmeliğinin 112 nci maddesi uyarınca usulüne uygun olarak düzenlenip düzenlenmediği, düzenlenmemiş ise geçersizlik nedeni ve ilgili olduğu aylar,

4) İncelenen defter ve belgelerin, Sosyal Sigorta İşlemleri Yönetmeliğinin 111 inci maddesine göre geçerli olup olmadığı, geçersiz ise geçersizlik hâlleri,

5) Ödenen ücretler ile Kuruma bildirilen sigorta primlerine esas kazançlar arasında fark bulunup bulunmadığı, fark var ise nedeni,

6) Ücret ödeme bordrolarındaki isim, çalışma gün sayısı ile ücretlerin Kuruma doğru bir şekilde bildirilip bildirilmediği,

7) Faaliyet süresi içerisindeki sigorta primleri ile ilişiksizlik sigortası primlerinin Kuruma ödenip ödenmediği, ödenmeyen primlerin deftere gider olarak yazılıp yazılmadığı,

8) Kanunun 80 inci maddesi uyarınca o ay içerisinde yapılan ücret ve benzeri ödemelerin sigorta primine esas kazançlara dâhil edilip edilmediği,

9) Gerek muhtasar beyannamelerde, gerekse ücret ödeme bordrolarında kayıtlı sigortalı sayısının Aylık Prim ve Hizmet Belgesinde (Aylık Sigorta Primleri Bildirgelerinde, Dört Aylık Sigorta Primleri Bordrolarında veya Sosyal Güvenlik Destek Prim Bordrosunda) kayıtlı sigortalı sayılarıyla mutabık olup olmadığı,

ile ilgili hususlar açıklanır.

III. HESAP İNCELEMELERİ:

A. İHALE KONUSU İŞLERDE

Değerlendirme;

- Yapılan işin niteliği,
- İşin başlama ve bitiş tarihleri,
- Faaliyet süresi,
- Toplam işçi ve toplam gün sayısı,
- Stopaj, malzeme fiyat farkı ve akreditif bedeli dâhil, KDV hariç alınan toplam hakediş,

Hakedişin		Defter Kayıt	
No	Tutarı	Tarihi	Sayısı

e) Defter ve belgelerden;

1) SAPTANAN FATURALI ÖDEMELER												
FATURA VERENİN				FATURANIN			DEFTER KAYIT		İŞYERİ SİCİL NO	VERGİ		YAPILAN İŞİN NİTELİĞİ
Adı ve Soyadı	Ünvanı	Adresi	Telefonu	Tarihi	No	Tutarı	Tarihi	No		Dairesi	Hesap No	

2) SALT İŞÇİLİK ÖDEMELERİ												
FATURA VERENİN				FATURANIN			DEFTER KAYIT		İŞYERİ SİCİL NO	VERGİ		YAPILAN İŞİN NİTELİĞİ
Adı ve Soyadı	Ünvanı	Adresi	Telefonu	Tarihi	No	Tutarı	Tarihi	No		Dairesi	Hesap No	

belirtilerek yapılır.

B. GERÇEK VE TÜZEL KİŞİLERCE YAPILAN ÖZEL BİNA İNŞAATLARINDA

değerlendirme;

- İşin başlama ve bitiş tarihlerine
- Maliyet bedeline,
- Maliyet bedelinin tespit şekline,
- Defter ve belgelerden;

1) SAPTANAN FATURALI ÖDEMELER												
FATURA VERENİN				FATURANIN			DEFTER KAYIT		İŞYERİ SİCİL NO	VERGİ		YAPILAN İŞİN NİTELİĞİ
Adı ve Soyadı	Unvanı	Adresi	Telefonu	Tarihi	No	Tutarı	Tarihi	No		Dairesi	Hesap No	

--	--	--	--	--	--	--	--	--	--	--	--	--

2) SALT İŞÇİLİK ÖDEMELERİ												
FATURA VERENİN				FATURANIN			DEFTER KAYIT		İŞYERİ SİCİL NO	VERGİ		YAPILAN İŞİN NİTELİĞİ
Adı ve Soyadı	Unvanı	Adresi	Telefonu	Tarihi	No	Tutarı	Tarihi	No		Dairesi	Hesap No	

d) Fiil türleri ve tarihleri de belirtilmek suretiyle uygulanması icap eden idari para cezalarına,

yer verilerek yapılır.

III. SONUÇ:

Bu bölümde, raporun önceki bölümlerinde yapılan açıklamalar ışığında, ilgili Sosyal Güvenlik İl Müdürlüğünce veya Sosyal Güvenlik Merkezince “İlişiksizlik Belgesi” verilip verilmeyeceğine veya hangi koşullarda verilmesi gerektiği ve varsa önerilen diğer hususlara yer verilir.

Kaşe, İmza
..... / / 20.....

**SOSYAL GÜVENLİK KURUMUNDAN
İLİŞİKSİZLİK BELGESİ ALINMASINA İLİŞKİN
RAPOR DÜZENLEYECEK YEMİNLİ MALÎ MÜŞAVİRLER VE
SERBEST MUHASEBECİ MALÎ MÜŞAVİRLERE
AİT FAALİYET BELGESİ**

Faaliyet Belgesinin	Tarihi/...../20.....
	Sayısı	20...../.....

Meslek Mensubunun	T.C. Kimlik No.	
	Adı ve Soyadı	
	Oda Sicil No.	
	Kaşe No.	
	Büro Tescil No.	
	Ruhsat No.	
	Kayıt Tarihi/...../20.....
	Unvanı	
	Çalışma Biçimi	
	Vergi Dairesi	
	Vergi Kimlik No.	
	Büro Adresi	
	Telefon No.	1) 2)
	Faks No.	1) 2)
E-Posta	1) 2)	

Yukarıda unvanı ve Oda Sicil Numarası yazılı

..... hâlen Odamızın faal üyesidir.

..... ODASI

Genel İdare Müdürü

.....

**SOSYAL GÜVENLİK KURUMUNDAN
İLİŞİKSİZLİK BELGESİ ALINMASINA İLİŞKİN
YEMİNLİ MALÎ MÜŞAVİRLER VE SERBEST MUHASEBECİ
MALÎ MÜŞAVİRLER TARAFINDAN DÜZENLENEN
RAPORA EKLENECEK
İHALELİ İŞLERE AİT HESAPLAMA CETVELİ**

İlgili Olduğu Raporun	Tarihi/...../20.....
	Sayısı	20...../.....

İhaleyi Yapan İdare	
Geçici Kabulün Noksansız Yapıldığı Tarih/...../20.....
Kesin Kabul Tarihi/...../20.....

İşverenin veya Alt İşverenin	T.C. Kimlik No/ Vergi Kimlik No																																				
	Adı ve Soyadı																																				
	Unvanı																																				
İşyerinin	Yasa Kapsamına Alınış Tarihi/...../20.....																																			
	İşin Bitiş Tarihi																																				
	Değerlendirme Konusu İşin Niteliği																																				
	Adresi																																				
	Tescilli Olduğu Ünite																																				
	Sicil No.	<table border="1"><thead><tr><th colspan="8">İ Ş Y E R İ S İ C İ L N O .</th></tr><tr><th>M</th><th>İŞ KODU</th><th colspan="2">ÜNİTE KODU</th><th>İŞYERİ SIRA NUMARASI</th><th>İL KODU</th><th>İLÇE KODU</th><th>KONTROL NUMARASI</th><th>ALT İŞVEREN KODU</th></tr><tr><th></th><th></th><th>ESKİ</th><th>YENİ</th><th></th><th></th><th></th><th></th><th></th></tr></thead><tbody><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></tbody></table>	İ Ş Y E R İ S İ C İ L N O .								M	İŞ KODU	ÜNİTE KODU		İŞYERİ SIRA NUMARASI	İL KODU	İLÇE KODU	KONTROL NUMARASI	ALT İŞVEREN KODU			ESKİ	YENİ														
	İ Ş Y E R İ S İ C İ L N O .																																				
M	İŞ KODU	ÜNİTE KODU		İŞYERİ SIRA NUMARASI	İL KODU	İLÇE KODU	KONTROL NUMARASI	ALT İŞVEREN KODU																													
		ESKİ	YENİ																																		
Telefon No.	1)	2)																																			

İNCELEME İLE İLGİLİ BİLGİLER	
1)	Toplam Hakediş Tutarı
2)	Faturalı Ödemeler
a)	Malzemeli İşçilik Toplamı
b)	Salt İşçilik Toplamı
3)	Sigorta Primine Esas Kazanç (SPEK) Üst Sınırı Üzerinde Yapılan Ödemeler

DEĞERLENDİRME

A-	Değerlendirmeye Esas Hakediş Tutarı (1 - 2a)					
B-	Uygulanacak İşçilik Oranı (%)					
C-	Kuruma Bildirilmesi Gerekli En Az İşçilik Miktarı (A x B) – (2b + 3)					
D-	Kuruma Bildirilen SPEK Toplamı					
E-	Bildirim Eksiği-Fazlası	<table border="1"><tr><td>Eksik: (C - D)</td><td></td><td>Fazla: (D - C)</td><td></td></tr></table>	Eksik: (C - D)		Fazla: (D - C)	
Eksik: (C - D)		Fazla: (D - C)				

Yapılan değerlendirme sonucu, işyeri için - YTL
eksik – fazla işçilik bildiriminde bulunulduğu saptanmıştır. / / 20.....

.....
SMM - YMM

İmza

**SOSYAL GÜVENLİK KURUMUNDAN
İLİŞİKSİZLİK BELGESİ ALINMASINA İLİŞKİN
YEMİNLİ İMALİ MÜŞAVİRLER VE SERBEST
MUHASEBECİ MALİ MÜŞAVİRLER TARAFINDAN
DÜZENLENEN RAPORA EKLENECEK
ÖZEL BİNA İNŞAATLARINA AİT HESAPLAMA CETVELİ**

İlgili Olduğu Raporun	Tarihi/...../20.....
	Sayısı	20...../.....

İşverenin veya Alt İşverenin	T.C. Kimlik No./Vergi Kimlik No.																																			
	Adı ve Soyadı																																			
	Ünvanı																																			
İşyerinin	Yasa Kapsamına Alınış Tarihi/...../20.....																																		
	İnşaat Ruhsat Tarihi																																			
	İşin Bitiş Tarihi																																			
	Değerlendirme Konusu İşin Niteliği																																			
	Adresi																																			
	Tescilli Olduğu Ünite																																			
	Sicil No.	<table border="1"><thead><tr><th colspan="8">İ Ş Y E R İ S İ C İ L N O .</th></tr><tr><th>M</th><th>İŞ KOLU KODU</th><th colspan="2">ÜNİTE KODU</th><th>İŞYERİ SIRA NUMARASI</th><th>İL KODU</th><th>İLÇE KODU</th><th>KONTROL NUMARASI</th><th>ALT İŞVEREN KODU</th></tr><tr><th></th><th></th><th>ESKİ</th><th>YENİ</th><th></th><th></th><th></th><th></th><th></th></tr></thead><tbody><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></tbody></table>	İ Ş Y E R İ S İ C İ L N O .								M	İŞ KOLU KODU	ÜNİTE KODU		İŞYERİ SIRA NUMARASI	İL KODU	İLÇE KODU	KONTROL NUMARASI	ALT İŞVEREN KODU			ESKİ	YENİ													
İ Ş Y E R İ S İ C İ L N O .																																				
M	İŞ KOLU KODU	ÜNİTE KODU		İŞYERİ SIRA NUMARASI	İL KODU	İLÇE KODU	KONTROL NUMARASI	ALT İŞVEREN KODU																												
		ESKİ	YENİ																																	
Telefon No.	1) _____	2) _____																																		

İNCELEME İLE İLGİLİ BİLGİLER

1)	Toplam Çalışma Süresi	
2)	Yapının Sınıfı ve Grubu	
3)	Toplam İnşaat Alanı (m2)	
4)	Birim Maliyet Bedeli (m2)	
5)	Faturalı Ödemeler	
a)	Malzemeli İşçilik Toplamı	
b)	Salt İşçilik Toplamı	
6)	Sigorta Primine Esas Kazanç (SPEK) Üst Sınırı Üzerinde Yapılan Ödemeler	

DEĞERLENDİRME

A-	Tüm Yapı Maliyeti (3 x 4 - 5a)	
----	--------------------------------	--

B-	Uygulanacak İşçilik Oranı (%)		
C-	Kuruma Bildirilmesi Gerekli En Az İşçilik Miktarı (A x B)–(5b + 6)		
D-	Kuruma Bildirilen SPEK Toplamı		
E-	Bildirim Eksiği-Fazlası	Eksik: (C – D)	Fazla: (D – C)

Yapılan değerlendirme sonucu, işyeri için - YTL
eksik – fazla işçilik bildiriminde bulunulduğu saptanmıştır. / / 20.....

.....
SMM - YMM

İmza

2.1.21. SGK Çok Zor Durum Halinin Tespitine İlişkin YMM Raporu

Sosyal Güvenlik Kurumu Başkanlığı Sosyal Sigortalar Genel Müdürlüğü İhtilafı Prim İşleri ve İcra Daire Başkanlığı, 03.02.2009 Tarih ve 2009/20 Sayılı Genelgeleri ile Yeminli Mali Müşavirlerin Çok Zor Durum Halinin tespitine ilişkin rapor düzenlemelerinin usul ve esaslarını belirlemiştir. Düzenleme ile rapor dispozisyonu aşağıdadır.

03.02.2009 tarih ve 2009/20 sayılı genelgenin metni ve YMM tespit raporu aşağıdadır

1. GENEL AÇIKLAMA

5502 sayılı Sosyal Güvenlik Kurumu Kanunu hükümleri uyarınca, Kurum taşra teşkilatında sosyal güvenlik il müdürlükleri ve bunlara bağlı olarak faaliyet gösteren sosyal güvenlik merkezleri kurulmuştur. Ayrıca, 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 88'inci maddesi 2008/Ekim ayı itibarıyla yürürlüğe girmiştir.

Yine, 5766 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunda ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanununun 6'ncı maddesi ile 6183 sayılı Kanununun 48'inci maddesinde değişiklik yapılmış ve maddeye yeni fıkralar eklenmiştir.

6183 sayılı Kanununun 48'inci maddesi yeni şekliyle aşağıda yer almaktadır.

"Amme borcunun vadesinde ödenmesi veya haczin tatbiki veyahut haczolunmuş malların paraya çevrilmesi amme borçlusunun çok zor duruma düşürecekse, borçlu tarafından yazı ile istenmiş ve teminat gösterilmiş olmak şartıyla, alacaklı amme idaresince veya yetkili kılacağı makamlarca; amme alacağı 36 ayı geçmemek üzere ve faiz alınarak tecil olunabilir.

Şu kadar ki, amme borçlusunun alacaklı tahsil daireleri itibarıyla tecil edilen borçlarının toplamı ellibin Yeni Türk Lirasını (bu tutar dahil) aşmadığı takdirde teminat şartı aranılmaz. Bu tutarın üzerindeki amme alacaklarının tecilinde, gösterilmesi zorunlu teminat tutarı ellibin Yeni Türk Lirasını aşan kısmın yarısıdır. Bakanlar Kurulu; bu tutarı on katına kadar artırmaya, yarısına kadar indirmeye, yeniden kanuni tutarına getirmeye ve alacaklı amme idareleri itibarıyla bu hadler arasında farklı tutar belirlemeye yetkilidir.

Borcunun tecilini talep eden ancak, talepleri uygun görülmemekle reddedilen borçlular söz konusu borçlarını reddin tebliği tarihinden itibaren idarece 30 güne kadar verilebilecek ödeme süresi içinde ödedikleri takdirde bu amme alacağı ödendiği tarihe kadar faiz alınmak suretiyle tecil olunur.

Tecil yetkisini kullanacak ve bu yetkiyi devredecek olanlar, Devlete ait amme alacaklarında ilgili vekiller, vilayet hususi idarelerine ait amme alacaklarında valiler, belediyelere ait amme alacaklarında belediye reisleridir.

Haciz yapılmışsa mahcuz mal, değeri tutarınca teminat yerine geçer. Tecil edilen amme alacakları ile ilgili olarak daha önce tatbik edilen ve borcun tamamını karşılayacak değerde olan hacizler, yapılan ödemeler nispetinde kaldırılır ve buna isabet eden teminat iade edilir. Ancak, mahcuz malların değeri tecil edilen borç tutarından az, zorunlu teminat tutarından fazla olması halinde, tatbik edilen hacizler, tecil şartlarına uygun olarak yapılan ödemeler neticesinde kalan tecilli borç tutarı mahcuz mal değerinin altına inmediği müddetçe kaldırılmaz. Tecilli borca karşılık alınan teminat ise, tecil şartlarına uygun olarak yapılan ödemeler neticesinde kalan tecilli borç tutarının zorunlu teminat tutarının altına inmesi durumunda, yapılan ödemeler nispetinde kaldırılır.

Tecil yetkisini kullanacak ve bu yetkiyi devredecek olan makamlar; tecil edilecek amme alacaklarını tür ve tutar olarak belirlemeye, amme borçlusunun faaliyetine devam edip etmediğini esas alarak tecil edilecek alacakları tespit etmeye, tecilde taksit zamanlarını ve diğer şartları tayin etmeye yetkilidir.

Tecil şartlarına riayet edilmemesi, değerini kaybeden teminatın veya mahcuz malların tamamlanmaması veya yerlerine başkalarının gösterilmemesi hallerinde amme alacağı muaccel olur. Tecil edilen amme alacağının gecikme zammı tatbik edilmeyen alacaklardan olması halinde, ödenen tecil faizleri iade veya mahsup edilmez."

Buna göre, 6183 sayılı Kanununun 48'inci maddesindeki değişiklikler ile 5502 ve 5510 sayılı Kanunlarda öngörülen hükümler doğrultusunda, Yönetim Kurulumuzun 05.12.2008 tarihli, 2008/481 sayılı kararı ile "Sosyal Güvenlik Kurumu 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanununun 48'inci Maddesine Göre Yapılacak Tecil ve Taksitlendirmelerin Usul ve Esasları" belirlenmiş olup, yürütülecek işlemler aşağıda açıklanmıştır.

2.TECİL VE TAKSİTLENDİRME YETKİ TUTARLARI

Yönetim Kurulumuzca alınan karar uyarınca, 6183 sayılı Kanununun 48'inci maddesine göre yapılacak tecil ve taksitlendirme işlemlerinde, borç aslı, gecikme cezası ve zammı toplamı 2.000.000 TL'ye kadar (bu tutar dahil) olan borçların tecil ve taksitlendirilmesinde Sosyal Güvenlik İl Müdürleri yetkili kılınmıştır.

Sosyal güvenlik merkezlerince takip edilen Kurum alacaklarının tecil ve taksitlendirilmesinde Sosyal Güvenlik İl Müdürü yetkilidir. Sosyal Güvenlik İl Müdürleri, tecil ve taksitlendirme yetkilerini il müdür yardımcılara veya merkez müdürlerine devredemeyecekler, ancak görevde bulunmamaları halinde bu yetki vekilleri tarafından kullanılacaktır.

Öte yandan, söz konusu yetkilerin kullanılmasında borçlunun tahsilatla görevli o ünite (Sosyal Güvenlik İl Müdürlüğü ya da Sosyal Güvenlik Merkezi bazında) işlem gören tüm işyerlerinden kaynaklanan borçlarının, borç türü (sigorta primi, işsizlik sigortası primi, idari para cezası vb.) bazında ayrı ayrı değerlendirilmesi gerekmektedir.

Örnek - 1: İstanbul Sosyal Güvenlik İl Müdürlüğüne bağlı sosyal güvenlik merkezlerinde işlem gören işyerlerinden dolayı A Ltd. Şti.'nce, Bakırköy Sosyal Güvenlik Merkezindeki işyerlerinden dolayı gecikme cezası ve zammı dahil 1.800.000TL sigorta primi, 400.000TL işsizlik sigortası primi olmak üzere toplam 2.200.000TL, Beşiktaş Sosyal Güvenlik Merkezindeki işyerlerinden dolayı gecikme cezası ve zammı dahil 900.000TL sigorta primi, 150.000TL işsizlik sigortası primi olmak üzere toplam 1.050.000TL, tutarındaki borcunun tecil ve taksitlendirilmesi için anılan sosyal güvenlik merkezlerine yazılı talepte bulunulması halinde, Bakırköy Sosyal Güvenlik Merkezine toplam borcu 2.200.000TL olmakla birlikte, borç türü bazındaki borçlar ayrı ayrı 2.000.000TL'nin altında olması nedeniyle tecil ve taksitlendirme talebi anılan sosyal güvenlik merkezince değerlendirilecek ve sosyal güvenlik il müdürünün uygun görmesi (olur) ile sonuçlandırılacaktır. Yine, Beşiktaş Sosyal Güvenlik Merkezine olan borç türü bazında 2.000.000TL'nin altında olması nedeniyle söz konusu tecil talebinin bu merkezce değerlendirilerek sosyal güvenlik il müdürünün uygun görmesi ile sonuçlandırılacaktır.

Tecil ve taksitlendirme işlemi borç türü bazında yapılacak olmakla birlikte, borçlunun Sosyal Güvenlik İl Müdürlüğü/Sosyal Güvenlik Merkezinde işlem gören icraya intikal etmiş ya da etmemiş, tecil ve taksitlendirme talebinde bulunduğu tarihe kadar muaccel olmuş borçların tamamının dikkate alınması gerekmektedir.

3 - BORÇLULARIN TECİL VE TAKSİTLENDİRME BAŞVURULARI

6183 sayılı Kanununun 48 inci maddesine istinaden borçluların tecil ve taksitlendirme taleplerinin "Taşra İşlem Yönergesi" (Ek:11) eki Tecil ve Taksitlendirme Talep ve Değerlendirme Formu yerine bundan böyle genelge ekinde yer alan "Tecil ve Taksitlendirme Talep Formu" (Ek:1) ile işyerlerinin işlem gördüğü Ünitelere (Sosyal Güvenlik İl Müdürlüğü/Sosyal Güvenlik Merkezine) yapılması gerekmektedir.

Talep formu ile birlikte borçlularca, "çok zor durum" halinin tespitine ilişkin 4 üncü bölümde açıklanan esaslara göre durumuna uyan "Mali Durum Bildirim Formu" (Ek:2) veya "Serbest Muhasebeci Mali Müşavir veya Yeminli Mali Müşavirlerce Düzenlenen Çok Zor Durum Halinin Tespitine İlişkin Rapor" (Ek:3), ya da halka açık olan şirketlerin Sermaye Piyasası Kuruluna verdikleri en son bilançonun verilmesi gerekmektedir.

Tecil ve taksitlendirme talebinde bulunan borçlularca, Tecil ve Taksitlendirme Talep Formu ve eki belgelerin tam ve eksiksiz olarak doldurulması gerekmekte olup, istenilen bilgi ve

belgelerin eksik olması halinde bunların tamamlanması istenilecek, söz konusu eksikliklerin giderilmemesi halinde borçluların tecil ve taksitlendirme talepleri reddedilecektir.

4 - BORÇLUNUN ÇOK ZOR DURUM HALİNİN İNCELENMESİ

6183 sayılı Kanununun 48 inci maddesi uyarınca amme borcunun vadesinde ödenmesi veya haczin tatbiki veyahut haczolunmuş malların paraya çevrilmesi borçluyu çok zor duruma düşürecekse, tecil ve taksitlendirme işlemi yapılabilmektedir.

Bu bakımdan yapılacak tecil ve taksitlendirme işlemlerinde borçlunun “çok zor durum” halinin tespitinde;

“Kasa+Banka+Kısa Vadeli Alacaklar / Kısa Vadeli Borçlar”

formülü sonucu bulunacak oranın “2” ve altında olması halinde, bu durum borçlu açısından “çok zor durum” hali olarak kabul edilecektir.

Rasyonun;

a) “1,5” ve altında olması durumunda tecil ve taksitlendirme işleminin azami 36 aya kadar,

b) “1,51” ila “2,00” aralığında olması halinde tecil ve taksitlendirme işleminin, azami 30 aya kadar,

eşit taksitler halinde ödenmesini sağlayacak şekilde idarece ödeme planına bağlanabilecektir.

Yukarıda belirtilen süreler azami tecil ve taksitlendirme süreleri olup, tecil ve taksitlendirmeye yetkili makamlarca daha az sürede tecil ve taksitlendirme yapılabilecektir.

Yine, yukarıdaki formüle göre yapılacak hesaplama sonucu bulunacak rasyonun “2,01” ve üzerinde olması halinde ise, borçluların tecil ve taksitlendirme talepleri reddedilecektir.

Ancak, belirtilen formüle göre yapılacak likidite oranı hesaplamalarında; virgülden sonraki iki rakam dikkate alınacak ve her hangi bir yuvarlama işlemi yapılmayacaktır.

Borçlunun “çok zor durum” halinin tespitinde;

a) Tecile konu borç toplamı, borç türü bazında 100.000TL ve altında olan borçlular ile borç miktarı üzerinde durulmaksızın kamu kurum ve kuruluşları ile belediyeler (şirketleri hariç) için, “çok zor durum” halinin tespitinde “Mali Durum Bildirim Formu” ile beyan edecekleri bilgiler esas alınacaktır.

b) Tecil ve taksitlendirme başvurusunda bulunan borçluların, herhangi bir borç türü bazında tecile konu borçları toplamının 100.000TL üzerinde olması durumunda; “çok zor durum” halinin tespitinde;

1 - Halka açık olan şirketlerin Sermaye Piyasası Kuruluna verdikleri en son bilanço esas alınarak likidite oranı Kurumca hesaplanacaktır.

2 - Bu bendin (1) nolu alt bendi dışında kalan borçlular yönünden ise, 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre ruhsat almış ve faaliyet belgesine sahip Serbest Muhasebeci Mali Müşavir ve Yeminli Mali Müşavirlerce yukarıdaki formüle göre hesaplanacak likidite oranına göre işlem yapılacaktır.

Borçların tecil ve taksitlendirilmesinde borcun eşit taksitlerle ödenmesi esastır. Ancak, borçlularca kademeli ödeme planında ısrar edilmesi ve ünitece borçlunun taksitlerini eşit olarak ödeyemeyecek durumda olduğuna kanaat getirilmesi halinde, en fazla ilk altı taksit, eşit taksitlere bölünmüş ödeme planındaki, taksit tutarının % 50 sinden az olmamak kaydıyla kademeli olarak tecil ve taksitlendirilebilecektir.

Buna göre;

4.1 Kamu kurum ve kuruluşları, Belediyeler ve 100.000TL ve altında borçlu olanlar için çok zor durum halinin tespiti

Kurumumuza olan borçlarının tecil ve taksitlendirilmesi talebinde bulunan ve tecile konu borç toplamı, borç türü bazında 100.000TL ve altında olan borçlular ile borç miktarı üzerinde durulmaksızın kamu kurum ve kuruluşları ile belediyeler (şirketleri hariç) için, “çok zor durum” halinin tespiti, başvuru tarihi itibarıyla düzenleyecekleri “Mali Durum Bildirim Formu” esas alınarak yapılacaktır.

Kamu kurum ve kuruluşları ile belediyeler ifadesinden; 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 3 üncü maddesinin birinci fıkrasının (a) bendinde belirtilen kamu idareleri ve kamu iktisadi teşebbüsleri ile bunların bağlı idare, ortaklık, müessese ve işletmeleri ile yukarıda belirtilenlerin ödenmiş sermayesinin %50'inden fazlasına sahip oldukları ortaklık ve işletmelerden, Türk Ticaret Kanununa tabi olmayanlarla özel kanunlarına göre personel çalıştıran diğer kamu kurumları ile il özel idaresi, belediyeler, bağlı kuruluşlar anlaşarak işlem yapılacaktır.

4.2 Tecile konu borç toplamı 100.000TL üzerinde olan borçlular için çok zor durum halinin tespiti

4.2.1 Halka açık olan şirketlerin “çok zor durum” halinin tespit edilmesi

Sermaye Piyasası Kurulu mevzuatı gereği halka açık ve borsada işlem gören şirketler, üçer aylık dönemler itibarıyla mali tablolarını oluşturmak ve yayınlamak zorunda olduklarından, söz konusu şirketlerin Sermaye Piyasası Kuruluna verdikleri en son mali tablodaki (bilançodaki) veriler esas alınmak suretiyle çok zor durum halinin tespitine ilişkin hesaplama Kurumca yapılacaktır.

Diğer taraftan, halka açık şirketlerden olmakla birlikte borç miktarı 100.000TL'nin altında olan şirketlerin çok zor durum hali yukarıda belirtildiği gibi Mali Durum Bildirim Formu ile beyan edebilecekleri bilgilere istinaden Kurumca tespit edilecektir.

4.2.2 Tecil ve Taksitlendirmeye konu borcu 100.000TL'nin üzerinde olan diğer borçluların “çok zor durum” halinin tespiti

Kurumumuza olan borçlarının tecil ve taksitlendirilmesi talebinde bulunan ve tecile konu borç toplamı, borç türü bazında 100.000TL'nin üzerinde olan borçluların “çok zor durum” hali; Kaşa+Banka+Kısa Vadeli Alacaklar / Kısa Vadeli Borçlar” formülüne göre 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre ruhsat almış ve faaliyet belgesine sahip Serbest Muhasebeci Mali Müşavir ve Yeminli Mali Müşavirlerce tespit edilecektir.

3568 sayılı Kanuna göre ruhsat almış olan meslek mensuplarından Serbest Muhasebeci Mali Müşavir ve Yeminli Mali Müşavirler, “Serbest Muhasebeci Mali Müşavirler veya Yeminli Mali Müşavirler Tarafından Düzenlenen Çok Zor Durum Halinin Tespitine İlişkin Rapor” örneğine uygun olarak düzenleyecekleri, talep tarihinden en çok 3 ay öncesine ait rapora, ruhsat belgeleri ile bağlı buldukları meslek odalarından alınmış faaliyet belgesini ve yaptıkları hesaplamalara esas olan belgelerin fotokopilerini de ekleyeceklerdir.

Örnek - 4: SG Ltd. Şti. tarafından gecikme cezası ve zammı dahil 109.000TL sigorta primi, 22.000TL işsizlik sigortası primi ve 1.560 TL idari para cezasından oluşan toplam 132.560 TL tutarındaki borcun taksitlendirilmesi talebinde bulunulması halinde, sigorta primi borcu 100.000TL'nin üzerinde olduğundan yetkili meslek mensubu tarafından düzenlenmiş raporda belirtilen rasyoya göre işlem yapılacaktır.

Borçluların “çok zor durum” halinin belirlenmesine ilişkin oranlarının hesaplanması, Kurumumuza ibraz edilen mali durum bildirim formlarında yer alan bilgilere veya meslek mensuplarınca düzenlenen raporlara göre yapılacak olmakla birlikte, ihbar, şikayet veya bariz bir şüphe olması durumunda; Kurum müfettişi veya sosyal güvenlik kontrol memurları vasıtasıyla formda/raporda yer alan bilgilerin doğru olup olmadığı yönünde gerekli inceleme yaptırılacaktır.

Örnek - 1: HS Belediye Başkanlığının, 120.000TL tutarındaki sigorta primi, gecikme cezası ve zammından oluşan borçlarının, ilk 6 ayı için (%50'den az olmamak kaydıyla) düşük olmak üzere, 12 ay kademeli tecil ve taksitlendirme talebinde bulunduğu ve Mali Durum Bildirim Formu ile beyan edilen bilgilere istinaden rasyonun 1,85 olduğu varsayıldığında, ödeme planı aşağıda gösterildiği şekilde düzenlenecek ve tecil faiziyle birlikte ödenecektir.

1. TAKSİT 5.000TL	7. TAKSİT 15.000TL
2. TAKSİT 5.000TL	8. TAKSİT 15.000TL
3. TAKSİT 5.000TL	9. TAKSİT 15.000TL
4. TAKSİT 5.000TL	10. TAKSİT 15.000TL
5. TAKSİT 5.000TL	11. TAKSİT 15.000TL
6. TAKSİT 5.000TL	12. TAKSİT 15.000TL

Örnek - 2: ZRH A.Ş.'nin 31/12/2008 tarihi itibarıyla 200.000TL sigorta primi ve 160.000TL gecikme cezası ve zammından oluşan toplam 360.000TL borcu için, 31/12/2008

tarihinde ilk 6 aya ilişkin taksit tutarı aylık 7.500 TL olmak üzere, toplam 24 ay kademeli tecil ve taksitlendirme talebinde bulunduğu ve başvuru tarihi itibarıyla Serbest Muhasebeci Mali Müşavirce düzenlenen raporda belirtilen rasyonun “1,29” olduğu varsayıldığında, ödeme planı aşağıdaki şekilde düzenlenecek ve tecil faiziyle birlikte ödenecektir.

1.TAKSİT 7.500 TL	13. TAKSİT 17.500 TL
2.TAKSİT 7.500 TL	14. TAKSİT 17.500 TL
3.TAKSİT 7.500 TL	15. TAKSİT 17.500 TL
4.TAKSİT 7.500 TL	16. TAKSİT 17.500 TL
5.TAKSİT 7.500 TL	17. TAKSİT 17.500 TL
6.TAKSİT 7.500 TL	18. TAKSİT 17.500 TL
7.TAKSİT 17.500 TL	19. TAKSİT 17.500 TL
8.TAKSİT 17.500 TL	20. TAKSİT 17.500 TL
9.TAKSİT 17.500 TL	21. TAKSİT 17.500 TL
10.TAKSİT 17.500 TL	22. TAKSİT 17.500 TL
11.TAKSİT 17.500 TL	23. TAKSİT 17.500 TL
12.TAKSİT 17.500 TL	24. TAKSİT 17.500 TL

Örnek - 3: AG Ltd. Şti'nce 30/12/2008 tarihi itibarıyla Muğla Sosyal Güvenlik İl Müdürlüğüne 720.000TL sigorta primi, gecikme cezası ve zammından oluşan borcu için ilk 6 aylık taksit tutarı kademeli olmak üzere 36 ay tecil ve taksitlendirme talebinde bulunulmuştur. Başvuru tarihi itibarıyla Yeminli Mali Müşavirce düzenlenen raporda belirtilen rasyonun 1,50 olduğu varsayıldığında, ödeme planı aşağıdaki şekilde düzenlenecek ve tecil faiziyle birlikte ödenecektir.

Ek:1

TECİL VE TAKSİTLENDİRME TALEP FORMU

.....Sosyal Güvenlik İl Müdürlüğüne
.....Sosyal Güvenlik Merkezine

.....
Müdürlüğünüze/Merkezinize aşağıda türü, miktarı ve dönemleri belirtilmiş olan
.../.../..... tarihi itibariyle toplam TL borcum bulunmaktadır.

Mali durumumun söz konusu borcu def'aten ödemeye uygun olmaması nedeniyle bu borcumun ay süre ile ödeme planına bağlanılarak 6183 sayılı Kanunun 48 inci maddesi gereğince taksitler halinde ödemek istiyorum.

.../.../..... tarihinde ilk taksit (peşinat) olarak TL'nı Kurum veznesine / bankaya ödemiş bulunmaktayım.

Tecil ve taksitlendirme şartlarının ihlal edilmesi halinde verilen teminatımın nakde çevrilerek taksitlendirmeye konu bakiye borcumun tahsilini kabul ediyorum.

Mali Durum Bildirim Formu / Serbest Muhasebeci Mali Müşavir, Yeminli Mali Müşavirce düzenlenen mali durum raporu/Bilanço ile teminatın değer tespitine ait rapor, form ekinde sunulmuştur.

Tecil ve taksitlendirme talebimin değerlendirilerek gerekli işlemlerin yapılmasını arz ederim.

.../.../.../

Tarih-İmza-Kaşe

Ekler:

1-Makbuz

2 - Mali Durum Bildirim Formu / SMMM veya YMM Raporu / Bilanço

3 - Teminatın Değer Tespit Raporu

Borçluya Ait Bilgiler

T.C. Kimlik No	
Adı, Soyadı/ Ünvanı	
İşyeri/ sigorta Numarası	
Vergi Dairesi ve Kimlik No	
Ticaret Sicil No	
İşyeri Adresi	
İşyeri Telefon No, Faks No e-posta Adresi	
İkametgah Adresi	
İkametgah Telefon No	

Ek:3

SERBEST MUHASEBECİ MALİ MÜŞAVİRLER VEYA YEMİNLİ MALİ MÜŞAVİRLER
TARAFINDAN DÜZENLENEN "ÇOK ZOR DURUM" HALİNİN TESPİTİNE İLİŞKİN RAPOR

.....Sosyal Güvenlik İl Müdürlüğüne
.....Sosyal Güvenlik Merkezine

6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunun 48 inci maddesi gereği borçlarını tecil ve taksitlendirmek üzere başvuruda bulunan aşağıda adı geçen borçlunun

tarafımdan tespit edilen .../.../.... tarihi itibarıyla “çok zor durum” haline ilişkin bilgi ve belgelerden “Kasa+Banka+Kısa Vadeli Alacaklar/Kısa Vadeli Borçlar” formülü sonucunda bulunan (.....) oranının doğruluğunu kabul eder, rapor muhteviyatının, borçlunun işyeri defter ve belgelerine uygun olmadığına anlaşılmaması halinde, hakkımda Türk Ceza Kanunu ve 3568 sayılı Kanunun ilgili hükümlerine göre işlem yapılmasını kabul ve taahhüt ederim.

.../.../.....

Meslek Mensubu
Adı Soyadı- İmza-Kaşe

- Ekler: 1 - Ruhsat Belgeleri
2 - Faaliyet Belgesi
3 - Hesaplamalara Esas Belgeler

Borçlunun	
T.C.Kimlik No	
İşyeri Sicil No	
Adı Soyadı ve Ünvanı	
Vergi Kimlik No	
Ticaret Sicil No	
İşyeri Adresi	
Telefon No, Faks No, e-posta adresi	

Raporun Tarihi .../.../... Sayısı.....
Ruhsatname / Faaliyet Belgesi.....

Mali Durumu Gösterir Değerler (Toplam)TL

Kasa	Banka	Kısa Vadeli Alacaklar	Vadeli	Kısa Vadeli Borçlar	RASYO

Raporu Düzenleyen Meslek Mensubunun

T.C.Kimlik No	
Adı , Soyadı ve Unvan	
Vergi Kimlik No	
Kayıtlı olduğu Oda	
İşyeri Adresi	
Telefon, Faks, e-posta	

2.1.22. C Şekeri Tahsisat Belgesi YMM Mali Denetimi

07.03.2009 tarih ve 27162 Sayılı Resmi Gazete’de yayımlanan “İmalatçı-İhracatçıların, şekerli mamul ihracatı karşılığında C şeker taleplerinin karşılanması şartları ve uygulama esaslarına dair Karar’da değişiklik ilanı” aşağıdadır. İlgili Karar’ın “10-Satışta İstenilecek Belgeler” başlıklı kısmında yer alan ve aşağıya aldığımız düzenlemede ilgili firma ve ilgili tedarikçinin ayrıntılı mali denetim yaptırmayı kabul etmesi ve bu mali denetimin de “yeminli mali müşavir” gibi bir yetkili ve/veya merci tarafından yapılması gerektiği düzenlenmiştir. İlgili karar aşağıdaki gibidir.

İMALATÇI-İHRACATÇILARIN, ŞEKERLİ MAMUL İHRACATI KARŞILIĞINDA C ŞEKERİ TALEPLERİNİN KARŞILANMASI ŞARTLARI VE UYGULAMA ESASLARINA DAİR KARAR’DA DEĞİŞİKLİK İLANI

21/12/2006 tarih ve 26383 sayılı Resmi Gazete’de yayımlanan “İmalatçı-ihracatçıların Şekerli Mamul İhracatı Karşılığında C Şeker Taleplerinin Karşılması Şartları ve Uygulama Esaslarına Dair” 12/12/2006 tarih, 135/1 sayılı Kurul Kararı’nda değişiklik yapılmış olup, 14/02/2008 tarih, 26787 sayılı Resmi Gazete, 04/04/2008 tarih, 26837 sayılı Resmi Gazete, 27/04/2008 tarih, 26859 sayılı Resmi Gazete, 10/07/2008 tarih, 26932 sayılı Resmi Gazete, 22/10/2008 tarih, 27032 sayılı Resmi Gazete ile 07/03/2009 tarih, 27162 sayılı Resmi Gazete de yayımlanan Kararın değişiklikleri içeren son hali aşağıda verilmiştir.

İMALATÇI-İHRACATÇILARIN, ŞEKERLİ MAMUL İHRACATI KARŞILIĞINDA C ŞEKERİ TALEPLERİNİN KARŞILANMASI ŞARTLARI VE UYGULAMA ESASLARINA DAİR KARAR

1- Amaç

Bu kararın amacı; 4634 sayılı Şeker Kanunu’na göre yurtiçinde pazarlanamayan ve ihraç edilmek zorunda olan C şekerinin, imalatçı- ihracatçıların şeker taleplerinin karşılanması suretiyle yurtdışı edilmesine ilişkin usul ve esasları düzenlemektir.

2- Hukuki Dayanak ve İlkeler

İmalatçı ihracatçıların şeker taleplerinin karşılanması işlemleri, 4634 sayılı Şeker Kanunu ile bu Kanun’a istinaden çıkarılan/çıkarılacak yönetmelikler esas alınarak düzenlenen bu karara uygun olarak yapılır.

Kararda açıklık bulunmayan haller ve kararın yetersiz kaldığı durumlarda; 4634 sayılı Kanun ile buna bağlı olarak çıkarılan mevzuat hükümleri ve Kurul kararları esas alınır.

Kurul, Karar’ın bu haliyle veya gerektiğinde değiştirilerek ihdasında ve alınan tüm kararların uygulanmasında; ekonominin ve şeker sektörünün durumunu, yurtiçi ve yurtdışı piyasa fiyatlarını, spekülasyon hareketleri, üretici, imalatçı-ihracatçıların durumunu dikkate alır.

3- Kapsam

Bu karar; yaptıkları ihracat karşılığında, imalatçı-ihracatçılara C şeker kapsamındaki pancar şekerinin satışı işlemlerinde uyulması gereken usul ve esasları belirler.

Bu kapsamdaki C şeker satışı, ihracatın fiilen gerçekleştirilerek usulüne uygun biçimde belgelendirilmesi sonrasında yapılır.

Kurum, bu karar hükümlerine istinaden, uygulamada ortaya çıkacak ihtilafları idari yoldan çözmeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya yetkilidir.

4- Tanım ve Açıklamalar

Kararda geçen;

Kanun; 4634 sayılı Şeker Kanunu’nu,

Müsteşarlık; Dış Ticaret Müsteşarlığı’nı,

Kurum: Şeker Kurumu'nu,

Kurul: Şeker Kurulu'nu,

Şeker: Yerli hammaddeden (Şeker Pancarı) üretilen beyaz kristal şekeri,

Pazarlama yılı: 1 Eylül ile 31 Ağustos tarihleri arasındaki dönemi,

A kotası: Yurt içi talebe göre üretilen ve pazarlama yılı içinde iç pazara verilebilen şeker miktarını,

B kotası: A kotasının belli bir oranına tekabül eden ve güvenlik payı için bulundurulmak üzere üretilen şeker miktarını,

C şekeri: A ve B kotaları dışında üretilen ve yurt içinde pazarlanamayan şekeri,

Şirket: Bir veya birden fazla sayıda şeker fabrikasını bünyesinde bulunduran ve/veya işleten tüzel kişiliği,

İBGS: İhracatçı Birlikleri Genel Sekreterliğini,

İmalatçı-ihracatçı; Şekeri ve/veya yan sanayiciden temin ettiği şeker içeren ara mamulü girdi olarak kullanmak suretiyle şekerli mamul üreten ve ürettiği mamul/mamuller, doğrudan kendisi ya da aracılar tarafından ihraç edilen gerçek ya da tüzel kişiyi,

Tedarikçi; İmalatçı ihracatçılara şeker temin etmek üzere bu kararda listelenen şirketleri,

Tahsisat Belgesi (Belge); İhracatçı Birlikleri Genel Sekreterliklerinin bildirimini müteakip Kurum tarafından düzenlenen ve imalatçı-ihracatçı firmaya tedarikçiler tarafından satışı yapılabilecek C şekeri miktarını gösteren belgeyi,

Yan Sanayici; İmalatçı-ihracatçı ya da aracılar tarafından ihraç edilmiş olan şekerli mamulün bir aşamasını (ara mamul) veya şekeri girdi olarak kullanmak suretiyle üreterek imalatçı-ihracatçıya temin eden gerçek veya tüzel kişiyi

ifade eder.

5- Tedarikçiler

Bu karar doğrultusunda imalatçı-ihracatçıların şeker taleplerini karşılamak üzere yetkili olan tedarikçiler;

Türkiye Şeker Fabrikaları A.Ş.

Adapazarı Şeker Fabrikası A.Ş.

Amasya Şeker Fabrikası A.Ş.

Kayseri Şeker Fabrikası A.Ş.

Konya Şeker Sanayi ve Ticaret A.Ş.

Kütahya Şeker Fabrikası A.Ş. ve

MB Şeker ve Nişasta Sanayi ve Ticaret A.Ş. 'dir.

Kurum; tedarikçiler ve imalatçı-ihracatçılar arasında sözleşmeye bağlanmış tahsisatlarla yüklenilmiş hak ve yükümlülükler saklı kalmak kaydıyla, gelişmeleri dikkate alarak, tedarikçi listesini değiştirmeye yetkilidir.

6- Miktar

İmalatçı-ihracatçıların C şekeri hakediş miktarları, Ek-1'de yer alan kullanım oranları tablosu ile imalatçı-ihracatçı veya yan sanayiye ait kapasite raporları, gerek duyulması halinde imalatçı-ihracatçının üretimine ait numunede analiz sonucu bulunan şeker (sakaroz) oranları esas alınmak suretiyle, Kurumca hesaplanır. Tahsisat miktarının hesaplanmasında; yan sanayiciden temin edilen ara mamul için yan sanayicinin kapasite raporu, diğerleri için imalatçı-ihracatçının kapasite raporu değerlendirilmeye esas alınır.

Tahsisat miktarı; kapasite raporları, Ek-1 listedeki oran ve analiz sonucu bulunan şeker oranları içinde en düşük olan oran esas alınarak hesaplanır. Ek-1 listede yer almayan ve/veya şeker kullanım oranı hususunda tereddüt hasil olan ürünlere ilişkin şeker tahsis oranları ise, tahsisat belgesi düzenleme aşamasında kapasite raporunun yanı sıra, gerek duyulması halinde analiz raporları ile diğer belge ve bilgiler Kurumca değerlendirilerek belirlenir. Gümrük Müsteşarlığı tarafından ihracatı gerçekleştiren şekerli mamulden numune alınmış ise, bu numunede analiz yaptırılacak olup analiz sonucu bulunan şeker (sakaroz) yüzdesi, tahsisata esas olarak kullanılır.

Şekerli mamulün işleme faaliyetleri sırasında; kuruma, buharlaşma veya sızma şeklinde yitirilen ve imha olan kısmı ile ekonomik değeri olmayan atık şekerler göz önünde bulundurulurken nihai ürün üzerinden kristal şeker % 3 oranında fire hesaplanacak ve miktara ilave edilecektir. (Örneğin; bileşiminde % 30 şeker ve % 70 diğer malzemeler bulunan 100 g. şekerli bir mamul için hesaplanacak fire miktarı $(30 \times 3) / 100 = 0,9$ g. olacaktır.) Ancak tahsisat miktarı, ihracat miktarını aşan şekerli mamuller için fire oranı tahsisat miktarı ihracat miktarını aşmayacak şekilde uygulanır.

Ek-2'de yer alan ürünlerin ihracatına karşılık olarak C şekerini satışı yapılmaz.

Kurum; gerekli görmesi halinde, imalatçı-ihracatçı bir firmanın ürünlerinde; şeker kullanım oranlarının tespiti için numune alarak, analiz yaptırır, numune alımı ve analiz sonuçları ile ilgili uygulamalar, C şekerini tahsisatında uygulanacak şeker oranları, C şekerini tahsisatı yapılmayacak ürünler ve gerekli görülen diğer hususlarda imalatçı-ihracatçıdan taahhüt alır.

7- İhracatın Belgelenmesi

İlgili İhracatçı Birlikleri Genel Sekreterliklerinin ihracat gerçekleştirmelerine ilişkin bildirimleri, ihracatın fiilen gerçekleştirilerek usulüne uygun şekilde belgelenmesinde esas kabul edilir. Bu bildirimde yer alacak bilgileri ihtiva eden Hakediş Bilgi Formu (Ek-3) karar ekinde yer alır.

Üzerinde Dahilde İşleme İzin Belgesi kaydı bulunmayan Gümrük Beyannamelerinin C şekerini tahsisatında dikkate alınabilmesi için, Beyannamelerin 44 no'lu hanesinde imalatçı firma unvanının yer alması zorunludur.

İmalatçı-ihracatçının hak edişine konu olan ihracatına ait gümrük beyannamesi üzerinde;

- dahilde işleme izin belgesi kaydının bulunması ve bu belgede yan sanayicinin kayıtlı olması,

- dahilde işleme izin belgesi kaydının bulunmaması durumunda ise, bu gümrük beyannamesinin 44 nolu hanesinde yan sanayici unvanı ile yan sanayiciden temin edilen ara mamulün adının (kapasite raporunda yer aldığı şekilde) ve miktarının kayıtlı olması halinde, yan sanayiciden temin edilen ara mamul bu ihracat gerçekleştirmelerinde ilgili ihracatçı birlikleri tarafından hesaba alınır ve imalatçı ihracatçıya ait Hakediş Bilgi formuna işlenir.

Serbest Bölgelere yapılan ihracatlar, İhracatçı Birlikleri Genel Sekreterlikleri tarafından ihracat gerçekleştirmelerinin hesabında dikkate alınmaz. Ancak, serbest bölgelere ihraç edilen ürünlerin, üçüncü ülkelere ihraç edildiğinin, serbest bölgelerden gümrüksüz satış mağazalarına satışının yapıldığını veya serbest bölgelerden kara, deniz ve hava taşıtlarına kumanya olarak tesliminin yapıldığının tevsiki kaydıyla ihracat gerçekleştirmelerinin hesabında dikkate alınır.

8- Tahsisat Belgesi Düzenlenmesi ve Belgenin Şekli

Tahsisat Belgesi, İhracatçı Birlikleri Genel Sekreterliklerinin bildirimini müteakip Karar ekinde verilen örneğe (Ek-4) uygun olarak Kurum tarafından düzenlenir. İmalatçı İhracatçı firmaya ve yan sanayicinin bulunması halinde bu firmaya ait kapasite raporu, İhracatçı Birlikleri Genel Sekreterliklerinin bildirimleri ekinde yer alır. İmalatçı-ihracatçıya düzenlenen Tahsisat Belgesi yan sanayiciden temin edilen ara mamul için yapılan tahsisatı da kapsadığı için yan sanayiciye ayrıca C şekerini tahsisatı yapılmaz. Düzenlenen Tahsisat Belgesi, imalatçı-ihracatçıya gönderilir ve yapılan tahsisat ile ilgili olarak tedarikçiler bilgilendirilir.

"İhracatçı Birlikleri Genel Sekreterlikleri aracılığı ile tahsisat talebinde bulunan imalatçı ihracatçılardan;

a) Standart denetim sonucu kapasite raporunda yer alan adresinde gayri faal olduğu tespit edilen,

b) Şekerli mamul üretiminde kullanılmak üzere yasal olmayan yollardan temin edilmiş şeker bulundurduğu analiz sonucu tespit edilen,

c) Kuruma tahsisat talebi kapsamında ibraz ettiği belge ve bilgilerin gerçeğe aykırı olduğu tespit edilen firmalara, başvurularına esas Hakediş

Bilgi Formlarına istinaden **C Şekerini Tahsisat Belgesi düzenlenmez.**"

Kurumca düzenlenecek her bir Tahsisat Belgesinin, tekrar etmeyecek bir 'tek' numarası bulunur.

Tahsisat Belgelerinin kullanım süresi 6 (altı) ayla sınırlı olup, Tahsisat Belgesinde belge

süresi ve süre bitim tarihi yer alır. Tahsisat miktarı da dikkate alınarak, imalatçı-ihracatçı tarafından talep edilmesi, ya da Kurumca gerekli görülmesi halinde belge süresi, 6 aydan daha az süreli olarak belirlenebilir.

Her ne suretle olursa olsun; süresi biten Tahsisat Belgesi sahibi imalatçı-ihracatçı, satın almadığı C şekerine ilişkin tahsisat hakkını kaybeder.

Belge süresi içerisinde, stokta şeker bulunmaması nedeniyle tedarikçiler tarafından imalatçı-ihracatçının talebinin karşılanamamış olması durumunda, Kurum tarafından belge süresi uzatılabilir.

Kendilerine yapılan tahsisat ve satışın, gerçeği yansıtmayan bilgi ve belgeye dayandığı tespit edilen imalatçı-ihracatçılara Kurum tarafından 2 yıl süreyle bir daha tahsisat belgesi düzenlenmez.

Tedarikçiler, İhracatçı Birlikleri Genel Sekreterlikleri veya imalatçı-ihracatçıların talepleri, vb. her türlü neden ile Kurum tarafından iptal edilen Tahsisat Belgeleri kapsamında iptal tarihine kadar olan sürede yapılan işlemler hususunda Kurumun sorumluluğu bulunmamaktadır.

9- Satış

Bu karar kapsamında yapılacak satışlar, ancak C şekerini stoku bulunan veya A ya da B kotası şekerini, Kurul kararıyla bu kapsamda satmasına izin verilen tedarikçiler tarafından yapılabilir.

Bu durumdaki tedarikçi, imalatçı-ihracatçının Tahsisat Belgesi ile müracaatı halinde; bir örneği ekte bulunan C Şeker Satış Taahhütnamesini (Ek-5) imza ettirmek suretiyle satış işlemini başlatır.

Tedarikçi, Tahsisat Belgesi kapsamında yaptığı her bir satış için Tahsisat Belgesi üzerine; satış tarih ve miktarı ile kalan tahsisat miktarını belirten bir şerh düşer. Şerh düşülen Tahsisat Belgesi, iki suret çoğaltılarak biri tedarikçi tarafından saklanır. Diğer suret, ekine satış faturasının bir nüshası da ilave edilerek Kuruma gönderilir. Tahsisat Belgesine istinaden ilk satışı yapan tedarikçi, C Şeker Satış Taahhütnamesinin bir suretini de, şerh düşülen Tahsisat Belgesi sureti ekinde Kuruma gönderir. Taahhütnamenin aslını muhafaza eder. Toplam tahsisat miktarı yapılan satış ile tamamlanmamış ise, şerh düşülen Tahsisat Belgesi aslı imalatçı-ihracatçıya iade edilir. Toplam tahsisat miktarını tamamlayacak şekilde nihai satışı yapan tedarikçi, Tahsisat Belgesi aslını Kuruma iade eder.

Tahsisat Belgesi ibraz edilmeksizin, ya da süresi geçmiş Tahsisat Belgesi karşılığında satış yapılamayacağı gibi, yapılan satış miktarı hiçbir şekilde Tahsisat Belgesinde tahsis edilen ya da kalan tahsisat miktarını aşamaz. Bu hüküm hilafına yapılan satıştan, satışı yapan tedarikçi sorumludur.

İmalatçı-ihracatçı, kendisine Tahsisat Belgesiyle Kurum tarafından tahsis edilmiş bulunan şekerin satın alımlarını azami (15) defada tamamlamak zorundadır. Aksi takdirde Tahsisat Belgesi, süresi dolmuş gibi işlem görür.

Tedarikçiler, bu kapsamda yapacakları satışlarda Kurumca bildirilen fiyatı uygulamak ve kararın diğer hükümleri ile çelişmemek şartıyla, imalatçı-ihracatçılarla sözleşme yapmakta serbesttirler.

Tedarikçinin şekerini bizzat kendisi işleyerek şekerli mamule dönüştürüp, doğrudan ya da aracı ihracatçı vasıtasıyla ihraç ettiği durumlarda; ihracatın 7. maddede belirtildiği şekilde belgelenmesi suretiyle, Kurum tarafından tahsisat belgesi düzenlenerek, tedarikçinin belgede belirtilen miktarda C şekerini, bulunması halinde öncelikle kendi stoklarından ya da diğer bir tedarikçiden temin etmesine izin verilir.

10- Satışta İstenecek Belgeler

C şekerinin bu karar kapsamındaki satışlarında, Tahsisat Belgesinin yanı sıra tedarikçi tarafından aşağıdaki belgeler aranır.

- a) Son 1 yıl içerisinde alınmış Ticaret Sicil Belgesinin aslı veya noter onaylı sureti,
- b) Ticaret Sicilinden alınmış; sermayesini, ortaklarını ve ortaklık paylarını gösterir sermaye kompozisyonu,
- c) İhracatı gerçekleştirilmiş olan işlenmiş üründe kullanılan şekerlerin yurtiçi alış faturalarının birer sureti, (kaynak tespiti için talep edilecektir)

İhracata karşılık C şekeri alımlarında yurt içi alım için ibraz edilen faturalar;

i. İhracat tarihinden önceye ait olmak üzere ve ilgili partiye ait ilk ihracat tarihinden en çok 1 yıl öncesi bir tarihe ait olması durumunda koşulsuz kabul edilecektir.

ii. İhracat tarihinden sonraki bir döneme ait olması veya Dahilde İşleme İzin Belgesi (DİİB)'e kayden ihracat yapmak amacıyla alınan şekere ait olması durumunda koşulsuz red edilecektir.

iii. İlgili partiye ait ilk ihracat tarihinden 1 yıldan daha öncesi bir döneme ait olması ve/veya DİİB'e kayden ancak 2005/1 Dahilde İşleme Rejimi Tebliği'nin 7 inci madde 6 ncı fıkrası gereğince önceden yapılmış ihracat karşılığında alınmış olması durumunda;

- Söz konusu firmanın, ibraz edilen şeker faturalarının söz konusu ihracat için kullanıldığı ve/veya daha önceden yapılmış ihracat karşılığı ise bu ihracat için yapılan yurt içi alıma ilişkin olduğunun tespiti için ayrıntılı bir mali denetimi kabul etmesi,

- Tarafların (ilgili firma ve ilgili Tedarikçi) kabul edeceği "Yeminli Mali Müşavir" gibi bir yetkili ve/veya merci tarafından yapılacak mali denetim sonucu ibraz edilen şeker faturalarının söz konusu ihracat için kullanıldığı ve/veya daha önceden yapılmış ihracat karşılığı ise bu ihracat için yapılan yurt içi alıma ilişkin olduğunun tespit edilmesi halinde kabul edilecektir.

iv. Kaynak tespiti amacıyla ibraz edilen yurt içi alım faturalarının bu maddenin (i) ve (ii) bendlerinde belirtilen koşullara bağlı olarak kabul edilmemesi halinde; tedarikçi tarafından, söz konusu durum incelenmek üzere Şeker Kurumu'na bildirilecektir.

d) Tedarikçi tarafından talep edilmesi zaruri görülen diğer belgeler.

İmalatçı-ihracatçının önceki dosyasında bulunan ve süresi halen geçerli olan bilgi ve belgeler, tekrar istenmeyebilir.

11- Fiyat

İmalatçı ihracatçılara C şekeri satışlarında uygulanacak fiyat "temel fiyat" ile "navlun bedelinin" toplamından oluşur.

I - Temel Fiyat;

a) 10 günlük fiyat: Londra Borsasında oluşan Beyaz Şeker Vadeli İşlem Fiyatlarının (ABD Doları/ton) 10'ar günlük aritmetik ortalamasıdır. Bir tam ay üç dilime bölünerek, ilk 10 gün için, ikinci 10 gün için ve ayın kalan günleri için aritmetik ortalama hesaplanır. İlk 10 günün ortalaması ikinci, ikinci 10 günün ortalaması, ayın kalan günleri, kalan günlerin ortalaması da sonraki ayın ilk 10 günü için geçerli olur. Tatil günlerine isabet eden, ya da işlem olmayan günler için, bir önceki günün borsa işlem fiyatı geçerli kabul edilerek ortalamanın hesaplanmasında kullanılır. Ortalamanın hesaplanmasına esas teşkil edecek günlük vadeli işlem fiyatları seçilirken; her zaman, mevcut en kısa vadedeki fiyatın, önceki kalıcı kapanış değeri alınır.

b) Aylık fiyat: Londra Borsasında oluşan Beyaz Şeker Vadeli İşlem Fiyatlarının (ABD Doları/ton) ait olduğu ayın her bir gününe ait fiyatların aritmetik ortalamasıdır. Tatil günlerine isabet eden, ya da işlem olmayan günler için, bir önceki günün borsa işlem fiyatı geçerli kabul edilerek ortalamanın hesaplanmasında kullanılır. Ortalamanın hesaplanmasına esas teşkil edecek günlük vadeli işlem fiyatları seçilirken; her zaman, mevcut en kısa vadedeki fiyatın, önceki kalıcı kapanış değeri alınır.

II - Navlun Bedeli Karşılığı;

Dünya piyasalarında geçerli olan şeker navlun bedelleri esas alınarak, hareket ve varış yeri açısından ülkemizin konumuna uygun olan bedelin, ton başına tutarı olarak Kurumca tespit edilir.

Aylık fiyat; ait olduğu ayın tamamlandığı tarihten sonraki ilk günde, üçüncü on günlük döneme ait on günlük fiyat ile birlikte, ayın birinci ve ikinci iki dilimine ait on günlük fiyatlar ise; her ayın 11 ve 21 inci günlerinde navlun bedelleri ile birlikte tedarikçilere Kurum tarafından bildirilir.

C Şekeri satışında uygulanacak temel fiyatın belirlenmesinde on günlük veya aylık fiyattan hangisinin esas alınacağı, İBGS'ler tarafından gönderilen hakediş bilgi formlarının aylık bazda olup olmaması dikkate alınarak Kurum tarafından belirlenir. C şekeri satışlarındaki

fiyat; yapılan tahsisatın aylık bazda olduğu Kurumca tedarikçiye bildirilen Tahsisat Belgeleri için, ihracat tarihini içeren aya ait aylık fiyat ve navlun bedeli, diğerleri için satış tarihinde geçerli olan on günlük fiyat ve navlun bedeli toplamı esas alınarak tedarikçi tarafından belirlenir. Şeker satışı teslim ve ödemelerinde, şekerin teslim tarihinde geçerli Türkiye Cumhuriyet Merkez Bankası (TCMB) döviz satış kuru esas alınır.

12- Teminat

Yapılan ihracatın belgelenmesi karşılığında sonradan C şekerini satışı yapıldığından, satışın peşin olarak gerçekleştirilmesi halinde tedarikçilerce herhangi bir teminat aranmaz. Satış ve teslim işleminin belli bir vadeye yayılması halinde talep edilecek teminat miktarı, satış bedelinin %5'ini aşamaz. Böyle durumlarda imalatçı-ihracatçı ile tedarikçi arasında düzenlenebilecek sözleşmenin süresi Tahsisat Belgesi süresini aşamaz.

13- Eşyanın Geri Gelmesi

Kurum tarafından Tahsisat Belgesi düzenlenerek tedarikçilerce C şekerini satışı yapılmış bulunan bir imalatçı-ihracatçının, ihracat karşılığı tahsisatına konu şekerli mamulün herhangi bir nedenle Türkiye Gümrük Bölgesine geri gelmesi halinde;

a) Eşyanın geri gelmesi için izin istendiğinin bildirildiği İhracatçı Birlikleri Genel Sekreterliği yazısının Kurum tarafından kayda alındığı tarih, tespit tarihi olarak saptanır.

b) Kurum, tespit tarihi ile birlikte geri gelen eşyanın ihracatına karşılık gelen şeker tahsisat miktarını tedarikçiye bildirilir.

c) Tedarikçi, C şekerinin tamamını ilgili imalatçı-ihracatçı firmaya satmış ise, satışı gerçekleştirdiği tarihteki Katma Değer Vergisi hariç yurtiçi peşin satış fiyatı ile tahsil edilen C şekerini satış fiyatı arasındaki farkı hesaplayıp, 6183 sayılı Kanun'da öngörülen oranda gecikme zammını tatbik ederek, Katma Değer Vergisini ilave eder ve imalatçı-ihracatçının C Şekerini Satış Taahhütnamesi kapsamında ödemeyi taahhüt ettiği borcu belirler. Eğer tedarikçi ilgili imalatçı-ihracatçı firmaya C şekerini satışı tamamlamamış ise, kalan bakiyeden, geri gelen eşyanın ihracatına karşılık gelen ve Kurumca bildirilen tahsisat miktarını düşerek satışı tamamlar.

d) Keyfiyet ve imalatçı-ihracatçının hesaplanan borç tutarı, tahakkuk ettirilmesini müteakip imalatçı-ihracatçıya bildirilir. Borcun ifası için tespit tarihinden başlayan 15 iş günü süre verilerek ödemeye davet edilir.

e) Alacağın takibi, tedarikçi tarafından diğer alacaklarının takibi gibi sürdürülür. Alacağın verilen süre içinde ödenmemesi halinde, 6183 sayılı Kanun'da öngörülen oran esas alınarak gecikme faizi uygulanır.

f) Tedarikçinin geri gelen eşyaya ilişkin alacağı konusundaki işlemin tamamladığını Kurum'a bildirimini müteakiben Kurum, durumu ilgili İBGS'ye bildirir.

g) İmalatçı-ihracatçı tarafından şekerli mamule dönüştürülerek ihraç edilen, ancak geri gelmesi sebebiyle mamul bünyesinde yurtiçinde kalan şeker için tahsil ettiği bedeli A kotası şekerini bedeline iblağ eden tedarikçi, söz konusu miktar kadar A şekerini başka bir Kurul kararına hacet kalmaksızın C şekerine aktarır ve yapılan işlemle ilgili olarak Kuruma bilgi verir.

14- İmalatçı İhracatçının Sorumluluğu

İmalatçı-ihracatçılar; Kurum, ilgili İhracatçı Birlikleri Genel Sekreterlikleri ve tedarikçiler ile denetim yetkili görevliler tarafından, uygulamayla ilişkili olarak işbu karar hükümleri çerçevesinde talep edilen bilgi ve belgelerin verilmesinden, tamlığından ve doğruluğundan sorumlu olup, Madde 6'da bahse konu taahhütlerini yerine getirmekle yükümlüdür.

Kendilerine yapılan tahsisat ve satışın, gerçeği yansıtmayan bilgi ve belgeye dayandığının tespiti halinde; fiilin sonuçlarına bağlı olarak 4634 sayılı Şeker Kanunu'nun ilgili müeyyideleri uygulanır.

15- Denetim

Tedarikçi listesinde yer alan şirketler, gerektiğinde bu karar kapsamında imalatçı-ihracatçıların işyerlerinde denetim (işyeri görme ve tespit) yapmak amacıyla yeterli sayıda

personeli görevlendirirler.

Tedarikçilerce belirlenen bu personel Kurumun tahsisat belgesi düzenlenmeden önce, gerektiğinde talep edeceği standart denetimleri yerine getirirler.

İmalatçı-ihracatçının işyerinin diğer bir tedarikçinin bölgesine yakın bulunması halinde tedarikçi, diğer tedarikçiden denetim talep edebilir. Denetimin şekline ilişkin hususlar, Kurumca düzenlenerek tedarikçilere bildirilir.

16- Uygulama ve Eşgüdüm

Kurum; uygulamalarda tekdüzeliğin sağlanması, tedarikçilerin ve imalatçı-ihracatçıların çıkarlarının korunması ve uygulamaların her biri açısından adil ve düzenli yapılmasının sağlanması için gerekli her türlü tedbiri alır.

17- Yürürlük

Bu karar yayımı tarihinde yürürlüğe girer.

18- Yürütme

Bu karar hükümlerini Şeker Kurulu yürütür.

Geçici Madde 1: İşbu kararın Resmi Gazetede yayımlandığı tarihe kadar düzenlenmiş olan Dahilde İşleme İzin Belgeleri, Dahilde İşleme Rejimi çerçevesinde hazırlanan 09/09/2005 tarih ve 103/4 sayılı Kararla değişik 30/12/2004 tarih ve 85/1 sayılı Kurul Kararına uygun olarak işlem görür.

Geçici Madde 2: İhracat öncesi vadeli ön alım hakkı 2007 yılı için tanınan bir hak olması nedeniyle yürürlükten kaldırılmıştır.

Geçici Madde 3: Kurum, tedarikçiler açısından uygulamada eşitlik ve hakkaniyet sağlanmasına yönelik olarak ve bu amaçla kalıcı bir düzenleme yapılmaya kadar, bu Karar'ın 5 inci maddesinde tadat edilen ve stoğunda C şekeri bulunan tedarikçilerden herhangi birini tahsisat belgesine istinaden satış yapmak üzere tespit etmeye yetkilidir. Kurum bu yetkiyi;

a) İmalatçı –ihracatçı bazında tahsis edilen C şekeri miktarını,

b) Tedarikçinin C şekeri stok miktarını,

c) Adına tahsisat belgesi düzenlenmiş imalatçı-ihracatçının tedarikçiye erişebilme imkanlarını,

d) Bu maddenin yürürlüğe girdiği tarih itibarıyla stoğunda C şekeri bulunan tedarikçilerin, kurulu kapasiteleri toplamları içindeki paylarının, 2006/07 PY DİİB/Tahsisat Belgesi kapsamında yapılan satış toplamı ile çarpımı sonucu bulunacak miktarın satışının sağlanması esasını öncelikler açısından gözeterek kullanır.

EK-1

C ŞEKERİ TAHSİS EDİLECEK ŞEKERLİ MAMULLER VE ŞEKER KULLANIM ORANLARI TABLOSU

MADDE ADI	TAHSİS EDİLECEK AZAMI ŞEKER (SAKARUZ) ORANI %
Tatlı Bisküvi	22
Kremalı Bisküvi	30
Kek	25

Çikolata Kaplı Gofret	35
Çikolata Kaplamalı Bisküvi	30
Kokolin Kaplı Gofret	38
Gofret (Sade)	30
Sütlü Çikolata	44
Bitter Çikolata	44
Beyaz Çikolata	40
Kokolin	55
Sert Şeker	62
Yumuşak Şeker	41
Şeker Kaplı Kokolin Draje (Bonibon)	62
Şeker Kaplı Çikolatalı Draje	62
Krokan	31
Helva	45
Saray Helvası (Pişmaniye)	41
Reçel, Marmelat	26
Lokum (Sade)*	65
Lokum (Çeşnili)*	58
Cezerye (Sade)	51
Cezerye (Çeşnili)	41
Toz İçecek (Şekerli)**	80
Tatlandırıcılı Şeker Katkılı Toz İçecek**	20
Gıda Jölesi	70
Şekerli Puding (Toz)	70
Krema (Çokokrem-Şokella)	50
Şekerli Sakız	55
Şekerli Sakız (Draje)	60
Gazlı İçecekler	9
Limonata***	11,5
Buzlu Çay***	5,8

(*) Lokumda pudra şekeri kullanılması halinde, kullanılan pudra şekerinin % 95'i oranında ayrıca C şekeri tahsisatı yapılacaktır.

(**) Aromalandırılmış olsun olmasın.

(***) Türk Patent Enstitüsü tarafından Marka Tescil Belgesi olması ve söz konusu markanın Dünya Fikri Mülkiyet Örgütü (World Intellectual Property Organization-WIPO) nezdinde tescil ettirilmiş olması kaydıyla.

Not: İşbu Karar, 6 Mart 2009 tarih ve 27161 sayılı Resmi Gazete’de eksik yayımlandığından, 7 Mart 2009 tarih ve 27162 sayılı Resmi Gazete’de düzeltilerek yeniden yayımlanmıştır.

EK-2

İHRACATI KARŞILIĞINDA C ŞEKERİ TAHSİS EDİLMEMEYECİK ŞEKERLİ MAMULLER LİSTESİ

Sıra no	Ürün Adı
1	Meyve özü konsantreleri
2	Meyve özü şurupları
3	Meyve aromalı içecekler*
4	Meyveli şuruplar
5	Meyveli içecekler
6	Üzüm ve pekmez şurupları
7	Meyve suyu
8	Meyve nektarı

(*) Sıvı halde

EK-3

TAHSİSAT BELGESİNE ESAS İHRACAT LİSTESİ HAKEDİŞ BİLGİ FORMU

Hakediş Belgesi Tarih Sayı :
İmalatçı Vergi No / TC Kimlik No :
İmalatçı Unvanı :

Gümrük İdaresi Adı	Tescil No	Tescil Tarihi	Özel Fatura Tarih/Sayı	Yan Sanayici Unvanı	Gönderici Vergi No	Gönderici Unvanı	GB Kale m No	G.T.İ.P.	Ürün Tanımı	Miktar (NetKG)

Not: Söz konusu ihracatla ilgili Beyanname/Özel Fatura bilgilerinin teyitleri alınmıştır

EK-4

TAHSİSAT BELGESİ (ÖRNEK)

Bildirim Yapan İBGS* :

İBGS Bildirim Tarihi :

Belge No :

Belge Tarihi :

Adına Tahsisat Belgesi Düzenlenenin,

Adı, Unvanı :

Adresi :

Vergi Dairesi ve Numarası :

Belge Süresi :

Belge Süresi Bitim Tarihi :

Tahsisat Miktarı (Rakamla) :

Tahsisat Miktarı (Yazıyla) :

Tahsisata Bağlı

Satış İşleme (Şerh) Tablosu

No	Sıra	Tedarikçi Adı	Satış Tarihi	Satış Fatura Numarası	Satış Miktarı (kg)	Kalan Tahsisat Miktarı (kg)	Tedari kçi Onayı
1							
2							
3							
4							
5							
6							
7							

8						
9						
10						
11						
12						
13						
14						
15						

**Belgeyi Düzenleyen
İmza**

* İBGS : İhracatçı Birliği Genel Sekreterliği

Tedarikçi İçin Belge Notları:

- 1-Satış İşleme Tablosu el yazısı ile okunaklı bir şekilde doldurulacaktır.
- 2-Tedarikçi onayları, mühür ve yetkili imza/izmalarla yapılacaktır. Şerh düşülen belge sureti, satış faturası ile birlikte Kuruma gönderilecektir.
- 3-İlk müracaat edilen tedarikçi, satıştan evvel C Şekeri Satış Taahhünamesini imalatçı-ıhracatçıya imza ettirerek aslını saklayacak, bir suretini Kuruma gönderecektir.

EK-5

C ŞEKERİ SATIŞ TAAHHÜTNAMESİ

Firmamızca ihraç edilen şekerli mamul/mamullerin ihracı karşılığında; İhracatçı Birlikleri Genel Sekreterliklerinin bildirimlerine istinaden Şeker Kurumu tarafından düzenlenen sayılı Tahsisat Belgesiyle tedarikçilerden satın alacağım C şekerini ile ilgili olarak;

- 1- İhraç ettiğimiz ve şeker tahsisatına esas olan şekerli mamul/mamullerimizin, Dış Ticaret mevzuatı kapsamında Türkiye Gümrük Bölgesine geri dönmesi ve durumun İhracatçı Birlikleri Genel Sekreterliklerinin yazısıyla tevsik edilerek Kuruma bildirilmesi halinde; "İmalatçı-ıhracatçıların Şekerli Mamul İhracatı Karşılığında C şekerini Taleplerinin Karşılanması Şartları ve Uygulama Esaslarına Dair Karar" adındaki Şeker Kurulu kararının 13. maddesinde belirtilen hükümlerin aynen uygulanacağını tarafımızca bilindiğini, bu hükümlerin gerek ve sorumluluklarını yerine getirmeyi şimdiden kabul ettiğimizi,
- 2- Kurum, ilgili İhracatçı Birlikleri Genel Sekreterlikleri ve tedarikçiler ile denetim yetkili görevliler tarafından uygulamayla ilişkili olarak; adı geçen karar hükümleri çerçevesinde talep edilen bilgi ve belgelerin verilmesinden, tamlığından ve doğruluğundan sorumlu olduğumuzu,
- 3- Firmamıza yapılan tahsisat ve satışın gerçeği yansıtmayan bilgi ve belgeye dayandığının tespiti halinde; 4634 sayılı Şeker Kanunu gereğince Şeker Kurulu tarafından "C şekerini Kurul kararı dışında iç piyasada satan veya bedelsiz devredenler hakkında uygulanacak idari para cezası" nın tatbik edilebileceğini bildiğimizi, Firmamız adına beyan ve taahhüt ederim.

**İmalatçı-ıhracatçı Firma Yetkili
İmza ve Kaşesi**

**Huzurunda Beyanname İmza Edilen
Tedarikçi Yetkili
İmza/İmzalar ve Kaşesi**

2.1.23. Yeminli mali Müşavirlerin İthalatta Gözetim Uygulanması Kapsamında Gözetim Kapsamı Ürünler Faaliyeti Tasdik Raporu

Dış Ticaret Müsteşarlığının 2008/4 Nolu İthalatta Gözetim Uygulanmasına İlişkin Tebliği ile yeminli mali müşavirlerin gözetim kapsamı ürünler ile ilgili olarak her (6) ayda bir rapor düzenlemeleri ve düzenlenen bu raporların İthalat Genel Müdürlüğüne iletilmesi gerektiği düzenlenmiştir. İlgili Tebliğ aşağıdadır. (2007/12 Sayılı Tebliğ de ayrıca aşağıya eklenmiştir.)

TEBLİĞ

Dış Ticaret Müsteşarlığından:

İTHALATTA GÖZETİM UYGULANMASINA İLİŞKİN TEBLİĞ

(TEBLİĞ NO: 2008/4)

Kapsam

MADDE 1- (1) Bu Tebliğ; aşağıda gümrük tarife istatistik pozisyonu (G.T.İ.P) ve tanımı belirtilen eşyanın ithalatında ileriye yönelik olarak ülke ayrımı yapılmaksızın yürütülecek olan gözetim uygulamasına ilişkin usul ve esasları içermektedir.

G.T.İ.P	Eşya Tanımı
8407.31.00.00.00	Silindir hacmi 50 cm ³ .ü geçmeyenler
8407.32.10.00.00	Silindir hacmi 50 cm ³ .ü geçen fakat 125 cm ³ .ü geçmeyenler
8407.32.90.00.00	Silindir hacmi 125 cm ³ .ü geçen fakat 250 cm ³ .ü geçmeyenler
8714.19.00.00.11	Şasiler

Gözetim uygulaması

MADDE 2- (1) Bu Tebliğ'in 1 inci maddesinde belirtilen eşya ancak Dış Ticaret Müsteşarlığınca (İthalat Genel Müdürlüğü) düzenlenecek gözetim belgesi ile ithal edilir. Gözetim belgesi gümrük beyannamesinin tescilinde ilgili gümrük idaresince aranır. Gözetim belgesinin bir örneği gümrük beyannamesine eklenir.

(2) Bir gümrük beyannamesi kapsamında ilgili GTİP'den 10 (on) adet veya bundan daha az miktarda yapılacak olan ithalat, gözetim uygulamasından muaftır.

(3) İthal motor ve ithal şasi birlikte kullanılarak üretilen motosikletler, 29/5/2004 tarihli ve 25476 sayılı Resmî Gazete'de yayımlanan 2004/7305 sayılı Kararın, 2007/12850 sayılı Karar ile değişik 6 ncı maddesi hükmü uyarınca korunma önlemine tabi eşya sayılarak 1/3/2007 tarihli ve 26449 sayılı Resmî Gazete'de yayımlanan 2007/11621 sayılı Karar hükümleri uygulanır.

Başvuru

MADDE 3- (1) Gözetim belgesi taleplerine ilişkin başvuruların değerlendirmeye alınabilmesi için EK I'de yer alan "Gözetim Belgesi Başvuru Formu"nun usulüne uygun bir şekilde doldurularak, EK II, EK III ve EK IV'teki belgelerle birlikte tam ve eksiksiz bir şekilde İthalat Genel Müdürlüğüne iletilmesi gerekmektedir. İthalat Genel Müdürlüğü, gerekli görmesi halinde, ek bilgi ve belgeler isteyebilir.

(2) Yapılan beyanın gerçeğe aykırı olduğunun veya başvurularda sunulan bilgi ve belgelerde tutarsızlık bulunduğu tespit edilmesi halinde gözetim belgesi düzenlenmez.

Gözetim belgesine ve gözetim belgesinin kullanımına ait bilgiler

MADDE 4- (1) Gözetim belgelerinin geçerlilik süresi 6 (altı) aydır.

(2) Gümrük beyannamesinin tescili sırasında gümrüklerce tespit ve kabul edilen kıymet veya miktarın, gözetim belgesinde kayıtlı kıymet veya miktarı, toplam %5'ten (%5 dahil) daha az bir oranda aşması ithalatın yapılmasını engellemez.

(3) Gözetim belgesi devredilemez.

(4) Gözetim belgesi kapsamı eşyanın ithalatıyla ilgili belgelerin (gözetim belgesinin aslı, ithalat gerçekleştirilmiş ise gümrük beyannamelerinin fotokopisi ile İthalat Genel Müdürlüğü'nce gerekli görülecek diğer belgeler) gözetim belgesinin geçerlilik süresinin bitiminden itibaren 10 (on) iş günü içerisinde belge sahibi tarafından İthalat Genel Müdürlüğüne iletilmesi zorunludur.

(5) Gözetim belgesi kapsamı eşyanın müteakip satışlarında, gözetim belgesinin satıcı tarafından onaylanmış ve kaşelenmiş bir örneğinin satış faturasına eklenmesi zorunludur.

(6) Gözetim belgesi düzenlenme tarihinden itibaren, gözetim belgesi kapsamında ithal edilen eşyanın tümünün stokları bitinceye dek, EK IV'te yer alan "Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Tasdik Raporu"nun her 6 (altı) ayda bir İthalat Genel Müdürlüğüne iletilmesi zorunludur.

(7) İthalat Genel Müdürlüğüne iletilmesi zorunlu olan belgeleri iletmemiş olan belge sahiplerinin bu Tebliğ kapsamında yapacakları müteakip gözetim belgesi başvuruları karşılanmaz.

Yürürlükten Kaldırılan Mevzuat

MADDE 5- (1) 15/6/2007 tarihli ve 26553 sayılı Resmi Gazete'de yayımlanan İthalatta Gözetim Uygulanmasına İlişkin 2007/23 sayılı Tebliğ yürürlükten kaldırılmıştır.

Yürürlük

MADDE 6- (1) Bu Tebliğ yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 7- (1) Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı olduğu Bakan yürütür.

EK I

GÖZETİM BELGESİ BAŞVURU FORMU

Tarih: .../.../....

T.C. BAŞBAKANLIK
DIŞ TİCARET MÜSTEŞARLIĞINA
(İthalat Genel Müdürlüğü)

İnönü Bulvarı No: 36 06510 Emek ANKARA

Dilekçe ve Taahhütname

İthalatını gerçekleştirmek istediğimiz aşağıda belirtilen eşyaya ilişkin olarak İthalatta Gözetim Uygulanmasına ilişkin 2008/4 sayılı Tebliğ çerçevesinde firmamız adına gözetim belgesi düzenlenmesini talep etmekteyiz. Gözetim belgesi almak için yaptığımız işbu başvuruda yer alan bilgilerin doğru olduğunu, gözetim belgesini devretmeyeceğimizi, gözetim belgesi kapsamı eşyanın ithalatı ile ilgili belgeleri Tebliğ'de belirtilen süreler içerisinde İthalat Genel Müdürlüğüne iletceğimizi, gözetim belgesi kapsamı eşyanın müteakip satışlarında, gözetim belgesinin onaylanmış ve kaşelenmiş bir örneğini satış faturasına ekleyeceğimizi, bu Tebliğ'de belirtilen tüm hususlara riayet edeceğimizi kabul ve taahhüt ederiz.

Bilgileri ve gereği arz olunur.

İmza ve Kaşe

İsim- Unvan

İTHALATÇIYA AİT BİLGİLER		
Adı/Ünvanı :		
Adresi :		
Tel:	Faks:	E-posta:
Vergi dairesi:		Vergi numarası:
İmza sirküleri ve vekaletnamenin verildiği başvurunun evrak giriş numarası ve tarihi:		

BEYAN SAHİBİNE AİT BİLGİLER (İTHALATÇIDAN FARKLI İSE)		
Adı/Ünvanı :		
Adresi:		
Tel:	Faks:	E-posta:
Vergi dairesi/Numarası:		T.C. kimlik numarası:
Kayıtlı olduğu Ticaret/Sanayi Odası ve sicil nosu:		

GÖZETİM BAŞVURUSUNDA BULUNULAN İTHAL EŞYAYA AİT BİLGİLER	
Menşe ülke:	Sevk ülkesi:
Döviz transferinin yapıldığı/yapılacağı ülke:	
Toplam FOB:	Toplam CIF:
İthalat için öngörülen	Tarih:
	Gümrük Kapısı:

TEDARİKÇİ ÜLKEDEKİ İHRACATÇIYA İLİŞKİN BİLGİLER			
Adı/Ünvanı:			
Adresi:			Ülkesi:
Tel:	Faks:	E-posta:	İnternet sitesi:

GÖZETİM BAŞVURUSUNDA BULUNULAN EŞYANIN KULLANIM AMACINA İLİŞKİN BİLGİLER	
Üretim	
Üretime yönelik satış	
Yedek parça olarak satış	

EK II

İthalatçı Ünvanı ve Vergi No:
İhracatçı Ünvanı ve Ülkesi:
Üretici Ünvanı ve Ülkesi:

GÖZETİM BELGESİ TALEP EDİLEN AKSAM VE PARÇA LİSTESİ						
(1)	(2)	(3)		(4)	(5)	(6)
PARÇA TANIMI	G.T.İ.P	MIKTAR		DEĞER (FOB)	ÜRETİCİ ÜRÜN KODU (Article No)	FATURA NO
		Kg (Brüt)	Adet			
Motor						
Şasi						
TOPLAM					KULLANILAN KUR : TARİHİ:	

Not: Aşağıdaki bölüm Müsteşarlık tarafından doldurulacaktır.

Gözetim Belgesi	
Tarih:	No:
İmza:	Mühür:

TABLONUN DOLDURULMASINA İLİŞKİN AÇIKLAMALAR:

- **1. SÜTUN :** Gözetim belgesi talep edilen parçanın tanımları bu sütunda verilmektedir. İthal edilecek parçaya uygun olan tanım bunlar arasından seçilecektir.
- **2. SÜTUN:** Bu sütuna parçanın gümrük beyannamesine de yazılacak olan 12 haneli Gümrük Tarife İstatistik Pozisyonu yazılacaktır.
- **3. SÜTUN:** Bu sütuna parçanın gözetim belgesi düzenlenmesine esas teşkil edecek miktar bilgileri yazılacaktır. Parçanın kilogram cinsinden ağırlığı ve adedi yazılacaktır.
- **4. SÜTUN:** Bu sütuna parçanın toplam FOB değeri (birim kıymeti ile toplam miktarının çarpımı) ABD Doları veya Avro olarak yazılacaktır. (CIF teslim şekline göre düzenlenen proforma veya ticari faturalarda sigorta ve navlun karşılığının ayrı olarak gösterilmesi gerekmektedir. Bu nedenle FOB değerinin yerine CIF değerinin yazılması kabul edilmeyecektir). ABD Doları ve Avro'dan farklı döviz cinsleri ile yapılan ticaret için hangi döviz cinsinden olduğu ayrıca belirtilerek dönüşümde kullanılan TCMB çapraz kuru ve bunun tarihi tablonun altında gösterilecektir.
- **5. SÜTUN:** Proforma/ticari faturada belirtilen sipariş kalemini tanımlayan numara (article number) yazılacaktır.
- **6. SÜTUN:** İthal edilecek eşyaya ilişkin proforma/ticari faturanın numarası yazılacaktır.

EK III

GÖZETİM BELGESİ BAŞVURU FORMUNA EKLENECEK BELGELER

1- Beyan sahibine ait noter tasdikli imza sirkülerinin aslı ve beyan sahibi ithalatçıdan farklı ise noter tasdikli vekaletname. (Müteakip başvurularda imza sahipleri değişmediği sürece ilk başvuruda verilir. Belgenin verildiği başvurunun evrak giriş numarası ve tarihi Başvuru Formu'nda belirtilir.)

2- İthal edilecek eşyaya ait proforma ya da ticari faturanın sureti. (Faturada farklı birim fiyatları haiz ürünler ayrı kalemler olarak gösterilmeli ve ödeme şekline ilişkin bilgi yer almalıdır. Her fatura kaleminin, ürünü tarif eden açık tanımı, birim FOB fiyatı ve adet bazında miktarı ayrı ayrı gösterilmelidir. CIF teslim şekline göre düzenlenmiş faturalarda sigorta ve navlun ücretleri ayrıca belirtilmelidir.)

3- Son iki yıla ait vergi levhalarının sureti.

4- İthal edilecek parçalar kullanılarak üretilen motosikletleri piyasaya arz edecek satış sonrası hizmet sağlayıcılar için Sanayi ve Ticaret Bakanlığınca düzenlenmiş Garanti Belgesinin ve Tip Onay Belgesinin noter tasdikli sureti.

EK IV

Rapor Sayısı: YMM ../...-....

.....

Rapor Ekleri :

.../.../.....

YEMİNLİ MALİ MÜŞAVİRLİK GÖZETİM KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORU

İncelemeyi Yapan	Adı Soyadı	:
Yeminli Mali	Bağlı Olduğu Oda	:
Müşavirin	Büro Adresi	:
	Telefon Numarası	:
Dayanak	Tarihi	:
Sözleşmesinin	Sayısı	:

İthalatçının	Adı Soyadı (Unvanı)	:
	Adresi	:
	Vergi Dairesi	:
	Vergi Kimlik Numarası	:
	Telefon Numarası	:

İnceleme Dönemi	:	
	:	
Gözetim Belgelerinin	Tarihi	:
	Numarası	:

SONUÇ :

YEMİNLİ MALİ MÜŞAVİRLİK GÖZETİM KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORU DİSPOZİSYONU

I. GENEL BİLGİ

Bu bölümde en az aşağıdaki bilgiler yer alacaktır.

İthalatçının, ünvanı, adresi, kuruluş tarihi, ortaklarının ad soyadı veya ünvanları, adresleri hisse oran ve tutarları

- İthalatçının iştigal konusu, ticaret sicil kaydı ve numarası.
- İthalatçının ve varsa ortaklarının bağlı bulunduğu vergi dairesi, vergi kimlik numarası.
- İthalatçının (varsa) sanayi sicil belgeleri.
- İthalatçının kayıtlı olduğu mesleki kuruluşlar ve sicil numaraları.
- İthalatçının son oniki ay içinde, çalıştırdığı işçi sayısı ve bunların çalıştıkları süreler. (Aylık bazda)
- İthalatçı hakkında, sahte veya muhteviyatı itibariyle yanıltıcı belge düzenleme veya kullanma yönünde tespit veya rapor varsa bununla ilgili bilgiler.
- Gerekli görülen diğer hususlar.

II. USUL İNCELEMELERİ

Bu bölümde en az aşağıdaki bilgilere yer verilecektir.

- Yasal defterlerin tasdikine ilişkin bilgiler.
- Son iki yıllık Bilanço ve Gelir tablosuna ilişkin bilgiler.
- Gözetim belgelerine ilişkin bilgiler.
- Gerekli görülen diğer hususlar.

III. HESAP İNCELEMELERİ

III-1.İthalatçıya ait hesap incelemeleri (Bu bölüm ilk başvuruya ilişkin hazırlanan raporda yer almayacaktır.)

Bu bölümde, ithalatçının Vergi Usul Kanunu hükümleri gereğince tuttuğu yasal defter kayıtları ile bu defter kayıtlarının dayanağı olan fatura ve benzeri belgeler esas alınarak en az aşağıdaki bilgilerin bulunması zorunludur.

- Gözetim belgesi kapsamı eşyanın ithalatını, satışlarını, kullanımını ve stoklarını içeren aşağıdaki şekle uygun olarak düzenlenmiş icmal tablosu.

Gözetim Belge No.	Parça Tanımı (Şasi/motor)	Gözetim belgesinde kayıtlı		İthalatı gerçekleştirilen		Üretimde kullanılan		Satışı yapılan		Stoklardaki	
		Adet	USD (CIF)	Adet	USD-YTL (CIF)	Adet	YTL	Adet	YTL	Adet	YTL
TOPLAM											

III-2.Piyasaya motosiklet arz edenlere ait hesap incelemeleri

Aşağıdaki tablolar, üretilen, iç piyasadan tedarik edilen veya ithal edilen motosikletler için düzenlenecektir. Başvuru sahibi ithalatçı motosiklet üretmiyorsa, bu tablo gözetim belgesi kapsamındaki ürünlerin satışını yaptığı motosiklet üreticileri için düzenlenecektir.

I. ÜRETİM	200..		200..		200.. *	
	Adet	Toplam Tutar (YTL)	Adet	Toplam Tutar (YTL)	Adet	Toplam Tutar (YTL)
Yerli üretim şasi ve yerli üretim motor kullanılarak üretilen motosiklet						
İthal şasi ve ithal motor kullanılarak üretilen motosiklet						
İthal şasi ve yerli üretim motor kullanılarak üretilen motosiklet						
Yerli üretim şasi ve ithal motor kullanılarak üretilen motosiklet						
Toplam Üretim Miktarı						
II. SATIŞLAR						
Üretimden Satışlar						
İthalattan Satışlar						
İç Piyasadan Tedarik Edilen Ürünlerin Satışları						
Toplam Satışlar						
III. DİĞER						
	200..		200..		200.. *	
Motosiklet üreticisi firma tarafından çalıştırılan işçilerin toplamı için ödenen sigorta prim-gün sayısı toplamı:						

* Son yıl için raporun düzenlediği aya kadar olan bilgiler verilecektir.

- Gerekli görülen diğer hususlar.

IV. SONUÇ

Yeminli mali müşavir, yukarıda yer alan hususların ilgili mevzuata ve yasal defter kayıtları ile belgelere uygunluğunu ve doğruluğunun araştırıldığını belirterek, konu hakkında görüşünü kesin olarak ifade edecektir.

Dış Ticaret Müsteşarlığından:

İthalatta Gözetim Uygulanmasına İlişkin Tebliğ

(TEBLİĞ NO: 2007/12)

Kapsam

MADDE 1 – (1) Bu Tebliğ; aşağıda gümrük tarife pozisyonu (G.T.P.) ve tanımı belirtilen eşyanın (yalnız karşısında gösterilen CIF kıymetin altında birim kıymetleri haiz olanlarının) ithalatında ileriye yönelik olarak ülke ayırımı yapılmaksızın yürütülecek olan gözetim uygulamasına ilişkin usul ve esasları içermektedir.

G.T.P.	Eşya Tanımı	Birim Kıymet(ABD Doları/Adet)	CIF
8712.00	Motorsuz bisikletler ve diğer motorsuz tekerlekli taşıtlar (üç tekerlekli dahil)	150	
8714.91.10.00.00	Çerçeveler	30	

Gözetim uygulaması

MADDE 2- (1) Bu Tebliğ'in 1 inci maddesinde belirtilen eşya ancak Dış Ticaret Müsteşarlığınca (İthalat Genel Müdürlüğü) düzenlenecek gözetim belgesi ile ithal edilir. Gözetim belgesi gümrük beyannamesinin tescilinde ilgili gümrük idaresince aranır. Gözetim belgesinin bir örneği gümrük beyannamesine eklenir.

(2) Bir gümrük beyannamesi kapsamında ilgili G.T.İ.P.'den 10 adet veya daha az miktarda yapılacak olan ithalat, CIF kıymetine bakılmaksızın gözetim uygulamasından muaftır.

Başvuru

MADDE 3- (1) Gözetim belgesi taleplerine ilişkin başvuruların değerlendirmeye alınabilmesi için EK I'de yer alan "Gözetim Belgesi Başvuru Formu"nun usulüne uygun bir şekilde doldurularak, EK II (yalnız ilk başvurular için), EK III ve EK IV'teki belgelerle birlikte tam ve eksiksiz bir şekilde İthalat Genel Müdürlüğüne iletilmesi gerekmektedir. EK V'de yer alan "Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Tasdik Raporu"nun ilk başvuruda ve gözetim belgesi düzenlenme tarihinden itibaren, gözetim belgesi kapsamında ithal edilen eşyanın tümünün stokları bitene kadar her 6 (altı) ayda bir İthalat Genel Müdürlüğüne iletilmesi zorunludur. İthalat Genel Müdürlüğü, gerekli görmesi halinde, ek bilgi ve belge isteyebilir.

(2) Yapılan beyanın gerçeğe aykırı olduğunun veya başvurularda sunulan bilgi ve belgelerde tutarsızlık bulunduğu tespit edilmesi halinde gözetim belgesi düzenlenmez.

Gözetim belgesine ve gözetim belgesinin kullanımına ait bilgiler

MADDE 4- (1) Gözetim belgelerinin geçerlilik süresi 6 (altı) aydır.

(2) Gözetim belgesi, Gümrük Kanunu'nun "Eşyanın Gümrük Kıymeti"ne ilişkin hükümlerinin uygulanmasını engellemez. Bu Tebliğ'in 1 inci maddesinde belirtilen kıymet, Gümrük Kanunu'nun "Eşyanın Gümrük Kıymeti"ne ilişkin hükümlerinin uygulanmasına esas teşkil etmez.

(3) Gümrük beyannamesinin tescili sırasında gümrüklerce tespit ve kabul edilen kıymet veya miktarın, gözetim belgesinde kayıtlı kıymet veya miktarı, toplam %5'ten (%5 dahil) daha az bir oranda aşması ithalatın yapılmasını engellemez.

(4) Gözetim belgesi üçüncü kişilere devredilemez. Gözetim belgesi kapsamı eşyanın ithalatı ile ilgili belgelerin (gözetim belgesinin aslı, ayrıca ithalat gerçekleştirilmiş ise ticari fatura ve gümrük beyannamesinin fotokopisi) gözetim belgesinin geçerlilik süresinin bitiminden itibaren 10 (on) işgünü içerisinde belge sahibi tarafından İthalat Genel Müdürlüğüne iletilmesi zorunludur. İthalat Genel Müdürlüğüne iletilmesi zorunlu olan belgeleri iletmemiş olan belge sahiplerinin bu Tebliğ kapsamında yapacakları müteakip gözetim belgesi başvuruları karşılanmaz.

Yürürlükten Kaldırılan Mevzuat

MADDE 5 – (1) 16/1/2004 tarihli ve 25348 sayılı Resmi Gazete'de yayımlanan İthalatta Gözetim ve Korunma Önlemlerine İlişkin 2004/3 ve 2004/4 sayılı Tebliğler yürürlükten kaldırılmıştır.

Yürürlük

MADDE 6- (1) Bu Tebliğ yayımını takip eden 15 inci gün yürürlüğe girer.

Yürütme

MADDE 7- (1) Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı olduğu Bakan yürütür.

EK I

GÖZETİM BELGESİ BAŞVURU FORMU

Tarih:/.../....

T.C. BAŞBAKANLIK
DIŞ TİCARET MÜSTEŞARLIĞINA
(İthalat Genel Müdürlüğü)

İnönü Bulvarı No: 36 06510 Emek ANKARA

Dilekçe ve Taahhütname

İthalatını gerçekleştirmek istediğimiz aşağıda belirtilen eşyaya ilişkin olarak İthalatta Gözetim Uygulanmasına İlişkin 2007/12 sayılı Tebliğ çerçevesinde firmamız adına gözetim belgesi düzenlenmesini talep etmekteyiz. Gözetim belgesi almak için yaptığımız işbu başvuruda yer alan bilgilerin doğru olduğunu, gözetim belgesini devretmeyeceğimizi, gözetim belgesi kapsamı eşyanın ithalatı ile ilgili belgeleri ve Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Tasdik Raporu'nu Tebliğ'de belirtilen süreler içerisinde İthalat Genel Müdürlüğüne iletteceğimizi kabul ve taahhüt ederiz.

Bilgileri ve gereği arz olunur.

İsim- Unvan

İmza ve Kaşe

İTHALATÇIYA AİT BİLGİLER		
Adı/Ünvanı :		
Adresi :		
Tel:	Faks:	E-posta:
Vergi dairesi:		Vergi numarası:
Son iki takvim yılında gerçekleştirdiği toplam ithalat tutarı (ABD Doları)	200...	200...
Son iki yılda tahakkuk eden vergi miktarı (Gelir/Kurumlar)		
Kayıtlı olduğu Ticaret/Sanayi Odası ve sicil nosu:		
İmza sirküleri/vekaletname/garanti belgesinin verildiği başvurunun evrak giriş no. ve tarihi:		
BEYAN SAHİBİNE AİT BİLGİLER (İTHALATÇIDAN FARKLI İSE)		
Adı/Ünvanı :		
Adresi:		
Tel:	Faks:	E-posta:
Vergi dairesi/Numarası:		T.C. kimlik numarası:
Kayıtlı olduğu Ticaret/Sanayi Odası ve sicil nosu:		
İTHAL EŞYAYA AİT BİLGİLER		
GTİP (12 li):		
Tanımı :		

Menşe ülke:		Sevk ülkesi:	
Döviz transferinin yapıldığı/yapılacağı ülke:			
Ödeme şekli:	Aracı banka ve şube ismi:	Varsa akreditif numarası:	
Adedi:	FOB Değeri:	CIF Değeri:	
İthalat için öngörülen	Tarih:	Gümrük Kapısı:	
TEDARİKÇİ ÜLKEDEKİ İHRACATÇIYA İLİŞKİN BİLGİLER			
Adı/Ünvanı:			
Adresi:			Ülkesi:
Tel:	Faks:	E-posta:	İnternet sitesi:

EK II

GEÇMİŞ İTHALATA İLİŞKİN TABLO

Menşe ülke	İhracatçı firma	Firma adresi	Miktar (adet)	Değer (FOB-ABD Doları)	Birim kıymet (ABD Doları/adet)
Ülke 1	Firma 1	Adres 1			
	Firma 2	Adres 2			
	Firma 3	Adres 3			
Ülke 2	Firma 4	Adres 4			
	Firma 5	Adres 5			
	Firma 6	Adres 6			
Ülke 3	Firma 7	Adres 7			
	Firma 8	Adres 8			
	Firma 9	Adres 9			
....			
			
			
TOPLAM					

Tablonun Doldurulmasına İlişkin Açıklamalar:

- Bu tablo, bu Tebliğ kapsamında yalnızca ilk kez yapılan başvurularda doldurulur.
- Tabloda, 2004, 2005 ve 2006 yıllarında yapılan başvuru konusu eşyaya ilişkin tüm ithalat işlemleri, menşe ülke ve ihracatçı firma bazında gösterilir.

EK III

GÖZETİM BELGESİ KAPSAMINDA İTHAL EDİLECEK EŞYANIN FATURA KALEMLERİ BAZINDA LİSTESİ

Fatura No/Tarih:

İthalatçı:

İhracatçı:

Gözetim Kodu	Eşya tanımı	Birim FOB değeri (Döviz/adet)	Birim FOB değeri (ABD Doları/adet)	Toplam adet

Çapraz Kur/Tarihi:

Tablonun Doldurulmasına İlişkin Açıklamalar:

- Gözetim Kodu sütunu gözetim belgesinin düzenlenmesi aşamasında Müsteşarlıkça doldurulur. Bu kod, daha sonra gözetim belgesi kapsamında ithal edilen eşyaya ilişkin satış faturalarında madde tanımına eklenerek belirtilir ve “Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Tasdik Raporu”nun hazırlanmasında esas alınır.
- Eşya tanımı sütununda, ithal faturasındaki eşya tanımı aynen yazılır.
- Birim FOB değeri, ithal faturasındaki döviz cinsi (ABD Doları’ndan farklı ise) ve ABD Doları cinsinden ilgili sütunlarda ayrı ayrı belirtilir. Dönüşümde kullanılan TCMB çapraz kuru ve bunun tarihi tablonun altında belirtilir.
- Aynı gözetim belgesi başvurusu kapsamında birden fazla fatura varsa tablo her fatura için ayrı olarak doldurulacaktır.

EK IV

GÖZETİM BELGESİ BAŞVURU FORMUNA EKLENECEK BELGELER

- 1-** Beyan sahibine ait noter tasdikli imza sirkülerinin aslı ve beyan sahibi ithalatçıdan farklı ise noter tasdikli vekaletname. (Mütakip başvurularda imza sahipleri değişmediği sürece ilk başvuruda verilir. Belgenin verildiği başvurunun evrak giriş numarası ve tarihi Başvuru Formu'nda belirtilir.)
- 2-** İthal edilecek eşyaya ait o ülkelerde yerleşik T.C. Konsolosluklarının birinden tasdikli proforma fatura ya da ticari faturanın aslı veya noter tasdikli sureti. (Ticari faturada farklı birim fiyatları haiz ürünler ayrı kalemler olarak gösterilmeli ve ödeme şekline ilişkin bilgi yer almalıdır. Her fatura kaleminin, ürünü tarif eden açık tanımı, birim FOB fiyatı ve adet bazında miktarı ayrı ayrı gösterilmelidir. CIF teslim şekline göre düzenlenmiş faturalarda sigorta ve navlun ücretleri ayrıca belirtilmelidir.)
- 3-** Son iki yıla ait vergi levhalarının noter tasdikli sureti.
- 4-** İthal edilecek bisikletleri veya ithal edilecek çerçeveler kullanılarak üretilen bisikletleri piyasaya arz edecek satış sonrası hizmet sağlayıcılar için Sanayi ve Ticaret Bakanlığınca düzenlenmiş garanti belgesinin noter tasdikli sureti.

EK V

Rapor Sayısı: YMM/...-...

Rapor Ekleri :

...../.../.....

**YEMİNLİ MALİ MÜŞAVİRLİK GÖZETİM KAPSAMI ÜRÜNLER FAALİYET
TASDİK RAPORU**İncelemeyi Yapan Adı Soyadı :
Yeminli Mali Bağı Olduğu Oda :
Müşavirin

Büro Adresi :

Telefon Numarası :

Dayanak Tarihi :
Sözleşmesinin Sayısı :İthalatçının Adı Soyadı (Ünvanı) :
Adresi :
Vergi Dairesi :
Vergi Kimlik Numarası :
Telefon Numarası :İnceleme Dönemi :
:Gözetim Belgelerinin Tarihi :
Numarası :

SONUÇ :

YEMİNLİ MALİ MÜŞAVİRLİK GÖZETİM KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORU DİSPOZİSYONU

I. GENEL BİLGİ

Bu bölümde en az aşağıdaki bilgiler yer alacaktır.

- İthalatçının, ünvanı, adresi, kuruluş tarihi, ortaklarının ad soyadı veya ünvanları, adresleri hisse oran ve tutarları
- İthalatçının iştigal konusu, ticaret sicil kaydı ve numarası.
- İthalatçının ve varsa ortaklarının bağlı bulunduğu vergi dairesi, vergi kimlik numarası.
- İthalatçının (varsa) sanayi sicil belgeleri.
- İthalatçının kayıtlı olduğu mesleki kuruluşlar ve sicil numaraları.
- İthalatçının son bir yıl içinde, çalıştırdığı işçi sayısı ve bunların çalıştıkları süreler.
- İthalatçı hakkında, sahte veya muhteviyatı itibariyle yanıltıcı belge düzenleme veya kullanma yönünde tespit veya rapor varsa bununla ilgili bilgiler.
- Gerekli görülen diğer hususlar.

II. USUL İNCELEMELERİ

Bu bölümde en az aşağıdaki bilgilere yer verilecektir.

- Yasal defterlerin tasdikine ilişkin bilgiler.
- Son iki yıllık Bilanço ve Gelir tablosuna ilişkin bilgiler.
- Gözetim belgelerine ilişkin bilgiler.
- Gerekli görülen diğer hususlar.

III. HESAP İNCELEMELERİ

III-1.İthalatçıya ait hesap incelemeleri (Bu bölüm ilk başvuruya ilişkin hazırlanan raporda yer almayacaktır.)

Bu bölümde, ithalatçının Vergi Usul Kanunu hükümleri gereğince tuttuğu yasal defter kayıtları ile bu defter kayıtlarının dayanağı olan fatura ve benzeri belgeler esas alınarak en az aşağıdaki bilgilerin bulunması zorunludur.

- Gözetim belgesi kapsamında olan ürünlerin ithalatını, satışlarını ve stoklarını içeren aşağıdaki şekle uygun olarak düzenlenmiş icmal tablosu.

Gözetim Kodu	Gözetim Belgesinde kayıtlı ürün		İthalatı gerçekleştirilen ürün		Yurt dışı veya yurt içi satışı yapılan veya üretimde kullanılan ürün		Stoklardaki ürün	
	Adet	USD (CIF)	Adet	USD-YTL (CIF)	Adet	YTL	Adet	YTL

<i>TOPLAM</i>								

- Gözetim belgesi kapsamı ithal edilen bisikletlerin ve doğrudan satışı yapılan çerçevelerin satışlarını içeren aşağıdaki şekle uygun tablonun Müsteşarlıkça belirlenmiş gözetim kodu bazında düzenlenmesi.

Gözetim Kodu	Satış faturası tarih ve numarası	Alıcı unvanı, vergi dairesi ve numarası	Ürünün			
			Markası / modeli	Miktar ¹	Birim fiyatı	Tutarı
<i>TOPLAM</i>						

- Gözetim belgesi kapsamı ithal edilen çerçeveler kullanılarak üretilen bisikletlerin satışlarını içeren aşağıdaki şekle uygun tablonun Müsteşarlıkça belirlenmiş gözetim kodu bazında düzenlenmesi.

Gözetim Kodu	Satış faturası tarih ve numarası	Alıcı unvanı, vergi dairesi ve numarası	Ürünün			
			Markası / modeli	Miktar ¹	Birim fiyatı	Tutar ¹

<i>TOPLAM</i>						

- Gerekli görülen diğer hususlar.

III- 2.Piyasaya bisiklet arz edenlere ait hesap incelemeleri

Aşağıdaki tablolar, ithal edilecek bisikletleri veya ithal edilecek çerçeveler kullanılarak üretilen bisikletleri piyasaya arz edecek satış sonrası hizmet sağlayıcılar için düzenlenecektir.

-Garanti Belgesi kapsamındaki bisikletlerin üretim ve satışına ilişkin aşağıdaki şekilde uygun olarak düzenlenmiş tablo

SATIŞLAR	2004		2005		2006	
	Adet	Toplam Tutar (YTL)	Adet	Toplam Tutar (YTL)	Adet	Toplam Tutar (YTL)
Üretim Miktarı						
Üretimden Satışlar						
İthalattan Satışlar						
İç Piyasadan Tedarik Edilen Ürünlerin Satışları						
Toplam Satışlar						

- Garanti Belgesi kapsamındaki bisikletlerin satış sonrası servis hizmetlerine ilişkin yıllık bazda aşağıdaki şekilde uygun olarak düzenlenmiş tablo

2004	Yetkili Servis İtibariyle Ödenen Servis Hizmetleri	
Yetkili Servis	Garanti Belgesi kapsamında bedelsiz sağlanan yedek parça	Garanti Belgesi kapsamında bedelsiz sağlanan hizmet

	Adet (Kupon Sayısı)	Toplam Tutar (YTL)	Adet (Kupon Sayısı)	Toplam Tutar (YTL)
Toplam				

2005	Yetkili Servis İtibariyle Ödenen Servis Hizmetleri			
Yetkili Servis	Garanti Belgesi kapsamında bedelsiz sağlanan yedek parça		Garanti Belgesi kapsamında bedelsiz sağlanan hizmet	
	Adet (Kupon Sayısı)	Toplam Tutar (YTL)	Adet (Kupon Sayısı)	Toplam Tutar (YTL)
Toplam				

2006	Yetkili Servis İtibariyle Ödenen Servis Hizmetleri			
Yetkili Servis	Garanti Belgesi kapsamında bedelsiz sağlanan yedek parça		Garanti Belgesi kapsamında bedelsiz sağlanan hizmet	
	Adet (Kupon Sayısı)	Toplam Tutar (YTL)	Adet (Kupon Sayısı)	Toplam Tutar (YTL)
Toplam				

-Satış sonrası servis ve yedek parça performans oranları

	2004	2005	2006

Garanti Belgesi kapsamında bedelsiz sağlanan yedek parça toplam tutarı/Toplam satışlar adedi			
Garanti Belgesi kapsamında bedelsiz sağlanan yedek parça toplam adedi/Toplam satışlar adedi			
Garanti Belgesi kapsamında bedelsiz sağlanan hizmet toplam tutarı/Toplam satışlar adedi			
Garanti Belgesi kapsamında bedelsiz sağlanan hizmet toplam adedi/Toplam satışlar adedi			

- Gerekli görülen diğer hususlar.

IV. SONUÇ

Yeminli mali müşavir, gözetim belgesi kapsamı ürünlerin ithalatına, satışlarına, stoklarına, satış sonrası servis ve yedek parça hizmetlerine ilişkin bilgilerin ilgili mevzuata ve yasal defter kayıtları ile belgelere uygunluğunu ve doğruluğunun araştırıldığını belirterek, konu hakkında görüşünü kesin olarak ifade edecektir.

2.1.24. İthalatta Haksız Rekabetin Önlenmesine İlişkin 2009/4 Sayılı Tebliğ Kapsamında İthalatçı Beyanının Yeminli Mali Müşavir Tarafından Onaylanması

Dış Ticaret Müsteşarlığının 2009/4 Sayılı İthalatta Haksız Rekabetin Önlenmesine İlişkin 2009/4 Sayılı Tebliğin 2. maddesinde Gümrük beyannamesinin tescili aşamasında söz konusu "İthalatçı Beyanı"nın yeminli mali müşavir onaylı bir çıktısı,

06 Şubat 2009 Tarihli Resmi Gazete

Sayı: 27133

Dış Ticaret Müsteşarlığından:

İTHALATTA HAKSIZ REKABETİN ÖNLENMESİNE İLİŞKİN TEBLİĞ (2009/4)

İthalatçı Beyanı, Üretici-İhracatçı Beyanı ve Menşe Şahadetnamesi

MADDE 1 – (1) EK-1'deki tabloda yer alan dampinge karşı önleme tabi mallardan, karşılarında belirtilen ülkeler menşeli olanlarının Serbest Dolaşıma Giriş Rejimi çerçevesinde ithalinde; gümrük beyannamesinin tescili öncesinde elektronik ortamda Dış Ticaret Müsteşarlığı internet sitesinde yer alan (<http://www.dtm.gov.tr/dtmadmin/upload/ITH/anket/anket.cfm>) "İthalatçı Beyanı" (EK-2), elektronik olarak doldurulur.

(2) Gümrük beyannamesinin tescili aşamasında söz konusu "İthalatçı Beyanı"nın yeminli mali müşavir onaylı bir çıktısı, ilgili üretici ihracatçı firma tarafından onaylanmış, ıslak imzalı "Üretici-İhracatçı Beyanı" (EK-3) ile menşei konusunda ciddi şüphe bulunması nedeniyle, A.TR Dolaşım Belgesi ibraz edilmiş olsa dahi eşyanın menşei tevsik eden belge ilgili gümrük idaresine ibraz edilir.

Eksik, Yanlış veya Yanıltıcı Beyan

MADDE 2 – (1) Beyanların ve belgelerin eksik, yanlış veya yanıltıcı şekilde düzenlenmesi, diğer mevzuat hükümleri saklı kalmak kaydıyla, ithalatta haksız rekabetin önlenmesi mevzuatı çerçevesinde önlemlerin etkisiz kılınmasına karşı bir soruşturma başlatılması ve dampinge karşı verginin, verginin yürürlüğe girdiği tarihe kadar geriye dönük tahsil edilmesi sonucunu doğurabilecek kararlara mesnet teşkil edebilecektir.

İstisna

MADDE 3 – (1) Sevkiyat bazında CIF değeri 2.500 ABD Doları'nı geçmeyen eşya ithalinde bu Tebliğ hükümleri uygulanmaz.

Yürürlük

MADDE 4 – (1) Bu Tebliğ 16/2/2009 tarihinde yürürlüğe girer.

Yürütme

MADDE 5 – (1) Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığı'nın bağlı olduğu Bakan yürütür.

EK-1

G.T.İ.P.	MADDE İSMİ	ÜLKELER
55.13 55.14 55.15 55.16	Sentetik veya suni devamsız liflerden dokunmuş mensucat	Bangladeş Birleşik Arap Emirlikleri Bulgaristan Malezya
58.01	Dokunmuş kadife, pelüş ve tırtıl mensucat (58.02 veya 58.06 pozisyonlarındaki mensucat hariç)	Birleşik Arap Emirlikleri Güney Kore Malezya
5903.20.10.10.00	Mensucat, poliüretanla emdirilmiş - deri taklidi.	Birleşik Arap Emirlikleri Çin Tayvanı
5903.20.10.90.00	Mensucat, poliüretanla emdirilmiş - diğerleri	

5903.20.90.10.00	Mensucat, poliüretanla sıvanmış, kaplanmış veya lamine edilmiş - deri taklidi.	
5903.20.90.90.00	Mensucat, poliüretanla sıvanmış, kaplanmış veya lamine edilmiş – diğerleri.	
7010.20.00.00.00	Cam kapak	Birleşik Arap Emirlikleri Endonezya Güney Kore
7307.19	Boru bağlantı parçaları	Belçika Birleşik Arap Emirlikleri Çin Tayvanı
7312.10.81.00.00 7312.10.83.00.00 7312.10.85.00.00 7312.10.89.00.00 7312.10.98.00.00	Halat ve kablolar (kapalı halatlar dahil)	Birleşik Arap Emirlikleri Güney Kore İtalya Çin Tayvanı Ukrayna
7315.20.00.00.00	Patinaj zincirleri	Birleşik Arap Emirlikleri Güney Kore İspanya İtalya Slovenya
8302.10.00.00.00	Diğer menteşeler	Birleşik Arap Emirlikleri Hong Kong İtalya Malezya Polonya Singapur Çin Tayvanı Yunanistan
8302.50.00.00.00	Sabit askılıklar, şapka askıları, dirsekler, benzeri eşya	
8302.42.00.00.00	Diğer mobilyalar için diğer adi metallere donanım, tertibat ve benzeri eşya	
8415.10.90	Yalnız duvar tipi split klimalar	Birleşik Arap Emirlikleri Malezya Tayland
8415.81.00	Yalnız duvar tipi split klimaların dış ünitesi (Değişken soğutucu debili split klima sistemleri dış ünitesi hariç)	
8415.82.00	Yalnız duvar tipi split klimaların iç ünitesi	
8715.00.10.00.00	Çocuk arabaları, pusetler	Birleşik Arap Emirlikleri Malezya
8715.00.90.00.00	Yalnız şasiler	
9105.21.00.00.00	Elektrikle çalışan duvar saatleri	Birleşik Arap Emirlikleri İran Hindistan
9607.11 9607.19	Kayarak işleyen fermuarlar	Birleşik Arap Emirlikleri Güney Kore Suriye
9608.10.10.10.00	Plastikten mürekkepli bilyalı kalemler	Birleşik Arap Emirlikleri Endonezya
9608.40.00.10.00	Plastikten dolma kurşun kalemler	
9609.10	Kurşun kalemler ve kurşun boya kalemleri	Birleşik Arap Emirlikleri Endonezya

		Güney Kore Hindistan İran Kuzey Kore Malezya Tayland Çin Tayvanı
9613.10.00.00.00 9613.20.10.00.00 9613.20.90.00.00 9613.90.00.00.11	Çakmak ve aksamı	Birleşik Arap Emirlikleri Vietnam

EK-2

Eşyanın ithalatçısı tarafından firmanın antetli kağıdına yazı makinesi ile düzenlenmesi gereken "İthalatçı Beyanı" örneği aşağıda yer almaktadır:

İTHALATÇI BEYANI

Tarih:.... /... /.....

..... GÜMRÜK MÜDÜRLÜĞÜNE

.... tarihli sayılı Gümrük Beyannamesi kapsamında gerçekleştirmek istediğimiz ithalata ilişkin aşağıda belirtilen bilgilerin doğruluğunu tasdik ederim. Sipariş, satın alma, ödeme ile bağlantılı tüm kayıtlarımızı Dış Ticaret Müsteşarlığı İthalat Genel Müdürlüğü'nün yerinde doğrulama araştırmasına açık tutmayı taahhüt ederim. Bu beyan ve Üretici-İhracatçı Beyanı, İthalatçı Beyanı Formunun çıktısı, ihraç faturası, taşıma belgesi, eşyanın menşeyini tevsik eden belge ile gümrük beyannamesinin birer nüshası eksiksiz olarak kurye/taahhütlü posta ile Dış Ticaret Müsteşarlığı İthalat Genel Müdürlüğüne iletilmiştir.

Yetkili adı, soyadı, unvanı ve imzası
Firma Kaşesi

DAĞITIM: DTM İthalat Genel Müdürlüğüne

1 - İthalatçının;

- Firma Unvanı:
- İrtibat için yetkili kişinin adı, unvanı:
- Adres, telefon, faks, varsa e-posta, internet sayfası bilgileri:
- Vergi No:
- Bağlı olduğu ticaret ve/veya sanayi odası:

2 - İthal edilecek ürünün;

- Gümrük Tarife İstatistik Pozisyonu:
- Tanımı ve kullanım alanı:
- Fatura tarih ve numarası:
- Ürün tipleri ve miktarları:
- Ürün tipleri ve CIF Değerleri:
- Menşe ülke:
- Döviz transferinin yapıldığı ülke:
- Ödeme şekli, aracı banka ve şube ismi, varsa akreditif numarası:
- Ödemenin yapıldığı firma/kişi ismi:
- Teslim Şekli:

3 - Menşe kazandıran esaslı işlem ve işçiliği gerçekleştiren üreticinin, biliniyorsa;

- Firma unvanı:
- Firmayı tanıttıcı vergi/kimlik vb. numara:
- Satışla ilgili kişinin adı ve unvanı:
- Adres, telefon, faks, varsa e-posta, internet sayfası bilgileri:
- Menşe kazandıran üretimin gerçekleştiği fabrika adresi:

f) Eşyanın üretiminin hangi temel safhalarının üretici firma tarafından gerçekleştirildiğine dair açıklama:

g) Üretici tesislerinin ziyaret edilip edilmediği, edildi ise ziyareti gerçekleştiren firmanın yetkilisinin isim ve unvanı, ziyaretin gerçekleştirildiği yıl:

h) Üretici tesisleri ziyaret edilmedi ise, üreticiden alım yapmanızı sağlayan üreticiye ilişkin bilgi kaynaklarınız:

i) Daha evvel üreticiden söz konusu ürün ithalatı yapılmış ise, ürüne ilişkin dampinge karşı önlemin yürürlüğe giriş yılından önceki yıl/yıllarda yapılan son ithalata ait beyanname tescil tarih ve numarası:

j) Eşyanın menşeyini tevsik eden belge üzerinde belirtilen ihracatçının farklı olması halinde üreticiye ilişkin yukarıda sağlanan bilgilerin kaynağı (Bilgilerin temin edildiği yazışma, belge vb. ekleyiniz.):

4 - Eşyanın üreticisi ile ihracatçısının farklı olması halinde ihracatçının;

a) Firma unvanı:

b) Firmayı tanıttıcı vergi/kimlik vb. numara:

c) Satışla ilgili kişinin adı ve unvanı:

d) Adres, telefon, faks, varsa e-posta, internet sayfası bilgileri:

e) İhracatçının tercih edilme nedeni:

f) Daha evvel ihracatçıdan söz konusu ürün ithalatı yapılmış ise, ürüne ilişkin dampinge karşı önlemin yürürlüğe giriş yılından önceki yıl/yıllarda yapılan son ithalata ait gümrük beyanname tescil tarih ve numarası:

EK-3

Eşyanın üreticisi/ihracatçısı tarafından firmanın antetli kağıdına yazı makinesi ile İngilizce lisanında düzenlenmesi gereken "Üretici-İhracatçı Beyanı"nın örneği aşağıda yer almaktadır.

COMPANY LETTERHEAD (as printed)

PRODUCER-EXPORTER CERTIFICATE

1. Issue date and place:

2. The name, full address and web page of the exporter (if different than producer):

3. Contact person in the exporter (name, title, telephone, fax and e-mail):

4. The name and full address of the customer in Turkey:

5. The date, number and addressee of your invoice to which (certificate of origin / EUR.1 or invoice declaration / Form A) that you provided relates:

6. Full description and quantity of the goods:

7. Origin of the goods:

8. The name, full address and web page of the producer of the goods:

9. The full address of the production facilities:

10. The full description of the main production stages completed by the producer:

11. Other information deemed useful to prove the origin:

12. Certification clause to be signed by the exporter or the producer where appropriate:

EXPORTER: "I, the undersigned, certify that the information in this certificate is accurate and verifiable. I agree to present documentation to support Ş.Abacı this certificate and provide information about the producer upon request of the Undersecretariat for Foreign Trade. I am aware that non-cooperation may lead to anti-circumvention investigation."

PRODUCER: "I, the undersigned, certify that the goods covered by this certificate were manufactured by my company. I undertake that the information provided in this certificate is correct and verifiable. I agree to present documentation to support this certificate and provide further information upon request of the Undersecretariat for Foreign Trade. I am aware that non-cooperation may lead to anti-circumvention investigation."

13. The name, title and signature of the authorized person of the exporter/producer:

2.1.25. Uluslararası Gözetim Şirketi Statüsüne Başvuracak Şirketlerin Ödenmiş Sermayelerinin Tespiti

Başbakanlık Dış Ticaret Müsteşarlığının İhracat 96/6 Nolu Uluslararası Gözetim Şirketleri Statüsüne İlişkin Tebliği ile; başvuruda bulunacak şirketlerin ödenmiş sermayelerinin yeminli mali müşavirler tarafından tespiti öngörülmüştür. İlgil düzenleme aşağıdadır.

Başbakanlık Dış Ticaret Müsteşarlığından:

ULUSLARARASI GÖZETİM ŞİRKETLERİ STATÜSÜNE İLİŞKİN TEBLİĞ (İHRACAT 96/6)

(6 Ocak 1996 tarih ve 22515 sayılı Resmi Gazete'de yayımlanmıştır.)

Madde 1 - 22.12.1995 tarih ve 95/7623 sayılı İhracat Rejimi Kararı'nın 3 üncü maddesinin (1) bendine istinaden, dış ticarete gözetime konu malların kalitesinin, miktarının, döviz kuru ve mali şartlar da dahil olmak üzere fiyatının ve/veya gümrük sınıflandırmasının doğruluğunun saptanması ile ilgili her türlü faaliyette bulunmak üzere firma ve kuruluşlara "Uluslararası Gözetim Şirketi" statüsü verilmesi, geri alınması ve bu şirketlerin sorumlulukları aşağıdaki şekilde belirlenmiştir.

Madde 2 - Dış ticaretle ilgili gözetim faaliyetinde bulunmak amacıyla "Uluslararası Gözetim Şirketi" statüsü almak isteyen şirket veya kuruluşların aşağıda belirtilen belgelerle birlikte ilişikteki "Uluslararası Gözetim Şirketi Başvuru Formu"nu doldurarak bağlı buldukları Oda'ya onaylatmak suretiyle Dış Ticaret Müsteşarlığı'na (İhracat Genel Müdürlüğü) başvurmaları gerekmektedir.

a) Ödenmiş sermayeleri ve ihtiyatları toplamının en az 1.000.000.000 TL (Birmilyar Türk Lirası) olduğuna dair en son hesap yılına ait bağlı oldukları vergi dairesince tasdikli bilanço ya da yeminli mali müşavir veya serbest muhasebeci mali müşavirden konuya ilişkin olarak alınacak rapor ya da yevmiye defterinin ilgili sayfasının noter tasdikli örneği,

b) Bünyelerinde laboratuvar bulunması halinde, bu laboratuvarın gözetim faaliyetinde bulunulacak alanlarda yeterli olduğunu gösterir, Türk Standartları Enstitüsü'nden veya TÜBİTAK'dan alınacak "Laboratuvar Yeterlilik Belgesi",

c) Bünyelerinde laboratuvar bulunmaması halinde, gözetim faaliyetinde bulunulacak alanlarda, Üniversite Laboratuvarları hariç, Türk Standartları Enstitüsü'nden veya TÜBİTAK'dan Laboratuvar Yeterlilik Belgesi'ne sahip laboratuvarı olan bir veya birden fazla firma veya kuruluşla imzalanan, aralarında sürekli bağ bulunduğunu gösterir anlaşma metni (Bu anlaşma, uluslararası gözetim şirketinin laboratuvar analizleriyle ilgili doğrudan sorumluluğunu ortadan kaldırmaz),

d) Yabancı uluslararası gözetim şirketlerinin Türkiye temsilciliği veya acentası şeklinde ülkemizde gözetim faaliyetinde bulunmak üzere başvuracak şirketlerin, bu kuruluşlardan alacakları yetki belgesinin noterden tasdikli Türkçe örneği,

e) Bu Tebliğ'in 6 ncı maddesi çerçevesinde yapılacak gözetim faaliyetinin gerektirdiği uzmanlığa sahip, en az üniversite mezunu, yabancı dil bilen ve sürekli biçimde istihdam edildiği belgelerle kanıtlanabilen personel listesi (diploma, sair sertifika ve gerekli diğer belgeler eklenecek).

2.1.26. Yatırım Teşvik Belgelerinin Tamamlama Vizelerinin Yeminli Mali Müşavirlerce Onaylanması

Yatırımlar Devlet Yardımları Hakkında Kararın Uygulanmasına İlişkin 2006/3 Nolu Tebliğ 08.12.2006 tarih ve 26370 sayılı Resmi Gazete’de yayımlanmıştır. Tebliğin Tamamlama Vizesi başlıklı 37. maddesinde tamamlanan teşvik belgesinin tamamlama vizesinin yeminli mali müşavirlerin de dahil olduğu 2 ya da 3 ekspertiz tarafından rapora bağlanması neticesinde tamamlama vizesinin yapılabileceği düzenlenmiştir. Tebliğin ilgili maddesi aşağıdadır.

“Tamamlama vizesi

MADDE 37- (1) Yatırımcıların, teşvik belgesinde öngörülen süre veya ek süre bitimini izleyen altı ay içinde tamamlama vizesi için Müsteşarlığa başvurmaları zorunludur. Bu süre içerisinde müracaat edilmemesi halinde Müsteşarlık re’sen tamamlama vizesi işlemlerini başlatabilir.

(2) Gerekli görülen hallerde tamamlama vizesi işlemleri Müsteşarlık veya Müsteşarlıkça görevlendirilecek odalar, bankalar veya yatırımın bulunduğu il valiliği elemanları tarafından yatırım mahallinde ekspertiz yapılmak suretiyle de yapılabilir.

(3) Ekspertiz işlemlerinin Müsteşarlıkça yapılacak olması halinde, yatırım mahallinde ekspertiz yapmak üzere Müsteşarlıktan en az 2 veya en çok 3 eksper görevlendirilir. Tamamlama ekspertizi ve vize işlemleri, Müsteşarlık tarafından görevlendirilen valilikçe veya odaca veya bankaca yapılması halinde görevlendirilen mercinin kadrolu elemanlarından oluşan 2 eksper ile yatırımcı tarafından tayin edilecek yeminli mali müşavirin yapacakları inceleme sonucunda müştereken düzenlenecek rapora istinaden ilgili mercice de yapılabilir.

(4) Görevlendirilen mercice yapılan ekspertiz işlemleri sonucunda yatırımın gerçekleşme değerleri ile birlikte tamamlama vizesi, ilgili merci tarafından doğrudan teşvik belgeleri üzerine derc edilerek sonucundan Müsteşarlığa bilgi verilir. Tamamlama vizesi işlemi ile ilgili olarak, ekspertiz işlemine esas olan rapor, teşvik belgesinin onaylı fotokopisi, ithal ve yerli makine ve teçhizat liste asılları, gerçekleşen değerler üzerinden hazırlanmış ilgili merci tarafından onaylı yeni listeler ve döviz ve kredi kullanım formunun aslı bir ay içerisinde nihai onay için Müsteşarlığa gönderilir. Müsteşarlıkça tamamlama vizesi işlemi ile ilgili olarak firmaya ve ekspertiz işlemi yapan mercie bilgi verilir.

(5) Fon veya Bütçe kaynaklı kredi veya faiz desteği ihtiva eden teşvik belgelerinin tamamlama vizesi işlemleri, ekspertiz raporunun ilgili merci tarafından Müsteşarlığa gönderilmesini müteakip Müsteşarlıkça yapılır.

(6) Ekspertiz işlemleri için görevlendirilecek eksperlerin her birine ödenecek ekspertiz ücreti 75 Yeni Türk Lirası olup, bu tutar her yıl yeniden değerlendirilme nispetinde Müsteşarlığın bağlı bulunduğu Bakan tarafından artırılabilir. Bu görevlendirmelerde ekspertiz ücreti, yol ve konaklama giderleri yatırımcı tarafından karşılanır. Yatırımcılardan başka hiçbir ad altında ücret talep edilemez.

7) Finansal kiralama şirketleri aracılığıyla yapılacak yatırımlar ile kamu kuruluşlarınca gerçekleştirilen yatırımların tamamlama vizesi işlemleri ekspertiz yapılmaksızın doğrudan ilgili kuruluş tarafından Müsteşarlığa verilecek bilgi ve belgelere istinaden yapılır.

(8) Tabii afet ve/veya yangın nedeniyle tamamlama vizesine ilişkin aranan belgelerin ibraz edilememesi durumunda tamamlama vizesine ilişkin talepler;

a) Belge kapsamında ithali yapılan makine ve teçhizata ilişkin ilgili

gümrük idaresinden temin edilecek gümrük giriş beyannamelerinin onaylı örneklerinin,

b) Alımı gerçekleştirilen yerli makine ve teçhizata ait satıcı firmalardan temin edilecek fatura nüshalarının,

c) Varsa diğer yatırım harcamalarına ait ilgili kurum ve kuruluşlardan temin edilecek belgelerin,

ç) Arsa bedeli için ilgili tapu dairesinden temin edilecek tapu örneğinin,

d) Bina-inşaat harcamaları için ilgili belediyeden temin edilecek yapı ruhsatı ve/veya yapı kullanım izin belgesi örneğinin,

e) Tabii afet ve/veya yangın durumunu tevsik eden Bayındırlık ve İskan Bakanlığı veya Tarım ve Köyişleri Bakanlığı il müdürlükleri veya itfaiye müdürlükleri veya ilgili diğer kurumlardan alınacak rapor ile varsa sigorta poliçesi örneği ile sigorta hasar ekspertiz raporu ve ilgili sigorta şirketinin hasarı karşılayıp karşılamadığına ilişkin yazının,

Müsteşarlığa ibraz edilmesini müteakip sonuçlandırılabilir.

(9) Ayrıca, tabii afet ve/veya yangın neticesinde bina ve/veya makine-teçhizatın hasara uğraması nedeniyle üretim faaliyetinin durduğu veya aksadığı yatırımlarda, söz konusu tabii afet veya yangından önce alınmış olan kapasite raporu veya onaylı örneğinin ibraz edilmesi kaydıyla, yatırımcıların mağduriyetinin önlenmesi, yatırımın ekonomiye kazandırılması ve istihdam sağlanması hususları da dikkate alınarak, bu konudaki yatırım talepleri "yenileme" niteliğinde değerlendirilip yürürlükteki destek unsurlarından faydalandırılmak üzere yeni teşvik belgesi düzenlenebilir.”

2.1.27. Yurtdışında Fuar Düzenleyecek Şirketlerin Ödenmiş Sermayelerinin Yeminli Mali Müşavirlerce Tespiti

Yurtdışında Fuar Düzenleyecek şirketlerin başvuru formlarına ödenmiş sermayelerinin tespitine ilişkin yeminli mali müşavir tespit raporunu da eklemelerinin gerektiği düzenlenmesi yapılmıştır. Düzenlemenin yapıldığı 2007/1 Sayılı Yurt Dışında Fuar Düzenlenmesine ve Değerlendirilmesine İlişkin Tebliğ aşağıdadır.
YURT DIŞINDA FUAR DÜZENLENMESİNE VE DEĞERLENDİRİLMESİNE İLİŞKİN TEBLİĞ : 2007/1

Geçici Belge düzenlenmesi

MADDE 5 - (1) Geçici Belge talebinde bulunan anonim veya limited şirket statüsündeki firmalar EK-4'de yer alan Geçici Belge Başvuru Formuyla birlikte, aşağıda belirtilen bilgi ve belgelerle Müsteşarlığa başvuruda bulunurlar:

a) **Bağlı buldukları vergi dairesince en son hesap yılına ait tasdikli bilanço veya yeminli mali müşavir tarafından düzenlenmiş** ödenmiş sermayelerinin en az bir milyon YTL olduğunu tevsik eden belge.

b) 500 bin ABD Doları tutarındaki nakit parayı T.C. Ziraat Bankası'ndaki "Muhtelif Borçlar-Bloke Paralar" hesabına teminat olarak yatırdığının veya bu tutardaki süresiz kat'i banka teminat mektubunun Müsteşarlığa ibrazı.

c) "Yurt dışında fuar düzenlemek" ibaresinin yer aldığı şirket ana sözleşmesinin yayımlandığı Ticaret Sicil Gazetesinin aslı veya noter onaylı sureti.

ç) Yurt içinde fuar düzenlenmesi konusunda Türkiye Odalar ve Borsalar Birliği (TOBB) tarafından verilmiş bulunan belge.

d) Ticaret ve/veya Sanayi Odalarına üyeliğini tevsik eden faaliyet belgesinin aslı.

e) Şirket ortakları dışında en az beş personelin, dört yıllık yüksek okul mezunu ve fuar organizasyonu konusunda deneyimli olması kaydıyla, son bir yıl içerisinde Geçici Belge talebinde bulunan firmada veya daha önce Müsteşarlık tarafından yurt dışında fuar düzenleme konusunda yetkilendirilen Organizatörlerde en az 6 ay süreyle istihdam edildiğini tevsik eden, Sosyal Sigortalar Kurumu Müdürlüklerince düzenlenmiş belge.

f) EK-2/B'de yer alan forma göre düzenlenmiş personel listesi ile personelin en az üçünün yaygın bir yabancı dilde yeterliliğinin Kamu Personeli Yabancı Dil Tespit Sınavından (KPDS) en az C düzeyini veya Müsteşarlık tarafından yeterli görülecek yabancı dil sertifikasını tevsik edecek belgelerin aslı veya noter onaylı sureti.

g) Şirket yönetim kurulu üyeleri, yöneticileri ve çalışanları tarafından yüz kızartıcı suçlardan hüküm giyilmediğini gösterir adli sicil belgesi.

ğ) Şirketin son iki takvim yılındaki faaliyetleri hakkında detaylı bilgi.

h) Başvuru sahibi firmaya ait ISO 9001:2000 Kalite Yönetim Sistemi Belgesi veya bu belgenin alınması için işlemlere başlandığının belgelendirilmesi.

(2) Müsteşarlık tarafından yapılan değerlendirme sonucunda, uygun görülen müracaatlar sonuçlandırılarak Geçici Belge düzenlenir.

(3) Ancak, bu Tebliğ'de tanımlanan Kuruluşlara, fuarcılık birimlerinde en az 4 yıllık yüksek okul mezunu ve bir yabancı dilde yeterlilik gösterdiğini KPDS'den en az C düzeyinde veya Müsteşarlık tarafından yeterli görülecek yabancı dil sertifikaları ile belgelemiş en az 5 personelin istihdam edildiğini tevsik etmeleri durumunda Geçici Belge düzenlenebilir.

2.1.28. Seyahat Acentalarının Turizm Geliri Elde Etme ve Döviz Getirme Yükümlülüklerinin Tepitine İlişkin Yeminli Mali Müşavirlik Raporu (Hac kotası tesbit raporu)

Her yıl yapılmakta olan hac organizasyonu işlerinin “Bakanlıklar arası Hac ve Umre Kurulu kararları doğrultusunda gerçekleştirildiği, T.C. Kültür ve Turizm Bakanlığı'nın 09.07.2004 tarih ve 5508-9177-18489 sayılı yazısıyla 2005 yılı hac organizasyonunda hizmet vermek üzere başvuruda bulunacak seyahat acentalarında aranacak kriterler, başvuru şeklinin nasıl yapılacağı Hac ve Umre Kurulunun 01.07.2004 tarih ve 2004/5 sayılı toplantısında karara bağlandığı ve bu konunun Türsab üyesi olan (A) grubu seyahat acentalarına duyurulması gerektiği ..” Türsab'ın üyelerine gönderdiği 09.07.2004 tarih ve Hac/2005/1 yazılarından anlaşılmıştır. Söz konusu yazı ekinde “Seyahat acentaları başvuru dosyalarını “Yeminli Mali Müşavir Raporu” ve ek belgeleri ile birlikte önce Türsab'a teslim edecekleri” belirtilmiştir.

Yeminli mali müşavirlerin Seyahat acentalarının turizm geliri elde etme ve döviz getirme yükümlülüklerinin tespitine ilişkin düzenleyecekleri rapor ile ilgili TÜRSAB tarafından yapılan duyuru ile yeminli mali müşavir örnek raporu aşağıdadır.

Hac Organizasyonuna Katılacak Seyahat Acentelerinde Aranacak Kriterler

ÖNEMLİ DUYURU HAC 2006/1

Sayın Üyemiz,

Bilindiği üzere hac organizasyonu ile ilgili tüm işler “Bakanlıklararası Hac ve Umre Kurulu” kararları doğrultusunda gerçekleştirilmektedir.

T.C. Kültür ve Turizm Bakanlığı'ndan 24.06.2005 tarih ve 88423 sayı ile Birliğimize gönderilen yazıda, 2006 yılında düzenlenecek hac organizasyonu için; hac takvimi ve uygulananıyla ilgili hususlar Bakanlıklararası Hac ve Umre Kurulu'nun 22.06.2005 tarih ve 2005/2 sayılı toplantısında karara bağlandığı belirtilmiş olup, hac organizasyonu düzenleme talebi ile başvuruda bulunacak seyahat acentelerimizde aranacak kriterler Kültür ve Turizm Bakanlığı ile Diyanet İşleri Başkanlığı'nca 23.06.2005 tarihinde belirlenerek, konunun TÜRSAB üyesi olan (A) grubu seyahat acentalarına duyurulması istenmektedir. Buna göre;

A) Hac Organizasyonuna Katılacak Seyahat Acentelerinde Aranacak Kriterler :

1. Hac organizasyonu yapmak üzere T.C. Kültür ve Turizm Bakanlığı'na müracaat eden seyahat acentelerinin 31.12.1999 tarihinden önce “(A) Grubu Seyahat Acentesi İşletme Belgesi” almış olması (AG grubunda geçen süre hariç),
2. Seyahat Acentelerinin, daha önce düzenlemiş oldukları hac seferleri dolayısıyla Bakanlıklararası Hac ve Umre Kurulu'nca 2006 yılı hac organizasyonu yapmaktan men edilmemiş olması,
3. Seyahat Acentelerinin, 01.01.2004 – 31.12.2004 tarihleri arasında incoming faaliyetlerinden dolayı en az 1.000.000.- (bir milyon) Dolar döviz girdisi sağladıklarını belgelendirmeleri,

4. Seyahat acentesinin en az 90 en fazla 2000 kişilik hac organizasyonu düzenleyebilmesi,
5. Hac organizasyonu düzenleyecek olan seyahat acentesinin; hac organizasyonundan doğabilecek tüketici haklarına karşılık olmak üzere, anında nakde dönüştürülebilecek, kişi başına;
 - a) Kültür ve Turizm Bakanlığı lehine, bir yıl süreli 250.-USD,
 - b) Türkiye Seyahat Acentaları Birliği lehine, ulaşım için 6 ay süreli 700.-USD, konaklama için 9 ay süreli 400.-USD, Türkiye ve Suudî Arabistan'daki resmî harçlar için 6 ay süreli 400.-USD'lik, banka teminat mektubunu vermesi istenecektir.

B) Başvuru şekli, değerlendirme ve genel hususlar :

1. Seyahat acentaları başvuru dosyalarını "Yeminli Mali Müşavir Raporu" ve ek belgeler ile birlikte önce TÜRSAB'a teslim edeceklerdir.
2. Hac kriterlerini sağlayan seyahat acentesinin başvuru dosyası TÜRSAB tarafından belgelerin eksik olup olmadığı açısından incelenerek eksiksiz olduğunu belirten bir üst yazı ile Bakanlığa gönderilecektir.
3. **Eksiği olan ve 27.06.2005 – 08.07.2005 tarihleri arasında TÜRSAB'a teslim edilmeyen başvuru dosyaları değerlendirmeye alınmayacaktır.**
4. İnceleme aşamasında gerekli görüldüğü takdirde, düzenlenen turlarda müşterilerin konakladığı tesisler, hizmet alınan aracı acenta, yeme – içme tesisleri, taşıma araçları, rehber, ziyaret edilen örenyeri veya müzeler vb. yerlerden alınan fatura, bilet, belgeler ve karşı taraf ile yapılan yazışmalar ve sözleşmeler istenecektir.
5. Yetki verilen seyahat acentelerinin kendi aralarında birliktelik yapmaları durumunda konuya ilişkin yapılan sözleşmenin noter tasdikli bir örneği, Diyanet İşleri Başkanlığı'na, Kültür ve Turizm Bakanlığı'na ve TÜRSAB'a verilecektir.
6. Başvuru esnasında her acentenin başvuru dosyasının içerisinde 90 kişilik banka teminat mektubunu bulunacaktır.
7. Yetki verilen seyahat acentesi; kontenjan belirlendikten sonra, Bakanlık ve Diyanet İşleri Başkanlığı'nca belirlenen kriterler doğrultusunda, 90 kişinin üzerindeki kişi sayısına ilişkin teminat mektubu Bakanlığa, kontenjanın tamamına ilişkin teminat mektubu da TÜRSAB'a verilecektir.

C) Yeminli Mali Müşavir Raporu ve ekleri :

1. Acentanın adı,
2. Şirketin adı (Gerçek kişilerde adı ve soyadı),
3. Acentenin merkez ve şube adresleri ve yeni tarihli Ticaret Sicil Tasdiknamesi,
4. Seyahat acentesi adına en son düzenlenmiş İşletme Belgesi'nin fotokopisi,
5. Şirket bünyesinde başka seyahat acentasının olup olmadığı (varsa o seyahat acentalarına ilişkin İşletme Belgesi fotokopisi),
6. Temsile yetkili kişilerin adı, soyadı ve onaylı imza sirküleri veya temsile yetkili kişinin noterden tasdikli vekaletnamesi,
7. Acentanın vergi dairesinden tasdikli 2004 yılına ait bilanço kâr ve zarar cetveli (faaliyet cetveli) ve ek cetvelleri,
8. 2004 yılına ait Katma Değer Vergisi beyannameleri ve tahakkuk fişleri,

9. 01.01.2004 – 31.12.2004 tarihleri arasında, incoming olarak yurtdışına kesilmiş turizm amaçlı faturalar, faturalar karşılığı elde edilen döviz gelirlerinin bozdukluđuna ilişkin “DAB”lar ve “USD” olarak parasal tutarların listeleri.

D) Yeminli Malî Müşavir Raporuna esas ibraz edilen DAB ve faturaların özellikleri:

Döviz alım belgelerinde, geliş nedeninin turistik hizmet karşılığı kesildiđini gösterir ifade ile seyahat acentasının unvanı, belgenin düzenlenme tarihi, döviz miktarı (USD olarak) açık bir şekilde yazılacak, döviz alım belgeleri elle yazılmış ise, elle yazılma gerekçesi ilgili kuruluş tarafından döviz alım belgesi üzerinde belirtilecektir.

Seyahat acentalarının yurt içinde verdikleri turistik hizmetlere ilişkin, yurtdışına kestikleri faturalarda, adına fatura kesilen kişi veya kuruluşun adı, soyadı veya unvanı, adresi ve fatura içeriđi (tura ilişkin bilgi ve fatura tarihindeki Merkez Bankası döviz alış kuru üzerinden döviz USD karşılığı da belirtilerek net olarak yazılacaktır.) ibraz edilecek olup, kesilen faturaların gerçek hizmet karşılığı olması esastır.

E) Seyahat acentasının başvuru dosyasında aşğıdaki hizmetler karşılığı elde edilecek faturalar değlendirilmeyecektir.

- a) Kredi kartlarını nakde çevirme hizmetleri,
- b) Kruvaziyer turizmi ile ilgili gemi acenteliđi hizmetlerinden;
 - Sağlık resmi,
 - Fener resmi,
 - Kılavuzluk,
 - Römorkör,
 - Katı atık vb.karşılığı seyahat acentelerince elde edilen döviz gelirleri,
- c) Ülkemizde bulunan yat limanlarından yararlanan yat ve yatçılardan elde edilen;
 - Yatlara verilen kumanya,
 - Yat bağlama ücreti,
 - Elektrik ücreti,
 - Su ücreti,
 - Yat tamir ve bakım ücreti vb.karşılığı seyahat acentelerince elde edilen döviz gelirleri,
- d) Yurt dışından ülkemize yapılan turist ve işçi taşımacılıđı (Charter hizmetlerinden seyahat acentalarınca elde edilen döviz gelirleri),
- e) Seyahat acentalarının bir önceki yıl yaptıkları hac organizasyonuna katılan hacı adaylarından elde ettikleri döviz gelirleri,
- f) Uçak bilet gelirleri, olarak tespit edilmiştir.

F) 2006 Yılı Hac Takvimi:

Seyahat acentalarımızın uymak zorunda olduđu “Hac Takvimi” Bakanlıklararası Hac ve Umre Kurulu tarafından şöyle belirlenmiştir:

Müracaat Dosyalarının TÜRSAB'a Teslimi	: 27.06.2005 – 08.07.2005
Bakanlık İncelemesi	: 27.06.2005 – 15.07.2005
Kontenjan Belirlenmesi	: 20.07.2005 – 25.07.2005
Şartname Alımı ve D.İ.B. Sözleşme İmzalanması	: 21.07.2005 – 29.07.2005
Kayıt Yenileme / Ön Kayıt	: 04.07.2005 – 22.07.2005
Kur'aların Çekişi	: 30.07.2005 – 31.07.2005
Kayıt Yeniletenler İçin Kesin Kayıt	: 01.08.2005 – 12.08.2005
Kayıt Yeniletenler İçin Yedekten Kayıt	: 15.08.2005 – 19.08.2005
Ön Kayıt Yaptıranlar İçin Kayıt	: 22.08.2005 – 26.08.2005
Ön Denetim Mekke	: 05.09.2005 – 12.09.2005
Ön Denetim Medine	: 13.09.2005 – 18.09.2005
Hac Mevsimi	: 12.11.2005 – 14.02.2006
Hac Çıkışı	: 01.12.2005 – 05.01.2006
Hac Dönüşü	: 13.01.2006 – 15.02.2006

Olarak belirtilmiştir.

Gereğini önemle rica ederiz.

Saygılarımızla,

**TÜRKİYE SEYAHAT ACENTALARI BİRLİĞİ
(TÜRSAB)**

Başaran ULUSOY
Başkan
Mustafa KUTLUOĞLU
Yönetim Kurulu Sayman Üyesi
(Hac ve Umre'den Sorumlu)

RAPOR SAYISI : YMM-

İstanbul, 05.08.2004

RAPOR EKLERİ : Ekler listesinde

SEYAHAT ACENTALARININ TURİZM GELİRİ ELDE ETME VE DÖVİZ GETİRME YÜKÜMLÜLÜKLERİNİN TESPİTİNE İLİŞKİN YEMİNLİ MALİ MÜŞAVİRLİK RAPORU

İNCELEMİYİ Adı ve Soyadı :

YAPAN Bağılı Olduğu Oda : İstanbul Yeminli Mali Müşavirler Odası
YEMİNLİ MALİ Oda Sicil No. :
MÜŞAVİRİN Mühür No. :
Büro Adresi :
Telefon No. :
Ünvanı :

TESPİTİ
YAPILAN
ŞİRKETİN

Seyahat Acentası
Ünvanı :
Adresi :
Vergi Dairesi :
Vergi Kimlik No. :
Ticaret Sicil No. :
Telefon :
Faks :

1. GENEL BİLGİ:

1.1.Şirketin Sicil Kaydı:

Beyoğlu Vergi Dairesi'nin vergi kimlik numaralı Kurumlar Vergisi mükellefi olan “” (Raporun bundan sonraki bölümlerinde “Şirket” olarak geçecektir.) 12.04.2001 tarihinde kurularak İstanbul Ticaret Siciline sicil numarasında kaydedilmiş ve Türkiye Ticaret Sicili Gazetesinin tarih ve sayısında ilan edilmiştir. Kuruluş ve kuruluş sonrasındaki değişikliklere ilişkin gazetelerin birer sureti rapor ekindedir. (Ek.1)

1.2.Şirketin işyeri ile ilgili bilgiler ve iştiğal konusu:

Şirket, Harbiye/İstanbul adresinde faaliyet göstermekte olup işyeri Boğaziçi Kurumlar Vergi Dairesi Başkanlığı'nın vergi kimlik numaralı mükellefi “..... Anonim Şirketi”nden aylık-TL. bedelle kiralanmıştır. Şirketin şubesi bulunmamakta olup şirket bünyesinde başka seyahat acentası mevcut değildir.

Şirketin, “Turizm işletmeciliği ve acentalığı yapmak” amacıyla kurulduğu şirket kuruluş sözleşmesinin 3.maddesinden anlaşılması olup, belgeler üzerinde yapılan incelemede de aynı faaliyetini sürdürdüğü anlaşılmıştır.

1.3.Şirketin sermayesi ve ortakları hakkında bilgi:

Şirketin sermayesiTL. olup, ödenmiş sermayesiTL.dır.

Şirket ortaklarının adı-soyadı, şirketteki hissesi ve kayıtlı bulunduğu vergi dairesi ve vergi kimlik numaraları aşağıdaki gibidir.

Adı ve Soyadı	Hisse Tutarı (TL.)	Vergi Dairesi	Vergi Kimlik No.
		Şişli V.D.	
		Şişli V.D.	
Toplam			

1.4.Şirketin temsil ve ilzamu:

Şirketin yurt içinde ve yurt dışında her türlü işlerini yapmak ve şirketin ünvanı altında münferit imzası ile şirketi tek başına her konuda temsil ve ilzam etmeye şirket ortaklarının dışından beş yıl için yetkilendirildiği Beyoğlu 24.Noterliğinin 15.08.2003 tarih ve 19084 yevmiye no.lu İmza Sirkülerinden anlaşılması olup imza sirkülerinin bir örneği rapora eklidir. (Ek.2)

1.5.A Grubu Seyahat Acentası İşletme Belgesine ilişkin Bilgi:

Şirket, T.C. Kültür ve Turizm Bakanlığı tarafından verilmiş olan "A Grubu Seyahat Acentası İşletme Belgesi"ne sahip olup belgenin bir sureti rapora eklidir. (Ek.3)

A Grubu Seyahat Acentası İşletme Belgesine ait Bilgiler aşağıdaki gibidir.

Belge No. :
Ünvanı :
Adresi :
Merkezi : İstanbul
Sahibinin Adı : İlk Belge Alış tarihi: 10.04.1995
(A)Oluş tarihi : 13.08.1997
Düzenleme Tarihi : 05.01.2004
Düzenleme Nedeni : Devir ve Adres Değişikliği

1.6.Şirketin Muhasebe ve Mali İşler Sorumluları Hakkında Bilgi:

Şirketin muhasebe ve mali işlerinden İstanbul SMM. Odasının sicil numaralı üyesi ve SMMM. Ünvanına sahip'nın sorumlu olduğu şirketle yapılan 02.01.2003 gün ve 766120 sıra no.lu sözleşmeden anlaşılmasıdır.

1.7.Şirketin Bilanço ve Gelir Tablosu hakkında bilgi:

Şirketin 2003 hesap dönemine ait Bilanço ve Gelir Tablosunun birer örneği rapora eklidir. (Ek.4)

1.8.İncelemenin dayanağı ve konusu:

"Her yıl yapılmakta olan hac organizasyonu işlerinin "Bakanlıklar arası Hac ve Umre Kurulu kararları doğrultusunda gerçekleştirildiği, T.C. Kültür ve Turizm Bakanlığı'nın 09.07.2004 tarih ve 5508-9177-18489 sayılı yazısıyla 2005 yılı hac organizasyonunda hizmet vermek üzere başvuruda bulunacak seyahat acentalarında aranacak kriterler, başvuru şeklinin nasıl yapılacağı Hac ve Umre Kurulunun 01.07.2004 tarih ve 2004/5 sayılı toplantısında karara bağlandığı ve bu konunun Türsab üyesi olan (A) grubu seyahat acentalarına duyurulması gerektiği .." Türsab'ın üyelerine gönderdiği 09.07.2004 tarih ve Hac/2005/1 yazılarından anlaşılmasıdır. Söz konusu yazı ekinde "Seyahat acentaları başvuru dosyalarını "Yeminli Mali Müşavir Raporu" ve ek belgeleri ile birlikte önce Türsab'a teslim edecekleri" belirtilmiştir.

Şirketin müşavirliğimize başvurusu üzerine defter ve belgeler üzerinde raporun ilerleyen bölümlerinde açıklanacağı üzere incelemeler yapılmıştır.

1618 Sayılı Acentalar ve Seyahat Acentaları Birliği Kanununun 1. Maddesi seyahat acentalarını “ Seyahat acentaları kar amacıyla turistlere ulaştırma, konaklama, gezi, spor ve eğlence imkanları sağlayan, onlara turizmle ilgili bilgiler veren, bu konuya ilişkin tüm hizmetleri gören ve turizm ekonomisine ve genellikle ödemeler dengesine katkıda bulunan ticari kuruluşlar.” Olarak tanımlamıştır. Aynı kanunun 3/A maddesinde ise (A) Grubu Seyahat Acentalarının 1 inci maddede söz konusu olan tüm seyahat acentalığı hizmetlerini yapabilecekleri belirtilmiştir.

Mezkur yasanın Madde 4 “İşletme Belgeleri” başlığında; “(A) grubu seyahat acentalarına iki yıl süreli geçici işletme belgesi verilir. Bu süre içinde, yurt dışından tertipleyecekleri turistik turlarla ilgili olarak toplam 80.000 dolarlık döviz geliri temin eden (A) grubu seyahat acentasının geçici işletme belgesi, işletme belgesine çevrilir.” Denilmekte ve Bakanlıklar arası Hac ve Umre Kurulu’nun bahis konusu kararında Hac Organizasyonu yapacak (A) Grubu Seyahat Acentası İşletme Belgesi almış olan seyahat acentalarının 01.01.2003-31.12.2003 tarihleri arasında incoming faaliyetlerinden dolayı en az 1.000.000 (Bir milyon) Dolar döviz girdisi sağladıklarını belgelendirilmesi istenmektedir.

Şirket, müşavirliğimize başvurarak bu konularda rapor yazılması talebinde bulunmuş ve müşavirliğimizce de şirketin 2003 yılı defter ve belgeleri üzerinde “turizm geliri elde etme ve şirketin döviz getirme yükümlülüklerinin tespiti” ile sınırlı olmak üzere aşağıdaki incelemeler yapılmıştır.

2. USUL İNCELEMELERİ:

Şirketin 2003 yılında kullandığı yasal defterlerinin tasdik makamı, tasdik tarihi ve yevmiye numaraları aşağıdaki gibidir.

Defterin nev’i	Tasdik Makamı	Tasdik Tarihi	Yevmiye No
Yevmiye Defteri			
Defter-i Kebir			
Envanter Defteri			

3. HESAP İNCELEMELERİ:

3.1.Şirketin 2003 yılı turizm hasılatı ile ilgili bilgiler:

Raporun (4) numaralı ekinde yer alan 01.01.2003-31.12.2003 Dönemi Gelir Tablosundan da anlaşılacağı gibi, şirket 2003 yılında aşağıdaki gelirleri elde etmiştir.

Yurt İçi Satışları :-TL.
Yurt Dışı Satışları :-TL.
Toplam Satışlar :-TL.

Şirket kayıtlarının tetkikinden-TL.lık hasılatın “600-Yurt İçi Satışları” hesabında,-TL.lık satışların da “601-Yurt Dışı Satışları” hesabında izlendiği görülmüş olup “601-Yurt Dışı Satışları” hesabının açılışının da aşağıda belirtildiği gibi olduğu tespit edilmiştir.

Hesap Kodu	Hesap İsmi	Tutarı (TL)
601 10 001	Kore operasyon org gelirleri	
601 10 002	Kore komisyon gelirleri	
601 20 001	Meksika operasyon org.	

601 20 002	Meksika komisyon gelir.	
601 30 001	Makedonya operasyon gel.	
601 40 001	İtalya Operasyon gelirleri	
601 40 002	İtalya Komisyon gelirleri	
601 50 001	Bulgaristan operasyon gelir.	
601 60 001	Kuveyt operasyon gelir.	
601 90 001	Münferit operasyon gelirleri	
Toplam		

3.2. DAB'lar ve Şirketin Düzenlediği faturalar hakkında bilgi:

Şirketin yukarıda belirtilen 2003 yılı yurt dışı turizm hizmetlerinden elde ettiği gelirleri ise 1.471.478 Dolara (USD) tekabül etmekte olup şirketin bu dövizleri yurda getirdiği ve Akbank Harbiye/İstanbul Şubesi aracılığı ile Döviz Alım Belgesine bağladığı ve düzenlenen Döviz Alım Belgelerinin tamamının "Turistik Hizmet Bedeli" karşılığı şeklinde açıklama bölümüne yazıldığı, şube yetkililerince imzalandığı görülmüştür. Ayrıca DAB'larda şirketin ünvanı, belgenin düzenlenme tarihi, Döviz miktarı (USD) ve TL. karşılığı da açık bir şekilde ve bilgisayarla düzenlenmiştir.

Şirketin yurt içinde verdiği turistik hizmetlere ilişkin, yurt dışına düzenlenen faturaların tetkikinde ise;

Fatura kesilen kişi ya da kuruluşun adının ya da ünvanının, adresinin tura ilişkin fatura içeriğinde bilginin, faturanın kesildiği tarihteki merkez bankası döviz alış kurunun yazıldığı faturaların tetkikinden anlaşılmıştır.

01.01.2003-31.12.2003 tarihleri arasında yurt dışı turizm hizmetleri için düzenlenen faturalara ilişkin fatura tarihi, numarası, kime kesildiği, Döviz cinsi ve tutarını gösterir listeler ile toplam 1.471.478 \$ lık döviz girdisini ihtiva eden ve DAB tarihi, dekont no, banka adı, kur, döviz tutarı ile karşılığı TL. tutarını gösterir listeler rapora ekli olmakla birlikte şirket tarafından ibraz edilen liste toplamının 2.074.079 \$ olduğu görülmüş olup bunun nedeni sorulduğunda "şirket yetkilileri 2003 yılında kesilen faturalara ilişkin olduğu gibi 2002 yılında yapılan işleri de kapsayan ve tahsilatı 2003 yılında yapılan, yurt dışı müşteri hizmetleri ile ilgili olarak ta alınan avanslarında DAB'a bağlanmasından ileri geldiği" beyan edilmiş olup, 2003 yılı faaliyet sonucu elde edilen tutar ise yukarıda izah edildiği gibidir. (Ek.5-6)

3.1. Şirketin 2003 yılı Katma Değer Vergisi Beyanlarına İlişkin Bilgi:

Şirketin 01.01.2003/31.12.2003 dönemlerini kapsayan Katma Değer Vergisi Beyanname özetlerine ait liste ile KDV. beyanname suretleri ile tahakkuk fişi ve ödeme makbuzlarının birer sureti rapora ekindedir. (Ek.7)

4. SONUÇ:

Beyoğlu Vergi Dairesi'ninvergi kimlik numaralı mükellefi "..... Turizm Elektronik Tıbbi Malzemeler Eğitim Malzemeleri Sanayi ve Dış Ticaret Ltd.Şti."nin 2003 yılı defter ve belgeleri üzerinde yapılan incelemeler neticesinde,

4.1. Şirketin 2003 yılı Yurt İçi Satışlarının-TL. ve Yurt Dışı Satışlarının ise-TL. olmak üzere toplam satış hasılatının-TL. olarak kayıtlara intikal ettirilerek sonuç hesaplarına alındığı,

4.2. 2003 yılı “Yurt Dışı Satış Hasılatı” bedelleri karşılığı 1.471.478 \$ (ABD) Dövizin Banka aracılığı ile Döviz Alım Belgelerine Bağlandığı,

4.3. Şirketin “Yurt Dışı Satışları” hesabında yer alan ve DAB’a bağlanan gelirlerinin tamamının turistik hizmet karşılığı elde edildiği,

Tespit edilmiştir.

.....

Yeminli Mali Müşavir

RAPOR EKLERİ :

1. Şirketin Kuruluş ve Değişiklik Ticaret Sicil Gazete Suretleri
2. Şirketi temsile yetkili kişinin imza sirküleri örneği
3. (A) Grubu Seyahat Acentası İşletme Belgesi sureti
4. Şirketin 2003 yılına ait tasdikli Bilanço ve Gelir Tablosu
5. 01.01.2003/31.12.2003 dönemi satış faturaları listesi
6. 01.01.2003/31.12.2003 DAB listesi
7. 01.01.2003/31.12.2003 KDV Beyannameleri, Tah.fişleri, makbuzları ve Beyan özeti
8. Ticaret Sicili Tasdiknamesi

2.1.29. İthalatçı Bilgi Formunun Yeminli Mali Müşavirler Trafından Onaylanması

Dış Ticaret Müsteşarlığı 2007/21 Sayılı İthalatta Gözetim Uygulanmasına İlişkin Tebliğ ile İthalatçı Bilgi Formlarının yeminli mali müşavirler tarafından onaylanması düzenlenmesi yapılmıştır. Düzenleme ve örnek rapor aşağıdadır.

İTHALATTA GÖZETİM UYGULANMASINA İLİŞKİN TEBLİĞ

(TEBLİĞ NO: 2007/21)

Kapsam

MADDE 1- (1) Bu Tebliğ; aşağıda gümrük tarife pozisyonu (G.T.P.) ve tanımı belirtilen eşyanın (yalnız karşısında gösterilen CIF kıymetin altında birim kıymetleri haiz olanlarının) ithalatında ileriye yönelik olarak ülke ayrımı yapılmaksızın yürütülecek olan gözetim uygulamasına ilişkin usul ve esasları içermektedir.

G.T.P.	Eşya Tanımı	CIF Kıymet (ABD Doları/Adet)
9003.11	Plastik maddelerden olanlar	30
9003.19	Diğer maddelerden olanlar	30
9004.10	Güneş gözlükleri	40
9004.90	Diğerleri	40

Gözetim uygulaması

MADDE 2- (1) Bu Tebliğ'in 1 inci maddesinde belirtilen eşya ancak Dış Ticaret Müsteşarlığınca (İthalat Genel Müdürlüğü) düzenlenecek gözetim belgesi ile ithal edilir. Gözetim belgesi gümrük beyannamesinin tescilinde ilgili gümrük idaresince aranır. Gözetim belgesinin bir örneği gümrük beyannamesine eklenir.

(2) Bir gümrük beyannamesi kapsamında ilgili G.T.P.'den 25 (yirmi beş) adet veya daha az miktarda yapılacak olan ithalat, gözetim uygulamasından muaftır.

Başvuru

MADDE 3- (1) Gözetim belgesi taleplerine ilişkin başvuruların değerlendirmeye alınabilmesi için EK I'de yer alan "Gözetim Belgesi Başvuru Formu"nun ve EK II'de yer alan "Gözetim Belgesi Kapsamında İthal Edilecek Eşyanın Fatura Kalemleri Bazında Listesi"nin usulüne uygun bir şekilde doldurularak, EK III' teki belgelerle birlikte tam ve eksiksiz bir şekilde İthalat Genel Müdürlüğüne iletilmesi gerekmektedir. İthalat Genel Müdürlüğü, gerekli görmesi halinde, ek bilgi ve belgeler isteyebilir.

(2) Yapılan beyanın gerçeğe aykırı olduğunun veya başvurularda sunulan bilgi ve

belgelerde tutarsızlık bulunduğu tespit edilmesi halinde gözetim belgesi düzenlenmez.

Gözetim belgesine ve gözetim belgesinin kullanımına ait bilgiler

MADDE 4- (1) Gözetim belgelerinin geçerlilik süresi 3 (üç) aydır.

(2) Gözetim belgesi, Gümrük Kanunu'nun "Eşyanın Gümrük Kıymeti"ne ilişkin hükümlerinin uygulanmasını engellemez. Bu Tebliğ'in 1 inci maddesinde belirtilen kıymetler Gümrük Kanunu'nun "Eşyanın Gümrük Kıymeti"ne ilişkin hükümlerinin uygulanmasına esas teşkil etmez.

(3) Gümrük beyannamesinin tescili sırasında gümrüklerce tespit ve kabul edilen kıymet veya miktarın, gözetim belgesinde kayıtlı kıymet veya miktarı, toplam %5'ten (%5 dahil) daha az bir oranda aşması ithalatın yapılmasını engellemez.

(4) Gözetim belgesi devredilemez.

(5) Gözetim belgesi kapsamı eşyanın ithalatıyla ilgili belgelerin (gözetim belgesinin aslı, ithalat gerçekleştirilmiş ise gümrük beyannamelerinin ve taşıma belgesinin fotokopisi ve Genel Müdürlükçe gerekli görülecek diğer bilgi ve belgeler) gözetim belgesinin geçerlilik süresinin bitiminden itibaren 10 (on) iş günü içerisinde belge sahibi tarafından İthalat Genel Müdürlüğüne iletilmesi zorunludur.

(6) Gözetim belgesi düzenlenme tarihinden itibaren, gözetim belgesi kapsamında ithal edilen eşyanın tümünün stokları bitinceye dek, EK III' de yer alan "Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Tasdik Raporu"nun her 3 (üç) ayda bir İthalat Genel Müdürlüğüne iletilmesi zorunludur.

(7) İthalat Genel Müdürlüğüne iletilmesi zorunlu olan belgeleri iletmemiş olan belge sahiplerinin bu Tebliğ kapsamında yapacakları müteakip gözetim belgesi başvuruları karşılanmaz.

Yürürlükten kaldırılan Mevzuat

MADDE 5- (1) 18/4/2004 tarihli ve 25437 sayılı Resmi Gazete'de yayımlanan İthalatta Gözetim ve Korunma Önlemlerine İlişkin 2004/10 sayılı Tebliğ, ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

MADDE 6- (1) Bu Tebliğ yayımını takip eden 15 inci gün yürürlüğe girer.

Yürütme

MADDE 7- (1) Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığı'nın bağlı olduğu Bakan yürütür.

EK I

GÖZETİM BELGESİ BAŞVURU FORMU

Tarih:/.../....

**T.C. BAŞBAKANLIK
DIŞ TİCARET MÜSTEŞARLIĞINA
(İthalat Genel Müdürlüğü)
İnönü Bulvarı No: 36 06510 Emek ANKARA
Dilekçe ve Taahhütname**

İthalatını gerçekleştirmek istediğimiz aşağıda belirtilen eşyaya ilişkin olarak İthalatta Gözetim Uygulanmasına İlişkin 2007/21 sayılı Tebliğ çerçevesinde firmamız adına gözetim belgesi düzenlenmesini talep etmekteyiz. Gözetim belgesi almak için yaptığımız işbu başvuruda yer alan bilgilerin doğru olduğunu, gözetim belgesini devretmeyeceğimizi, gözetim belgesi kapsamı eşyanın ithalatı ile ilgili belgeleri ve Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Tasdik Raporu'nun Tebliğ'de belirtilen süreler içerisinde İthalat Genel Müdürlüğüne iletteceğimizi kabul ve taahhüt ederiz.

Bilgileri ve gereği arz olunur.

İmza ve Kaşe

İsim- Unvan

İTHALATÇIYA AİT BİLGİLER		
Adı/Unvanı :		
Adresi :		
Tel:	Faks:	E-posta:
Vergi dairesi:		Vergi numarası:
İmza sirküleri ve vekaletnamenin verildiği başvurunun evrak giriş numarası ve tarihi:		

BEYAN SAHİBİNE AİT BİLGİLER (İTHALATÇIDAN FARKLI İŞE)		
Adı/Unvanı :		
Adresi:		
Tel:	Faks:	E-posta:
Vergi dairesi/Numarası:		T.C. kimlik numarası:
Kayıtlı olduğu Ticaret/Sanayi Odası ve sicil nosu:		

İTHAL EŞYAYA AİT BİLGİLER		
Menşe ülke:	Sevk ülkesi:	
Döviz transferinin yapıldığı/yapılacağı ülke:		
Toplam FOB:	Navlun:	Sigorta:
Miktar (Adet):		
İthalat için öngörülen	Tarih:	Gümrük Kapısı:

TEDARİKÇİ ÜLKEDEKİ İHRACATÇIYA İLİŞKİN BİLGİLER			
Adı/Unvanı:			
Adresi:			Ülkesi:
Tel:	Faks:	E-posta:	İnternet sitesi:

EK II

**GÖZETİM BELGESİ KAPSAMINDA İTHAL EDİLECEK EŞYANIN FATURA
KALEMLERİ BAZINDA LİSTESİ**

Fatura No/Tarih:

İthalatçı:

İhracatçı:

Gözetim Kodu	Eşya tanımı	Birim FOB değeri (Döviz/adet)	Birim FOB değeri (ABD Doları/adet)	Toplam Kg	Toplam adet

Çapraz Kur/Tarihi:

Tablonun Doldurulmasına İlişkin Açıklamalar:

- Gözetim Kodu sütunu gözetim belgesinin düzenlenmesi aşamasında Müsteşarlıkça doldurulur. Bu kod, daha sonra gözetim belgesi kapsamında ithal edilen eşyaya ilişkin satış faturalarında madde tanımına eklenerek belirtilir ve “Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Tasdik Raporu”nun hazırlanmasında esas alınır.
- Eşya tanımı sütununda, ithal faturasındaki eşya tanımı aynen yazılır.
- Birim FOB değeri, ithal faturasındaki döviz cinsi (ABD Doları’ndan farklı ise) ve ABD Doları cinsinden ilgili sütunlarda ayrı ayrı belirtilir. Dönüşümde kullanılan TCMB çapraz kuru ve bunun tarihi tablonun altında belirtilir.
- Aynı gözetim belgesi başvurusu kapsamında birden fazla fatura varsa tablo her fatura için ayrı olarak doldurulacaktır.

EK III

GÖZETİM BELGESİ BAŞVURU FORMUNA EKLENECEK BELGELER

1- Beyan sahibine ait noter tasdikli imza sirkülerinin aslı ve beyan sahibi ithalatçıdan farklı ise noter tasdikli vekaletname. (Müteakip başvurularda imza sahipleri değişmediği sürece ilk başvuruda verilir. Belgenin verildiği başvurunun evrak giriş numarası ve tarihi Başvuru Formu'nda belirtilir.)

2- İthal edilecek eşyaya ait proforma/ticari faturanın aslı veya fotokopisi. (Faturada farklı birim fiyatları haiz ürünler ayrı kalemler olarak gösterilmeli ve ödeme şekline ilişkin bilgi yer almalıdır. Her fatura kaleminin, ürünü tarif eden açık tanımı, birim FOB fiyatı ve adet bazında miktarı ayrı ayrı gösterilmelidir. CIF teslim şekline göre düzenlenmiş faturalarda sigorta ve navlun ücretleri ayrıca belirtilmelidir.)

3- Yeminli Mali Müşavirlik Gözetim Kapsamı Ürünler Faaliyet Raporu

EK IV

Rapor Sayısı: YMM ./...-...

Rapor Ekleri :

.....

.../.../.....

**YEMİNLİ MALİ MÜŞAVİRLİK
GÖZETİM KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORU**

İncelemeyi Yapan	Adı Soyadı	:
Yeminli Mali	Bağlı Olduğu Oda	:
Müşavirin	Büro Adresi	:
	Telefon Numarası	:
Dayanak	Tarihi	:
Sözleşmesinin	Sayısı	:

İthalatçının	Adı Soyadı (Unvanı)	:
	Adresi	:
	Vergi Dairesi	:
	Vergi Kimlik Numarası	:
	Telefon Numarası	:

İnceleme Dönemi	:	
	:	
Gözetim Belgelerinin	Tarihi	:
	Numarası	:
SONUÇ	:	

YEMİNLİ MALİ MÜŞAVİRLİK GÖZETİM KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORU DİSPOZİSYONU

I. GENEL BİLGİ

Bu bölümde en az aşağıdaki bilgiler yer alacaktır.

- İthalatçının, unvanı, adresi, kuruluş tarihi, ortaklarının ad soyadı veya unvanları, adresleri hisse oran ve tutarları
- İthalatçının iştigal konusu, ticaret sicil kaydı ve numarası.
- İthalatçının ve varsa ortaklarının bağlı bulunduğu vergi dairesi, vergi kimlik numarası.
- İthalatçının (varsa) sanayi sicil belgeleri.
- İthalatçının kayıtlı olduğu mesleki kuruluşlar ve sicil numaraları.
- İthalatçının son bir yıl içinde, çalıştırdığı işçi sayısı ve bunların çalıştıkları süreler.
- İthalatçı hakkında, sahte veya muhteviyatı itibariyle yanıltıcı belge düzenleme veya kullanma yönünde tespit veya rapor varsa bununla ilgili bilgiler.
- Gerekli görülen diğer hususlar.

II. USUL İNCELEMELERİ

Bu bölümde en az aşağıdaki bilgilere yer verilecektir.

- Yasal defterlerin tasdikine ilişkin bilgiler.
- Son iki yıllık Bilanço ve Gelir tablosuna ilişkin bilgiler.
- Gözetim belgelerine ilişkin bilgiler.
- Gerekli görülen diğer hususlar.

III. HESAP İNCELEMELERİ

III-1. İthalatçıya ait hesap incelemeleri (Bu bölüm ilk başvuruya ilişkin hazırlanan raporda yer almayacaktır.)

Bu bölümde, ithalatçının Vergi Usul Kanunu hükümleri gereğince tuttuğu yasal defter kayıtları ile bu defter kayıtlarının dayanağı olan fatura ve benzeri belgeler esas alınarak en az aşağıdaki bilgilerin bulunması zorunludur.

- Gözetim belgesi kapsamında olan eşyanın ithalatını, satışlarını ve stoklarını içeren aşağıdaki şekle uygun olarak düzenlenmiş icmal tablosu.

Gözetim Kodu	Gözetim Belgesinde kayıtlı ürün		İthalatı gerçekleştirilen ürün		Satışı yapılan ürün		Stoklardaki ürün	
	Adet	USD (CIF)	Adet	USD-YTL (CIF)	Adet	YTL	Adet	YTL
<i>TOPLAM</i>								

- Gözetim belgesi kapsamında ithal edilen eşyanın satışlarını içeren aşağıdaki şekle uygun tablonun Müsteşarlıkça belirlenmiş gözetim kodu bazında düzenlenmesi.

Gözetim Kodu	Satış faturası tarih ve numarası	Alıcı unvanı, vergi dairesi ve numarası	Ürünün			
			Markası / modeli	Miktarı	Birim Fiyatı (YTL/Adet)	Tutarı (YTL)
<i>TOPLAM</i>						

III-2. Piyasaya gözlük çerçevesi arz edenlere ait hesap incelemeleri

- Gözlük çerçevelerinin üretim ve satışına ilişkin aşağıdaki şekle uygun olarak düzenlenmiş tablo

SATIŞLAR	2004		2005		2006		2007	
	Adet	Toplam Tutar (YTL)	Adet	Toplam Tutar (YTL)	Adet	Toplam Tutar (YTL)	Adet	Toplam Tutar (YTL)
Üretim Miktarı								
Üretimden Satışlar								
İthalattan Satışlar								
İç Piyasadan Tedarik Edilen Ürünlerin Satışları								
Toplam Satışlar								

- Gerekli görülen diğer hususlar.

IV. SONUÇ

Yeminli mali müşavir, gözetim belgesi kapsamı ürünlerin ithalatına, satışlarına, stoklarına ilişkin bilgilerin ilgili mevzuata ve yasal defter kayıtları ile belgelere uygunluğunu ve doğruluğunun araştırıldığını belirterek, konu hakkında görüşünü kesin olarak ifade edecektir.

Rapor Sayısı: YMM ../...-...

.....

Rapor Ekleri :

.../.../.....

YEMİNLİ MALİ MÜŞAVİRLİK İTHALATÇI BİLGİ FORMU TASDİK RAPORU

İncelemeyi Yapan Adı Soyadı :
Yeminli Mali Bağılı Olduğu Oda :
Müşavirin Büro Adresi :
Telefon Numarası :

Dayanak Tarihi :
Sözleşmesinin Sayısı :

İthalatçının Adı Soyadı (Unvanı) :
Adresi :
Vergi Dairesi :
Vergi Kimlik :
Numarası :
Telefon Numarası :

İnceleme Dönemi :
:

SONUÇ :

**İstanbul Yeminli Mali Müşavirler Odası platformu tarafından önerilen rapor
dispozisyonu ise aşağıdaki gibidir.**

YEMİNLİ MALİ MÜŞAVİRLİK
İTHALATÇI BİLGİ FORMU TASDİK RAPORU DİSPOZİSYONU

I. GENEL BİLGİ

Bu bölümde en az aşağıdaki bilgiler yer alacaktır.

- İthalatçının, unvanı, adresi, kuruluş tarihi, bağlı bulunduğu vergi dairesi, vergi kimlik numarası, ortaklarının ad soyadı veya unvanları, adresleri hisse oran ve tutarları bağlı bulunduğu vergi dairesi, vergi kimlik numarası, TC Kimlik Numarası.
- İthalatçının iştiğal konusu, ticaret sicil kaydı ve numarası.
- İthalatçının (varsa) sanayi sicil belgeleri.
- İthalatçının kayıtlı olduğu mesleki kuruluşlar ve sicil numaraları.
- İthalatçının son bir yıl içinde, çalıştırdığı işçi sayısı ve bunların çalıştıkları süreler.
- Gerekli görülen diğer hususlar.

II. USUL İNCELEMELERİ

Bu bölümde en az aşağıdaki bilgilere yer verilecektir.

- Yasal defterlerin tasdikine ilişkin bilgiler.
- Gerekli görülen diğer hususlar.

III. HESAP İNCELEMELERİ

Bu bölümde, ithalatçının Vergi Usul Kanunu hükümleri gereğince tuttuğu yasal defter kayıtları esas alınarak ithalatçı bilgi formunda yer alan hesapların ve bilgilerin incelenmesine ait yeminli mali müşavirce yapılan tespitlerin yer alması gerekir.

IV. SONUÇ

Yeminli mali müşavir, ithalatçı bilgi formunda yer alan hesapların ve istenilen bilgilerin yasal defter kayıtlarına uygunluğunu belirterek, konu hakkında tespitini kesin olarak ifade edecek ve rapora ekli ithalatçı bilgi formu tablosunda gösterilen bilgilerin, raporda ve ithalatçı bilgi formunda ünvan ve vergi numarası gösterilen firmaya ait olduğunu onayladığı hususunu belirtecektir.

İTHALATÇI BİLGİ FORMU

Firma Ünvanı:

Vergi Numarası:

Adresi:

Telefon /Faks/E-posta:

Aşağıdaki tabloda gösterilen bilgilerin, yukarıda ünvan ve vergi numarası gösterilen firmaya ait olduğunu ve defter kayıtlarına uygun olduğunu onaylarım.

YEMİNLİ MALİ MÜŞAVİRİN
ADI SOYADI
İMZASI VE MÜHRÜ
(YYM faaliyet belgesi tabloya eklenecektir)

TEK DÜZEN HESAP NO	HESAP ADI	2004	2005	2006	2007	2008
620	Satılan Mamul Maliyeti					
621	Satılan Ticari Mallar Maliyeti					
600	Yurtiçi Satışlar					
601	Yurtdışı Satışlar					
61-	Satış İndirimleri					
152	Mamuller					
153	Ticari Mallar					
690	Dönem Karı/Zararı					
691	Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları					
720	Direkt İşçilik Giderleri					
-	İthalatçı tarafından çalıştırılan işçilerin ilgili takvim yılı içinde ödenen sigorta prim-gün sayısı toplamı					
-	İthalatçının ilgili takvim yılı içinde yaptığı toplam ithalat miktarı (ABD Doları)					
-	İthalatçının ilgili takvim yılı içinde yaptığı toplam ihracat miktarı (ABD Doları)					

2.1.30. Sinema Filmlerinin Değerlendirilmesi ve Sınıflandırılması ile Desteklenmesi Hakkında Kanun Gereğince Yeminli Mali Müşavirler Tarafından Yapılacak Tespitler.

Sinema Filmlerinin Değerlendirilmesi ve Sınıflandırılması ile Desteklenmesi Hakkında 5224 Sayılı Kanun, 21.07.2004 tarih ve 25529 sayılı Resmi Gazete'de yayımlanmıştır. Kanun'un Destekleme başlıklı 8. maddesinde; "Bakanlık, gerekli gördüğü takdirde desteklenen projelere ilişkin yeminli mali müşavir raporu ile diğer tüm bilgi ve belgeleri proje sahiplerinden isteyebilir." Düzenlemesi yapılmıştır. Düzenlemenin yapıldığı Kanun'un tam metni aşağıdadır.

Sinema Filmlerinin Değerlendirilmesi ve Sınıflandırılması ile Desteklenmesi Hakkında Kanun

Kanun Numarası : 5224

Yayımlandığı R.Gazete : Tarih : 21/7/2004 Sayı :25529

BİRİNCİ BÖLÜM

Amaç, Kapsam ve Tanımlar

Amaç

Madde 1- Bu Kanunun amacı, bireyin ve toplumun sinema sanatı ürünlerinden verimli bir biçimde yararlanabilmesi ve sinema sanatının sunduğu olanaklardan yararlanarak çağdaş ve etkin bir kültürel iletişim ortamının yaratılması için sinema sektörünün eğitim, yatırım, girişim, yapım, dağıtım ve gösterim alanlarında geliştirilmesi ve güçlendirilmesi ile kayıt ve tescile de esas olacak şekilde sinema filmlerinin değerlendirilmesi ve sınıflandırılmasını ve bu alanda yerli ve yabancı yatırım ve girişimlerin desteklenmesini sağlamaktır.

Kapsam

Madde 2- Bu Kanun sinema sektörünün güçlendirilmesi, desteklenmesi, kayıt ve tescile de esas olacak şekilde sinema filmlerinin değerlendirilmesi ve sınıflandırılması ile Bakanlığın görev, yetki ve sorumluluğuna ilişkin hükümleri kapsar.

Tanımlar

Madde 3- Bu Kanunun uygulanmasında;

a) Bakanlık: Kültür ve Turizm Bakanlığını,

b) Sinema filmi: Sinema sanatına özgü dil ve yöntemler ile meydana getirilen belgesel, kurgu, animasyon ve benzeri türlerde; konulu veya konusuz, uzun veya kısa metrajlı, tespit edildiği materyale bakılmaksızın elektronik, mekanik veya benzeri araçlarla gösterilebilen, sesli veya sessiz, birbiriyle ilişkili hareketli görüntüler dizisinden ibaret filmleri,

c) Kurgu film: Yaratıcı bir fikre dayalı olarak, sinema sanatına özgü dil ve yöntemler ile meydana getirilen konulu filmleri,

d) Belgesel film: Bilimsel, güncel, tarihî, doğal ve benzeri olgu veya düşüncenin sinema sanatına özgü dil ve yöntemler ile araştırıldığı, anlatıldığı ve kurgulandığı filmleri,

e) Animasyon film: Ağırlıklı olarak canlandırma tekniğinin kullanıldığı, sinema sanatına özgü dil ve diğer teknik ve yöntemlerle meydana getirilen filmleri,

f) Değerlendirme ve sınıflandırma: Ülke içinde üretilen veya ithal edilen sinema

filmlerinin ticarî dolaşıma ve gösterime sunulmadan önce, gösterim ve iletim biçimleri dikkate alınarak kayıt ve tescile de esas olacak şekilde kamu düzeni, genel ahlâk ile küçüklerin ve gençlerin ruh sağlığının korunması, insan onuruna uygunluk ve Anayasada öngörülen diğer ilkeler doğrultusunda denetlenmesi, değerlendirilmesi ve sınıflandırılmasını,

g) Destekleme: Sinema sektöründe yapım, senaryo yazımı, arşiv, belgeleme, teknik alt yapı, eğitim, araştırma, geliştirme, tanıtım, dağıtım, pazarlama, gösterim alanlarına ilişkin projelerin değerlendirilerek uygun görülenlerin desteklenmesini,

h) Meslek birlikleri: 5846 sayılı Fikir ve Sanat Eserleri Kanunu kapsamında kurulan tüzel kişiliği haiz kuruluşları,

ı) Sektörel sivil toplum kuruluşları: Sinema sektöründe faaliyet gösteren dernek, vakıf, birlik ve sendika gibi kuruluşları, ifade eder.

İKİNCİ BÖLÜM

Sürekli Kurullar

Değerlendirme ve Sınıflandırma Kurulu

Madde 4- Sinema filmlerinin değerlendirilmesi ve sınıflandırılması, Bakanlık bünyesinde oluşturulan Değerlendirme ve Sınıflandırma Kurulunca yapılır.

Kurul; Bakanlık ile İçişleri ve Millî Eğitim bakanlıklarından birer üye, ilgili alan meslek birliklerince önerilecek uzman kişiler arasından Bakanlıkça seçilecek üç üye ile Bakanlık tarafından belirlenecek, alanında doktora derecesi bulunan bir sosyolog, bir psikolog ve bir çocuk gelişimi uzmanı olmak üzere toplam dokuz üyeden oluşur.

Kurul, en az altı üyenin katılımıyla toplanır ve beş üyenin aynı yöndeki oyuyla karar alır.

Değerlendirilmesi ve sınıflandırılması yapılan filmin yapımcısı istediği takdirde Kurula gözlemci olarak katılabilir.

Kurul, ön değerlendirme ve sınıflandırma yapılması amacıyla alt kurullar oluşturarak çalışabilir. Alt kurul, Bakanlık temsilcisi, meslek birliklerince önerilenler arasından Bakanlıkça seçilecek sektörden bir temsilci ile bir psikolog olmak üzere üç kişiden oluşur. Alt kurul, yapılan ön değerlendirme ve sınıflandırma sonucunda, gerekli görülen hallerde veya filme ilişkin öngörülen kısıtlayıcı tedbire yapımcının muvafakat etmemesi halinde, filmi bir kez daha değerlendirilmek ve karara bağlanmak üzere Değerlendirme ve Sınıflandırma Kuruluna gönderir.

Bakanlık, insan onurunun, kamu düzeninin, genel ahlakın, çocukların ve gençlerin ruh sağlığının korunması amacıyla; şiddet, pornografi ve insan onuruyla bağdaşmayan görüntü ve etkiler içeren filmleri yeniden değerlendirilmek üzere Değerlendirme ve Sınıflandırma Kuruluna sevk edebilir.

Kurul üyelerine yılda oniki toplantıdan fazla olmamak üzere her toplantı için (3000), alt kurulda görev yapan üyelere ise ayda yirmi toplantıdan fazla olmamak üzere her toplantı günü için (1000) gösterge rakamının memur aylık katsayısı ile çarpımı sonucu bulunacak tutar üzerinden toplantı ücreti ödenir.

Değerlendirme ve sınıflandırma işlemleri ile kurullara ilişkin usul ve esaslar Bakanlıkça çıkarılacak [yönetmelikle](#) belirlenir.

Danışma Kurulu

Madde 5- Sinema sanatına ilişkin temel yaklaşımların, sektörel eğilim ve yönelimlerin araştırılması ve etkin bir iletişim kurulması amacıyla, Bakanlık bünyesinde bir Danışma Kurulu oluşturulur. Kurul yılda bir kez toplanır ve tavsiye niteliğinde kararlar

alır.

Kurul; ilgili alan meslek birlikleri, sektörel sivil toplum kuruluşları temsilcileri ile üniversitelerin ilgili bölümlerinde görevli öğretim elemanlarından oluşur. Kurulun sekreterlik hizmetleri Bakanlık tarafından yürütülür.

Kurulun oluşumu ile çalışma usul ve esasları Bakanlıkça çıkarılacak [yönetmelikle](#) belirlenir.

Destekleme Kurulu

Madde 6- Destekleme başvurusunda bulunulan projeleri değerlendirmek ve desteklenecek olanları belirlemek üzere, Bakanlık bünyesinde Destekleme Kurulu oluşturulur. Kurul, Bakanlık temsilcisi ile ilgili alan meslek birliklerinin üyeleri arasından seçtiği birer üye ve sinema ile ilişkili alanlarda temayüz etmiş uzman kişilerden Bakanlıkça belirlenecek üç üyeden oluşur. Bakanlık gerekli gördüğü takdirde kendi belirlediği üyeleri değiştirebilir veya meslek birliklerinden, seçtikleri üyelerin değiştirilmesini isteyebilir. Kurul üye sayısı onbeş kişiyi geçemez. Kurulun oluşturulmasında üye bildirimi açısından ortaya çıkan eksiklikler Bakanlıkça giderilir. Kurul üyelerinin görev süresi iki yıldır. Bakanlık temsilcisi dışındaki üyeler iki dönem üst üste seçilemezler.

Bakanlık temsilcisi Kurulun başkanıdır. Kurul, üye tam sayısının en az üçte ikisi ile toplanır ve üye tam sayısının salt çoğunluğuyla karar verir. Kurulun iki defa üst üste toplanamadığı veya karar veremediği durumlarda Bakanlık re'sen karar verir. Kurul kararları Bakan onayı ile yürürlük kazanır. Onaylanmayan kararlar otuz gün içinde yazılı gerekçesi ile birlikte yeniden gözden geçirilmek üzere Kurula iade edilir. Kurulun son kararı Bakan onayına tekrar sunulur, bu durumda da onaylanmayan kararlar geçersiz sayılır.

Kurulun sekreterlik hizmetleri Bakanlık tarafından yürütülür. Bu çerçevede Bakanlık, destekleme başvurusunda bulunan projelere ilişkin ön incelemeleri yapmak üzere Bakanlık içerisinde yeterli sayıda raportör görevlendirir.

Kurul üyelerine, yılda on toplantıdan fazla olmamak üzere her toplantı için (3000) gösterge rakamının memur aylık katsayısı ile çarpımı sonucu bulunacak tutar üzerinden toplantı ücreti ödenir.

Destekleme Kurulunun oluşumu ile çalışma usul ve esasları Bakanlıkça çıkarılacak [yönetmelikle](#) belirlenir.

ÜÇÜNCÜ BÖLÜM

Değerlendirme ve Sınıflandırma ile Destekleme

Değerlendirme ve sınıflandırma

Madde 7- Ülke içinde üretilen veya ithal edilen sinema filmlerinin, ticarî dolaşıma ve gösterime sunulmasından önce kayıt ve tescile de esas teşkil edecek şekilde değerlendirilmesi ve sınıflandırılması yapılır. Değerlendirme ve sınıflandırma sonucunda uygun bulunmayan filmler, ticarî dolaşıma ve gösterime sunulamaz. Değerlendirme ve sınıflandırma sonrası uygun bulunan veya istenilen gerekli düzeltmeleri yapılan filmler kayıt ve tescil edilir ve bu filmleri içeren taşıyıcı materyaller bandrollenir.

Filmlerin, değerlendirme ve sınıflandırma sonucunu gösterir işaret veya ibareleri taşıması zorunlu tutulduğu takdirde, bu işaret veya ibarelerin her türlü tanıtım ve gösterim alanında ve taşıyıcı materyal üzerinde kullanılması zorunludur.

Değerlendirme ve sınıflandırma sonuçları ile gerekli görülen işaret veya ibarelere ilişkin bilgiler, kayıt ve tescil belgesi ve malî hakları kullanma yetkilerinin belirtildiği

diğer belgelere de işlenir. [\(İlgili Mevzuat-1\)](#)[\(İlgili Mevzuat-2\)](#)

Destekleme

Madde 8- Destekleme Kurulunca başvurusu uygun bulunan sinema filmleri, 3 üncü maddenin (g) bendinde belirtilen destekleme alanlarından, bu maddede belirtilen usul ve esaslara göre yararlandırılır.

Destekleme Kurulu, Bakanlıkça her yıl sinema filmlerinin desteklenmesi amacıyla ayrılan kaynakların hangi destekleme biçimlerinde ve hangi oran ve limitler içerisinde kullanılacağına ilişkin ilke kararları alır ve bu kararları Bakanlık ve ilgili diğer taraflara bildirir.

Destekleme;

a) Proje desteği: Araştırma, geliştirme, senaryo ve diyalog yazımı, çeviri, tasarım ve benzerleri gibi yapım öncesi aşamaların desteklenmesi amacıyla doğrudan ve geri ödemesiz,

b) Yapım desteği: Sinema filminin yapım öncesi hazırlık aşamasından, gösteriminin yapılabileceği hale getirilmesine kadar geçen tüm yapım aşamalarının desteklenmesi amacıyla doğrudan veya dolaylı geri ödemeli,

c) Yapım sonrası desteği: Sinema filminin izleyiciye ulaştırılabilmesi amacıyla tanıtım, dağıtım ve gösterim aşamalarının desteklenmesine yönelik doğrudan veya dolaylı geri ödemeli veya geri ödemesiz,
Olarak yapılır.

Destekleme, ödemesi Bakanlıkça sağlanan doğrudan destek şeklinde olabileceği gibi, banka ve finans kuruluşlarından sağlanan kredilerin anaparası dışında kalan olağan ödemelerinin Bakanlıkça karşılanması biçiminde dolaylı destekleme şeklinde de olabilir.

Yapım destekleri ancak geri ödemeli olarak sağlanır. Kurgu filmler için bu destek, yönetmen ve yapımcının ortak başvurusunun bulunması, yapımın sinema versiyonunun üretilmesi ve sinema salonu gösteriminin önce yapılması koşullarına bağlıdır. Ancak, belgesel, canlandırma ve kısa filmler için bu koşullar aranmaz ve bu filmlere geri ödemesiz destek sağlanabilir.

Geri ödemeli yapım desteği olarak sağlanan destekler, yapım maliyeti karşılandıktan sonra elde edilen gelirlerden Bakanlıkça belirlenecek usul ve esaslar çerçevesinde, yapımcı tarafından geri ödenir. **(Ek cümleler:28/12/2006-5571/25 md.)** Yapımın gösterime girdiği yılı takip eden takvim yılı sonu itibarıyla, yapımdan elde edilen toplam hasıllardan, bu yapım için yapılan giderler düşüldükten sonra kalan net tutardan, toplam proje giderlerine yapılan destek oranında ve bu desteği geçmeyecek miktarda geri ödeme yapılır. Yapımın gösterime girmemesi veya tarihinin tespit edilememesi halinde, en geç desteğin yapıldığı yılı takip eden takvim yılı sonu itibarıyla gösterime girmiş sayılır. Filmin, yapım giderlerini karşılayacak miktarda gelir elde edememesi halinde geri ödemeli destekler geri ödemesiz sayılır. Ancak, Destekleme Kurulunca belirlenen uluslararası festivallere davet edilen veya bunlardan birinde ödül kazanan filmler hariç olmak üzere, geri ödemesi tamamlanamayan filmlerin yapımcısı üç yıl süreyle bu Kanunda yer alan desteklerden faydalanamaz. Geri ödemesiz sayılan miktarın yapımcı tarafından yasal faizi ile birlikte Bakanlığa geri ödenmesi halinde, yapımcı, desteklerden faydalanmak üzere tekrar başvuruda bulunabilir.

Geri ödemesini tamamlayan filmin yapımcısına, sonraki başvurusunun kabul edilmesi halinde, Destekleme Kurulunca verilmesi kararlaştırılan destek miktarı Bakanlıkça %

50'sine kadar artırılabilir.

Destekleme Kurulunca kararlaştırılan destek miktarı, toplam proje giderlerinin % 50'sini aşamaz. Kurul, senaryo yazım projelerinde proje giderlerinin tamamının desteklenmesine de karar verebilir. **(Çıkarılan cümle:28/12/2006-5571/25 md)**

Bakanlık, gerekli gördüğü takdirde desteklenen projelere ilişkin yeminli mali müşavir raporu ile diğer tüm bilgi ve belgeleri proje sahiplerinden isteyebilir.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Bakanlıkça çıkarılacak [yönetmelikle](#) belirlenir.

Tanıtıcı faaliyetlerin desteklenmesi

Madde 9- Bakanlık; uluslararası alanda ülke tanıtımına yönelik özel nitelikteki proje ve yapımlar ile ulusal ve uluslararası film festivallerini, film hafta ve günlerini, sinema alanına ilişkin kültürel ve sosyal amaçlı etkinlikleri ve sinema sektörü çalışanlarını, 8 inci maddenin ikinci fıkrası uyarınca Destekleme Kuruluna bildirilen meblağ dışındaki kaynaklardan doğrudan destekleyebilir. Bakanlık döner sermaye bütçesi ile Bakanlık bütçesinde yer alan diğer ödenekler de bu amaçla kullanılabilir. [\(İlgili mevzuat\)](#)

Arşiv ve belgeleme

Madde 10- Sinema envanteri oluşturulmasını teminen, sinema filmlerinin yanı sıra gerekli görülen bilgi ve belgelerin Bakanlığa verilmesi zorunludur. Bakanlık, sinema alanında çeşitli araştırma, geliştirme ve yayın faaliyetlerinde bulunmak, sektörel bilgilere ilişkin belgeleme hizmetleri sunmak ve bilgilendirme ve bilinçlendirmeye yönelik organizasyonlar düzenlemek amacıyla bir arşiv ve belgeleme birimi oluşturabilir.

DÖRDÜNCÜ BÖLÜM

Gelirler ve Kullanımı

Gelirler ve kullanımı

Madde 11- Bu Kanunun amacı doğrultusunda kullanılmak üzere;

- a) Bandrol ücretleri,
- b) 2464 sayılı Belediye Gelirleri Kanununun 21 inci maddesinin (I) numaralı bendinin (1) ve (2) numaralı alt bentleri uyarınca ayrılan paylar,
- c) Geri ödemeler,
- d) Bu Kanun kapsamında Bakanlıkça gerçekleştirilecek iş ve işlemlerden alınacak ücretler,

Bakanlık Merkez Saymanlık Müdürlüğü hesabına yatırılır. Yatırılan bu tutarlar bütçeye gelir kaydedilir. Bakanlık bütçesine her yıl bir önceki yıl bütçeye gelir kaydedilen bu tutardan az olmamak üzere yeni açılacak tertiplere ayrıca ödenek konur. Bu ödenekten kullanılmayan tutarlar, ertesi yıl Bakanlık bütçesine devren gelir ve ödenek kaydedilir.

(Ek fıkra:28/12/2006-5571/26 md.) Kültür ve Turizm Bakanlığı, film yapım destekleri için yılı ödeneğinin % 50'sini geçmemek ve Maliye Bakanlığının uygun görüşünü almak kaydıyla gelecek yıllara sari taahhüt ve sözleşmeler yapmaya yetkilidir.

BEŞİNCİ BÖLÜM

Müeyyideler

Geri ödeme

Madde 12- Desteklenen yapım projelerinin gerçekleştirilmesinden sonra meydana getirilen filmlerde değerlendirme ve sınıflandırma sonucu uyarı niteliğindeki işaret ve ibare kullanılmasının zorunlu tutulması halinde bu projelere sağlanan destek geri alınır.

Birinci fıkrada bahsi geçen hallerde veya destek sağlanan projelerin geçerli bir sebep olmaksızın; süresinde gerçekleştirilmemesi veya geri ödemelerin yapılmaması halinde, sağlanan destekler ve alacaklar 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

İşaret ve ibarelerin kullanılmaması

Madde 13- Değerlendirme ve sınıflandırma sonucu zorunlu tutulan işaret ve ibarelerin kullanılmaması halinde, Bakanlığın talebi veya üçüncü kişilerin ihbarı üzerine mülkî idare amirlerince filmlerin gösterim ve dağıtımını durdurulur. [\(İlgili Mevzuat\)](#)

Bu Kanun hükümlerine aykırı olarak;

a) Zorunlu tutulduğu halde gerekli işaret ve ibareleri taşımayan filmlerin dağıtım ve gösterimini yapanlara onmilyar lira,

b) Zorunlu tutulduğu halde gerekli işaret ve ibareleri kullanmayan filmlerin yapımcılarına ellimilyar lira,

c) Üzerindeki işaret ve ibarelere rağmen, bu işaret ve ibarelere uyulmaksızın dağıtım ve gösterim yapanlara ellimilyar lira, İdarî para cezası verilir.

Bu maddede öngörülen idarî para cezaları o yerin en büyük mülkî amiri tarafından verilir. Verilen idarî para cezalarına dair kararlar ilgililere 7201 sayılı Tebligat Kanunu hükümlerine göre tebliğ edilir. Bu cezalara karşı tebliğ tarihinden itibaren en geç yedi gün içinde yetkili idare mahkemesine itiraz edilebilir.

İtiraz, verilen cezanın yerine getirilmesini durdurmaz. İtiraz üzerine verilen karar kesindir. İtiraz, zaruret görülmeyen hallerde evrak üzerinde inceleme yapılarak en kısa sürede sonuçlandırılır. İdarî para cezaları 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil olunur. İdarî para cezasının ödenmiş olması, yükümlülükleri ortadan kaldırmaz.

ALTINCI BÖLÜM

Çeşitli Hükümler

Yapım ve ithalat

Madde 14- Sinema filmlerinin yapımı veya ithalatı ile toptan dağıtımını yapacak gerçek ve tüzel kişiler, Bakanlıktan faaliyet alanlarını gösterir bir belge alırlar. Sinema filmi yapıcılığı ve amatör çalışmalar ile Türkiye'de ticarî amaçla ya da Bakanlığın görev alanına giren konularda bilimsel araştırma veya inceleme amacıyla film çekmek isteyen yabancı gerçek ve tüzel kişiler veya bunlar adına faaliyet gösteren gerçek ve tüzel kişilerin tabi olacağı esaslar ile ortak yapım esasları, Bakanlıkça çıkarılacak [yönetmelikle](#) belirlenir.

Yapımcı belgeleri ve diğer belgeler

Madde 15- Sinema ve müzik eseri yapımcılarına verilecek yapımcı belgeleri ile kayıt ve tescil ve bandrol işlemlerine esas teşkil eden diğer belgeler, 5846 sayılı Kanunun 13 üncü maddesi hükümlerine göre verilir. [\(İlgili Mevzuat\)](#)

Yürürlükten kaldırılan hükümler

Madde 16- 23.1.1986 tarihli ve 3257 sayılı Sinema, Video ve Müzik Eserleri Kanunu yürürlükten kaldırılmıştır.

Geçici Madde 1- Bu Kanunda öngörülen sürekli kurullar Kanunun yürürlüğe girdiği tarihten itibaren altı ay içinde oluşturulur.

Bu Kanunun yürürlüğe girdiği tarihten önce 3257 sayılı Kanunun 6 ncı maddesi gereğince kurulmuş Denetleme Kurulu ve alt komisyonlar, bu Kanun gereğince Değerlendirme ve Sınıflandırma Kurulu ve bu Kurula bağlı alt kurullar oluşturuluncaya kadar, bu Kanuna göre değerlendirme ve sınıflandırma yapılmasına yönelik işlemleri yürütürler. [\(İlgili Mevzuat1\)\(İlgili Mevzuat2\)](#)

Geçici Madde 2- Bu Kanunun yürürlüğe girdiği tarihten önce, sinema ve müzik eserlerine ilişkin verilmiş yapımcı, kayıt ve tescil, eser işletme ve bandrol belgeleri bu Kanun yürürlüğe girdikten sonra da geçerliliklerini muhafaza ederler.

Geçici Madde 3- Bu Kanunda öngörülen yönetmelikler, bu Kanunun yürürlüğe girdiği tarihten itibaren altı ay içinde yürürlüğe konulur. Bu yönetmelikler yürürlüğe girinceye kadar, 3257 sayılı Kanuna dayanılarak yürürlüğe konulan yönetmeliklerin bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur. [\(İlgili Mevzuat1\)\(İlgili Mevzuat2\)](#)

Yürürlük

Madde 17- Bu Kanun yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 18- Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

2.1.31. Kültür Yatırım ve Girişimlerine Taşınmaz Kullandırılması Hakkında Yönetmelik Gereğince Yeminli Mali Müşavirlerin Taşınmaz Kullandırma Bedelinin Tespiti

Kültür Yatırım ve Girişimlerine Taşınmaz Kullandırımı Hakkında Yönetmelik Kültür ve Turizm Bakanlığı tarafından 20.10.2005 tarih ve 25972 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Yönetmeliğin Taşınmaz Kullandırma Bedeli başlıklı 14. maddesinde; “Kullandırmaya konu taşınmazın üzerinde gerçekleştirilen tesisin yatırımdan işletmeye geçmesinden itibaren işletilmesinden elde edilecek toplam yıllık işletme hasılatı üzerinden Hazinece yüzde bir oranında pay alınır. Hasılat; tahsis olunan arazi üzerinde kurulan işletmelere ait tahakkuk eden her türlü mal ve hizmet satış bedelleri, faizler ile yapılan kiralama dahil edilir ve yıllık hasılatı gösteren beyanname 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre yetkili kılınan Yeminli Mali Müşavirlere tasdik ettirilerek ilgili defterdarlığa veya malmüdürlüğüne verilir. Bu taşınmazların üzerinde kurulan tesislerin tamamının veya bir kısmının işletmeciliğinin üçüncü kişi ve kuruluşlara kiraya verilmesi halinde, yatırımcı veya girişimcilerin yapacakları kiraya verme işlemleri de dahil olmak üzere, kiraya verenlerin kira bedeli üzerinden, son yatırımcı veya girişimci işletici ise işletme hasılatı üzerinden yüzde bir payı ilgili saymanlığa yatırmayı taahhüt ederler. Taahhüt, kira sözleşmesinin tanzim edildiği tarihten itibaren bir ay içinde yapılır, yatırımcı veya girişimcilerin taahhütte bulunmamlarından dolayı bunlardan alınamayan hasılat payları kiraya verenlerden alınır ve yatırımcı veya girişimcilerin yıllık hasılatını beyan etmesi ile hasılat payını yatırmada yatırımcı için öngörülen esaslar uygulanır.” Düzenlemesi yapılmıştır.

Yönetmelik aşağıdadır.

20 Ekim 2005 Tarihli Resmi Gazete-Sayı: 25972

Kültür ve Turizm Bakanlığından:

Kültür Yatırım ve Girişimlerine Taşınmaz Kullandırılması Hakkında Yönetmelik

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1 — Bu Yönetmeliğin amacı, 14/7/2004 tarihli ve 5225 sayılı Kanunun amacı doğrultusunda kullanılmak üzere taşınmazların Bakanlığa tahsisi, kültür girişimci veya yatırımcılarına kullandırılması işlemleri ile bu işlemlere ilişkin süre, bedel, hakların sona ermesi ve diğer hususlara ilişkin usul ve esasları belirlemektir.

Kapsam

Madde 2 — Bu Yönetmelik, 5225 sayılı Kanunun amacı doğrultusunda kullanılmak üzere taşınmazların Bakanlığa tahsisi, kültür girişimci veya yatırımcılarına

kullandırılması işlemleri ile bu işlemlere ilişkin süre, bedel, hakların sona ermesi ve diğer hususlara ilişkin hükümleri kapsar.

Dayanak

Madde 3 — Bu Yönetmelik, 14/7/2004 tarihli ve 5225 sayılı Kültür Yatırımları ve Girişimlerini Teşvik Kanununun 5 inci maddesinin (a) bendine dayanılarak hazırlanmıştır.

Tanımlar

Madde 4 — Bu Yönetmelikte geçen;

Kanun: 5225 sayılı Kültür Yatırımları ve Girişimlerini Teşvik Kanununu,

Bakanlık: Kültür ve Turizm Bakanlığını,

Komisyon: Bu Yönetmelik uyarınca oluşturulan İnceleme Komisyonunu,

Girişimci: Kanunun amacı doğrultusunda faaliyette bulunmak üzere Bakanlığa başvuruda bulunarak kültür girişimi belgesi almış yerli ve yabancı tüzel kişileri,

Yatırımcı: Kanunun amacı doğrultusunda yatırımda bulunmak üzere Bakanlığa başvuruda bulunarak kültür yatırımı belgesi almış yerli ve yabancı tüzel kişileri,

Ön izin: Taşınmazın kullanımı için, kültür yatırımcı veya girişimcilerine, proje hazırlanması, yatırım veya girişimin Bakanlıkça kültür yatırımı veya kültür girişimi belgesiyle belgelendirilmesi ve münhasıran bu Kanunun amacına uygun tüzel kişilik kurulması için verilen izni,

Kullandırma: Bakanlığa tahsisli veya tahsis edilecek taşınmazların Bakanlıkça yatırımcı veya girişimciye kiralama veya bağımsız ve sürekli üst hakkı da dahil olmak üzere irtifak hakkı tesisi ya da tapuda kayıtlı olmayan yerlerde kullanma izni verme yoluyla kullanma hakkının devrini,

Taşınmaz: Kanunun 5 inci maddesinin (a) bendinde belirtilen taşınmaz malları,

Taşınmaz değeri: 2/7/1964 tarihli ve 492 sayılı Harçlar Kanununda yer alan harca esas değeri ifade eder.

İKİNCİ BÖLÜM

Kullandırma Konusu Taşınmazların Bakanlığa Tahsisi

Tahsise konu taşınmazlar

Madde 5 — Kültür yatırım ve girişimlerini teşvik amacıyla Bakanlığa tahsis edilecek taşınmazlar; mülkiyeti Hazineye ait olan veya tapuda Hazine adına kayıtlı olmamakla birlikte üzerinde 21/7/1983 tarihli ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu hükümlerine göre tescilli kültür varlıklarının bulunduğu taşınmazlar ile mülkiyeti 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun eki (II) sayılı cetvelde yer alan kamu idareleri ile mahalli idarelere ait olanlardır.

Taşınmazların Bakanlığa tahsisi

Madde 6 — Mülkiyeti Hazineye ait veya tapuda Hazine adına kayıtlı olmamakla birlikte üzerinde 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu hükümlerine göre tescilli kültür varlıklarının bulunduğu taşınmazlardan, kültür yatırımı veya girişimleri için kullandırılması gerekli görülenler Bakanlıkça tespit edilerek, Maliye Bakanlığından Bakanlığa tahsisi talep edilir. Maliye Bakanlığınca bunlardan uygun görülenler üç ay içinde Bakanlığa tahsis edilir. Daha önce Bakanlığa başka amaçla

tahsis edilen taşınmazların bu Yönetmelik uyarınca tahsis edilmek üzere tahsis amacının değiştirilmesi Maliye Bakanlığında istenebilir.

Mülkiyeti 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun eki (II) sayılı cetvelde yer alan kamu idareleri ile mahalli idarelere ait olanlar, Bakanlığın talebi üzerine ilgili idarenin uygun görüşü ile en geç üç ay içinde bedelsiz olarak Hazine adına tapuya tescil edilerek Bakanlığa tahsis edilir.

ÜÇÜNCÜ BÖLÜM

Taşınmaz Kullandırma İşlemleri

Duyuru ve başvuru

Madde 7 — Bakanlığa tahsisli taşınmazlardan uygun görülenler kullanıma ilişkin şartlarla birlikte Bakanlık web sitesinde ilan edilir.

Taşınmaz talebinde bulunan yatırımcı veya girişimciler, ilanda belirtilen belgelerle birlikte süresi içinde yazılı olarak Bakanlığa başvururlar.

Yatırım, girişim veya taşınmazın niteliği dolayısıyla ilana gerek görülmeyen hallerde istenecek belgeler talep sahibine bildirilir.

Kullandırma yöntemleri

Madde 8 — Kültür yatırımı veya girişimlerini teşvik amacıyla Bakanlığa tahsis edilen taşınmazlardan Bakanlıkça uygun görülenler bedeli karşılığında yatırımcı ve girişimcilere kiralama, irtifak hakkı tesisi veya kullanma izni verilmesi yoluyla kullandırılabilir.

Bu taşınmazlardan altyapı yapılması gerekli olanlar, altyapıyı gerçekleştirecek kamu kurumu veya kuruluşuna, bedelsiz olarak kiralama, irtifak hakkı tesis edilmesi veya kullanma izni verilmesi yoluyla kullandırılabilir.

İnceleme komisyonunun oluşumu ve görevleri

Madde 9 — İnceleme Komisyonu, Bakanlık Müsteşarının başkanlığında, ilgili müsteşar yardımcısı, Kültür Varlıkları ve Müzeler Genel Müdürü, Yatırım ve İşletmeler Genel Müdürü ile bu genel müdürlüklerin ilgili genel müdür yardımcıları ve daire başkanlarından oluşur. Müsteşarın bulunmadığı zamanlarda müsteşar yardımcısı Komisyona başkanlık eder. Komisyon gerekli gördüğü hallerde uzman çağırabilir.

Komisyonun kültür merkezleri ile ilgili sekretarya hizmetlerini Bakanlık Yatırım ve İşletmeler Genel Müdürlüğü, diğer tesis ve projelerle ilgili sekretarya hizmetlerini Kültür Varlıkları ve Müzeler Genel Müdürlüğü yürütür.

Bu Komisyon; yatırımcı veya girişimcilere ön izin verilmesine, ön iznin kesin kullanıma dönüştürülmesine, bu izinlerin uzatılmasına, dondurulmasına, iptaline, yatırımcı veya girişimcinin kusuru olmaksızın mücbir veya kamudan kaynaklanan sebeplerle iptal edilen kullanım kararlarının ihyasına ilişkin kararları alır. Bu kararlar Bakanlık görüşü ile birlikte Maliye Bakanlığına gönderilir.

Komisyon, başkanın çağırısı üzerine toplanır. Kararlar, üye tam sayısının salt çoğunluğuyla alınır. Karşı oylar ayrıntılı gerekçelerle yazılır.

Başvuruların değerlendirilmesi

Madde 10 — Yatırımcı ve girişimcilerin bu Yönetmelik hükümlerine göre Bakanlığa yapacakları başvuruları, başvuru tarihinden itibaren üç ay içinde Komisyonca değerlendirilir. Gerektiğinde bu süre Bakanlıkça üç ay daha uzatılabilir.

Ön izin

Madde 11 — Kullandırmaya konu taşınmazla ilgili harita, plan, tescil, ifraz, tevhit, terkin ve benzeri işlemlerin yapılması veya yaptırılması, kültür yatırımı veya girişimi için proje hazırlanması, bunların tasdik işlemlerinin yapılması, yatırım veya girişimin Bakanlıkça belgelendirilmesi veya münhasıran Kanunun amacına uygun tüzel kişilik kurulması amacıyla, Komisyonca yatırımcı ve girişimcilere taşınmazın değerinin binde biri esas alınarak yıllık hesaplanacak bedel üzerinden altı aya kadar ön izin verilir. Ancak, ön izin bedeli, 2863 sayılı Kanun kapsamındaki tescilli taşınmaz kültür varlıkları ile 29/1/2004 tarihli ve 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında olan illerde yapılacak yatırımlar için yüzde elli indirimli olarak uygulanır. Ön izin süresi, gerekli görülen hallerde bedeli karşılığında Komisyonca uzatılabilir.

Ön izin kararının uygulanabilmesi için kararın tebliğ tarihinden itibaren bir ay içinde;

a) Kullandırmaya konu taşınmazın değerinin yüzde biri ile yüzde beşi arasında şartnamede belirtilen oranda kesin ve süresiz teminat mektubunun ilgili saymanlığa teslim edildiğine ilişkin alındı belgesinin,

b) Noterce tasdik edilmiş ön izin taahhünamesinin,

c) Bakanlıkça istenilen ve şartnamede belirtilen diğer bilgi ve belgelerin, Bakanlığa teslim edilmesi şarttır.

Mücbir veya kamudan kaynaklanan sebepler dışında yatırımcı veya girişimci, ön izin süresi içinde yükümlülüklerini yerine getirmezse ön izni iptal edilir ve başvuru aşamasında alınan geçici teminatı Hazineye irat kaydedilir.

Mücbir veya kamudan kaynaklanan sebeplerle, yatırımcı veya girişimcinin yükümlülüklerini yerine getirememesi durumunda, Bakanlıkça ön iznin iptali halinde, yatırımcı veya girişimciden başvuru aşamasında veya ön izin sırasında alınan teminatlar, Komisyonca iade edilir.

Kullandırma kararı

Madde 12 — Verilen ön izin süresi içerisinde yükümlülüklerini yerine getirenlere Komisyonca kullandırma kararı verilir. Bu durumda ön izin sırasında alınan teminat kesin teminat olarak kabul edilir ve iade edilmez. Kullandırma, kiralama veya irtifak hakkı tesisi veya kullanma izni şeklinde gerçekleştirilebilir.

Kira süresi on yıla kadardır. Bu süre, tesis veya projenin türü, sınıfı, kapasitesi veya mahalli özellikleri de göz önünde bulundurularak Komisyonca tespit edilir. Gerek görülen hallerde kira sözleşmesi yenilenebilir.

Taşınmazlar üzerinde kırk dokuz yıla kadar bağımsız ve sürekli nitelikli üst hakları dahil olmak üzere irtifak hakkı veya bunlardan alt yapı için gerekli olanlar üzerinde, alt yapıyı gerçekleştirecek kamu kurum veya kuruluşu lehine bedelsiz irtifak hakkı tesis edilebilir. Proje olarak belgelendirilen yatırım veya girişimlere kullandırılan taşınmazlarda, bağımsız ve sürekli nitelikli üst hakkı tesis edilemez.

2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu kapsamındaki tescilli kültür varlıklarında kiralama veya irtifak hakkı ya da kullanma izni süresi kırk dokuz yıla kadar belirlenebilir.

Kiralama veya irtifak hakkı tesisi ya da kullanma izni işlemleri, Komisyonun belirleyeceği kişiler adına bedeli üzerinden, bu işlemler Yönetmeliğin 9 uncu maddesinin üçüncü fıkrası uyarınca kamu kurumu ya da kuruluşları adına yapılacak ise, bedelsiz olarak Maliye Bakanlığınca gerçekleştirilir. Kullandırma sözleşmelerine Komisyonca belirlenen özel şartlar ilave edilir.

Kullandırma kararının tebliğinden itibaren bir ay içinde noter tasdikli kiralama veya irtifak hakkı ya da kullanma izni sözleşmesinin yapılması ve bir örneğinin Bakanlığa teslim edilmesi şarttır. Bu süre içinde noter tasdikli sözleşmeyi yapmayanların kullandırma kararları iptal edilir ve teminatları Hazineye irat kaydedilir.

Belediye ve il özel idarelerinin taşınmaz tahsisi

Madde 13 — Belediye ve il özel idareleri kendi mülkiyetlerindeki taşınmazları Bakanlıktan belgeli yatırım veya girişimlere Kanun hükümlerine göre kullandırabilirler. Bu durumda ilgili idareler kullandırma sözleşmesinin imzalanmasından itibaren veya feshi halinde fesihden itibaren bir ay içinde Bakanlığa bilgi vermekle yükümlüdürler. Bakanlıkça verilen belgenin iptal edilmesi halinde kullandırma sözleşmesi feshedilir. Fesih halinde taşınmaz üzerindeki tesislerin ne olacağı ilgili idarece şartnamesinde belirtilir.

Bu maddede belirtilen hususlar ilgili idarelerce kullandırma sözleşmesine konulur.

Taşınmaz kullandırma bedeli

Madde 14 — Taşınmaz kullandırma bedeli, bu Yönetmelik hükümlerine göre Komisyonca belirlenir. Kullandırma ve tescil işlemlerine ait giderler yatırımcı veya girişimci tarafından ödenir.

İlk yıl kullanım bedelleri taşınmaz değerinin en az binde beşidir. Emlak vergi değeri tespit edilmemiş yerlerde kira bedelini belirlemeye Komisyon yetkilidir.

Tespit edilen kullanım bedeli yıllık ve peşin olarak ilgili saymanlığa ödenir ve ödemeye ilişkin makbuzun bir örneği Bakanlığa teslim edilir.

Kullanım süresi, kullandırma sözleşmesinin imzalandığı tarihte başlar.

Müteakip yıllar kullanım bedelleri Devlet İstatistik Enstitüsünce ilan edilen Üretici Fiyatları Endeksinde (ÜFE-Bir önceki yılın aynı ayına göre % değişim oranı) meydana gelen artış oranının bir önceki yıl kullanım bedeli ile çarpımı suretiyle bulunacak miktarın, önceki yıl kullanım bedellerine ilavesi suretiyle arttırılarak tahsil edilecektir.

Kullandırmaya konu taşınmazın üzerinde gerçekleştirilen tesisin yatırımdan işletmeye geçmesinden itibaren işletilmesinden elde edilecek toplam yıllık işletme hasılatı üzerinden Hazinece yüzde bir oranında pay alınır. Hasılat; tahsis olunan arazi üzerinde kurulan işletmelere ait tahakkuk eden her türlü mal ve hizmet satış bedelleri, faizler ile yapılan kiralamarlar dahil edilir ve yıllık hasılatı gösteren beyanname 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre yetkili kılınan Yeminli Mali Müşavirlere tasdik ettirilerek ilgili defterdarlığa veya malmüdürlüğüne

verilir. Bu taşınmazların üzerinde kurulan tesislerin tamamının veya bir kısmının işletmeciliğinin üçüncü kişi ve kuruluşlara kiraya verilmesi halinde, yatırımcı veya girişimcilerin yapacakları kiraya verme işlemleri de dahil olmak üzere, kiraya verenlerin kira bedeli üzerinden, son yatırımcı veya girişimci işletici ise işletme hasılatı üzerinden yüzde bir payı ilgili saymanlığa yatırmayı taahhüt ederler. Taahhüt, kira sözleşmesinin tanzim edildiği tarihten itibaren bir ay içinde yapılır, yatırımcı veya girişimcilerin taahhütte bulunmamasından dolayı bunlardan alınamayan hasılat payları kiraya verenlerden alınır ve yatırımcı veya girişimcilerin yıllık hasılatını beyan etmesi ile hasılat payını yatırmada yatırımcı için öngörülen esaslar uygulanır.

Ancak, kullanım bedelleri ve hasılattan alınacak paylar, 2863 sayılı Kanun kapsamındaki tescilli taşınmaz kültür varlıkları ile 29/1/2004 tarihli ve 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında olan illerde yapılacak yatırımlar için yüzde elli indirimli olarak uygulanır. Bu fıkra kapsamındaki taşınmazlar üzerinde bulunan tesislerin işletilmesinden Hazinece alınacak hasılat payları ise, tesislerin işletmeye geçmesinden itibaren beş takvim yılı sonra tahsil edilmeye başlanır.

Denetim

Madde 15 — Bu Yönetmelik hükümlerine dayanılarak kiraya verilen veya irtifak hakkı tesis edilen ya da kullanma izni verilen yerlerin kontrolü Bakanlık tarafından yapılır. Yapılan kontroller sonucunda tespit edilen hususlar bir rapor halinde Bakanlığa sunulur. Bu raporlar Komisyonca değerlendirilerek, yatırımcı ve işletmecilerin kullandırma sözleşmesine aykırılıklarının bulunması halinde, bu aykırılıkların giderilmesi için altı aya kadar süre verilebilir. Mücbir veya kamudan kaynaklanan sebepler dışında, verilen bu süre içerisinde, bu aykırılıkların giderilmemesi halinde, Yönetmeliğin 16 ncı maddesine göre işlem yapılır.

DÖRDÜNCÜ BÖLÜM **Çeşitli ve Son Hükümler**

Belgelerin iptali ve sözleşmenin feshi

Madde 16 — Mücbir veya kamudan kaynaklanan sebepler dışında, sözleşme hükümlerine uyulmaması ve Komisyonca verilen altı aylık süre içerisinde de bu aykırılıkların giderilmemesi halinde, yatırımcı ve girişimcilerin kültür yatırımı belgesi veya kültür girişimi belgeleri iptal edilerek sözleşmeleri feshedilir ve son yıl kullanım bedeli kadar tazminat alınır. Bu durumda, yatırımcı ve girişimcilerin o ana kadar yatırımları ile ilgili tüm hakları sona erer ve taşınmazlar üzerinde bulunan yapı, tesis ve müstemilatlarla birlikte bedelsiz olarak Hazineye intikal eder ve teminatları Hazineye irad kaydedilir. Bu halde, yatırımcı veya girişimciler bunlar için herhangi bir hak, bedel veya tazminat talebinde bulunamaz. Yatırımcı ve girişimci tarafından, taşınmaza veya üzerinde bulunan yapı ve tesislere zarar verilmiş ise, bunun bedeli de ayrıca alınır.

Mücbir veya kamudan kaynaklanan sebeplerle, yatırımcı veya girişimcinin yükümlülüklerini yerine getirememesi durumunda, Bakanlıkça kullandırma sözleşmesinin feshi halinde, yatırımcı veya girişimciden alınan teminatlar Komisyonca iade edilir.

Kullandırmanın sona ermesi

Madde 17 — Kullandırma süresinin bitiminde yatırımcı ve girişimcilerin tüm hakları sona erer. Bakanlık amaca uygun kullanımın devamı şartıyla kullandırma sözleşmesinin süresini uzatabilir. Aksi halde yapı, tesis ve müştemilat herhangi bir bedel ödenmeden Hazineye intikal eder. Bu durumda yatırımcı veya girişimciler, bunlar için herhangi bir hak, bedel veya tazminat talebinde bulunamaz. Yatırımcı ve girişimci tarafından, taşınmaza veya üzerinde bulunan yapı ve tesislere zarar verilmiş ise, bunun bedeli ayrıca alınır.

Şerh ve tescillerin terkin

Madde 18 — Kullandırma süresinin sonra ermesi veya sözleşmenin Bakanlıkça feshi halinde, tapu sicilleri üzerine konulmuş şerh ve tesciller, Bakanlığın görüşü ve Maliye Bakanlığının talebi üzerine, ilgili tapu sicil müdürü tarafından terkin edilir.

Yürürlük

Madde 19 — Maliye Bakanlığı ve Sayıştay'ın görüşleri alınarak hazırlanan bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 20 — Bu Yönetmelik hükümlerini Maliye Bakanı ve Kültür ve Turizm Bakanı yürütür.

2.1.32. Proje Başvurusunda Bulunan Kuruluşlara Ait Başvuru Kriterlerinin Belirlenmesine Ait Yeminli Mali Müşavirlik Değerlendirme Ve Tasdik Raporu

TUBİTAK tarafından, 01.04.2009 tarihinden itibaren proje başvurusu yapan firmalar için başvuru aşamasında firma kriterlerinin belirlenmesine ve değerlendirilmesine yönelik olarak Yeminli Mali Müşavir tarafından değerlendirme ve tasdik raporu istenilmektedir.

TUBİTAK tarafından yayımlanan Kılavuz ve yeminli mali müşavir rapor örneği aşağıdadır.

Rapor Sayısı : YMM/...../.....-.....

...../...../20....

YEMİNLİ MALİ MÜŞAVİRLİK PROJE BAŞVURUSUNDA BULUNAN KURULUŞLARA AİT BAŞVURU KRİTERLERİ DEĞERLENDİRME VE TADİK RAPORU (AGY600)*

Geçici Proje	
Proje Adı	

İncelemeyi yapan yeminli mali müşavirin	Adı Soyadı	
	T.C. Kimlik No	
	Bağlı Olduğu Oda ve Oda Sicil No	
	İşyeri Adresi	
	Telefon	
	Faks	
	E-Posta	

Kuruluşun	Ünvanı (T.Ticaret Sicil Gazetesinde belirtilen)	
	Tescil Tarihi (T.Ticaret Sicil Gazetesinde belirtilen)	
	Vergi Dairesi	
	Vergi Sicil Numarası	
	Ödenmiş Sermaye (Güncel Bilançosundaki) (TL)	
	Kuruluş Yetkili/Yetkilileri Adı Soyadı ve Ünvanı	
	İşyeri Adresi	
	Telefon	
	Faks	
	E-Posta	

Kuruluşun Bir Önceki Yıla Ait Performans Bilgileri (TL)**	Yılı	
	Net Satış Hasılatı	
	Yurtdışı Satışlar Tutarı	
	Ar-Ge Giderleri	
	Özgün Ürün Satış Hasılatı	

(*) Bu rapor 01.04.2009 tarihinden itibaren proje başvurusu yapan firmalar için başvuru aşamasında Yeminli Mali Müşavir tarafından düzenlenecektir.

(**) Bir önceki hesap dönemine ilişkin bilançonun belli olmaması halinde en son ara hesap dönemine ilişkin bilanço dikkate alınır.

1. BAŞVURU KRİTERLERİNE İLİŞKİN DEĞERLENDİRME VE TASDİK

1.1. Proje başvurusunda bulunan kuruluş, 18/11/2005 tarihli ve 25997 sayılı Resmi Gazete'de yayımlanan, “**Küçük ve Orta Büyüklükte İşletmelerin Tanımı, Nitelikleri ve Sınıflandırması Hakkında Yönetmelik**” hükümleri çerçevesinde değerlendirilmiş, kuruluşun KOBİ **olduğu/olmadığı** tespit edilmiştir.

1.2. Proje başvurusunda bulunan kuruluş, programın Uygulama Esaslarına göre kuruluş tanımına uyan **sermaye şirketleri statüsündedir/statüsünde değildir**.

1.3. Proje başvurusunda bulunan kuruluşun; ¹

1.3.1. Cari Oranı (Dönen Varlıklar – Ortaklardan Alacaklar – Yıllara Yaygın İnşaat Maliyetleri) / (Kısa Vadeli Borçlar – Hakediş Gelirleri) **0,25'ten büyüktür/küçüktür**.

1.3.2. Kısa Vadeli Banka Borçları / Özkaynak Oranı **1,50'den küçüktür/büyüktür**.

2. YETKİLENDİRME FORMU VE İSTENİLEN BELGELERE İLİŞKİN AÇIKLAMALAR:

2.1. Proje yürütücüsünün ve kuruluş yetkilisi/yetkilerinin imzaladığı “Proje Ön Bilgileri ve Kullanıcı Yetkilendirme Formu” ve bu form ile birlikte istenilen aşağıda belgeler,

1. Kuruluşa ait en son tarihli Noter Onaylı İmza Sirküleri (Islak imzalı ve kuruluş kaşeli kopyası),
2. Kuruluş tesciline ilişkin Türkiye Ticaret Sicil Gazetesi (Ana sözleşmede yapılan sonraki değişiklikler dahil),
3. Kuruluşa ait onaylı Vergi Levhası,
4. Küçük ve Orta Ölçekli İşletmelerin Niteliği Hakkında Bilgi Beyannamesi,
5. Taahhütname

İncelenmiş;

Belgelerin asıllarının aynısı olduğu görülmüş, , 'nın kuruluş yetkilisi/yetkilileri olarak, kuruluşu en geniş anlamda temsil ve ilzam eden (hak getirici ve borçlandırıcı taahhütte bulunan sözleşmeleri imzalamaya yetkili kişi yada kişiler) kişi yada kişiler olduğu ve söz konusu form ile birlikte yukarıda belirtilen belgeleri imzalayan kişi/kişilerin formu imzalayan kuruluş yetkilisi/yetkilileri ile aynı kişi/kişiler olduğu tespit edilmiştir.

3. SONUÇ

Kurumunuza verilen işbu raporda tarafımdan doğrulanan ve tasdik edilen bilgileri hatalı olması sonucu kuruluşu haksız ve/veya fazla ödeme verildiğinin TÜBİTAK tarafından tespiti

halinde mevzuat ve “Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Teknoloji ve Yenilik Destek Programlarına İlişkin Yönetmelik” ve ilgili destek programının Uygulama Esasları hükümleri gereğince söz konusu desteğin geri alınması sürecinde firma ile birlikte müştereken ve müteselsilen sorumlu olacağımı kabul ve beyan ederim.

YEMİNLİ MALİ MÜŞAVİR
Mühür-İmza
Sicil No

¹ ***1.3. madde sadece 1501 kodlu destek programı proje başvuruları için dikkate alınacaktır.***

2.1.33. Birleşme Yoluyla Tasfiyesiz İnfisah Eden Şirketin Borçlarının Ödendiğinin Tespitine Yönelik Olarak Ticaret Sicil Memurluğuna Verilecek Yeminli Mali Müşavir Raporu

**ALACAKLILARA BORÇ OLUP OLMADIĞININ TESPİTİNE AİT
YEMİNLİ MALİ MÜŞAVİRLİK ÖZEL TESPİT RAPORU**

RAPORUN :

Tarihi :

Sayısı :

1.İNCELEMİYİ YAPAN YEMİNLİ MALİ MÜŞAVİRİN :

Adı ve Soyadı :

Bağlı Olduğu Oda :

Ruhsat No :

İş Adresi :

Telefon ve Faks :

2.TESPİTİ YAPILAN ŞİRKETİN:

Unvanı :

Adresi :

Vergi Dairesi : Anadolu Kurumlar

Vergi Dairesi Sicil Nosu :

Ticaret Sicil Nosu :

Telefon Numaraları :

Sermayesi : TL

**3. ŞİRKETİN YASAL DEFTERLERİNİN TASDİKİNE İLİŞKİN
BİLGİLER:**

Şirketin, 2005 yılına ait defterlerin tasdik bilgileri aşağıdaki gibidir.

Defterin Cinsi	Tasdik Makamı	Tasdik Tarihi ve No. su
Yevmiye Defteri		
Defter-i Kebir		
Envanter		
Damga V.Defteri		

4. ŞİRKETİN SERMAYE YAPISI ORTAKLARI

Şirketin sermayesi ve sermayenin dağılımı aşağıdaki gibidir.

..... A.Ş.'NİN SERMAYE YAPISI				
PAY SAHİBİNİN				
ADI SOYADI UNVANI		SERMAYE MİKTARI	HİSSE ADEDİ	SERMAYE PAYI(%)
1	Hissedar	796,800.00	79,680,000	0.996000
2	Hissedar	800.00	80,000	0.001000
3	Hissedar	800.00	80,000	0.001000
4	Hissedar	1,599.98	159,998	0.001999
5	Hissedar	0.02	2	0.000001
TOPLAM		800,000.00	80,000,000	100

4. TASDİK RAPORUNUN KONUSU :

Ödevli kurum, Türk Ticaret Kanunu'nun 451. 'inci ve Kurumlar Vergisi Kanunu'nun 36,37,38 ve 39.uncu maddeleri gereğince; şirket merkezi aynı adreste ve İstanbul Ticaret Sicili Memurluğu'nun 87638/32085 sicil nolu dosyasında işlem görmekte olan Anonim Şirketi ile birleşerek infisah edeceği, bununla ilgili olarak her iki şirketin de 31.03.2005 tarihinde gerçekleştirilen 2004 olağan genel kurulunda karar aldığı müşavirliğimizce tespit olunmuştur. Genel kurulun verdiği yetki ile her iki şirketin yönetim kurulları tarafından birleşme sözleşmesi hazırlanmıştır. Birleşme sözleşmesinin bir sureti müşavirliğimiz tarafından alınmıştır. Her iki şirket birlikte T.C.Kadıköy Asliye Ticaret Mahkemesine müracaatla özvarlıkların tespiti ile ilgili olarak ;13.06.2005 tarihli bilirkişi raporu ile 15.06.2005 tarih ve 2005/521 değişik iş sayılı mahkeme kararını almışlardır. Mahkeme kararı ile mahkemece onaylı Bilirkişi raporunun bir sureti müşavirliğimizce alınmıştır. Her iki şirketin de aynı tarihte gerçekleştirdikleri 16.06.2005 tarihindeki genel kurulunda birleşme sözleşmesi, birleşme işlemleri onaylanmış, infisah edecek olan şirketin yönetim denetim kurulu ibra edilmiş, sermaye artışı ve infisah edecek şirketin alacağı sermaye ve hisse miktarları da belirlenmiş ve sermaye maddesinin yeni şekli onaylanmıştır.

Ödevli kurum birleşme sözleşmesinin şartları gereğince birleşmeden önce bütün alacaklı borçlarını ödediğini ve Türk Ticaret Kanunu'nun 150. maddesi gereğince üç aylık süreyi beklemeden şirketinin ticaret sicil kaydının da terkinini talep ettiğini, bununla ilgili olarak yeminli mali müşavirliğimizce alacaklılara borcunun olup olmadığı yada borçlarının ne şekilde ödendiğine dair tespit raporu talebinde bulunmuştur.

5.İNCELEMELERİMİZ VE TESPİTLERİMİZ:

5.1. Kurumun özvarlıkların tespiti için T.C. Kadıköy 1. Asliye Ticaret Mahkemesine sunduğu ve her iki şirketin birleşmeye esas alınan 30.04.2005 tarihli bilançosu ve gelir tablosu ve 30.04.2005 tarihli mizanı A.Ş.'nin alacaklılara borçları bakımından incelendi. Kurumun 30.04.2005 tarihi itibarıyla alacaklılarının listesi ve alacaklılara borçları aşağıdaki gibidir.

30.04.2005 TARİHLİ SAN. VE TİC. A.Ş'İN ALACAKLILAR LİSTESİ

	DIŞ TİCARET V.D.		653.557,63	YTL.
	MECİDİYEKÖY V.D.		2.400,13	YTL.
	ZİNCİRLİKUYU V.D.		453,79	YTL.
	KARTAL V.D.		359,90	YTL.
	İLYAS BEY V.D.		191,75	YTL.
	BAKIRKÖY V.D.		120,00	YTL.
	MECİDİYEKÖY V.D.		43,33	YTL.
	MECİDİYEKÖY V.D.		5.954,49	YTL.
	KARTAL V.D.		830,72	YTL.
	MERTER V.D.		804,70	YTL.
	BAKIRKÖY V.D.		601,80	YTL.
TOPLAM			665.318,24	YTL.

Kurumun defter kayıtlarında 30.04.2005 tarihi itibarıyla alacaklı hesaplarından; 320-Satıcılar hesabında; 650.361,02 YTL, 329- Diğer Ticari Borçlar Hesabında; 11.184,84 YTL ve 336- Diğer Çeşitli Alacaklılar hesabında ise; 3.722,38 YTL borcu olduğu ve borçlarının yukarıdaki tablodaki gibi olduğu tespit edilmiştir.

5.2. Kurumun 24.06.2005 tarihli bilançosu ve kesin mizanına göre ise Alacaklılara borçlarının tamamen ödenmiş olduğu ve birleşme sözleşmesi gereğince alacaklılara olan borçlarının tamamen ödendiği ve ödemelerin aşağıdaki tablodaki gibi gerçekleştirildiği müşavirliğimizce tespit edilmiştir.

24.06.2005 TARİHLİ'NİN ALACAKLILARA YAPTIĞI ÖDEME LİSTESİ

ALACAKLININ ADI SAYDI UNVANI	ÖDEME YAPILAN BANKANIN		ÖDEMENİN	
	ADI	ŞUBESİ	TUTARI(TL)	TARİHİ
TOPLAM				

5.3. Kurumun 24.06.2005 tarihli son bilançosu, gelir tablosu ve kesin mizanına göre kurumun alacaklıların izlendiği borç hesaplarında herhangi bir borcunun kalmadığı yukarıda listelenen ve birleşmeye esas 30.04.2005 bilançosunda görünen bütün alacaklıların hesaplarını banka aracılığıyla ödeyerek kapatmıştır. Ödeme belgelerinin birer suretleri müşavirliğimizce alınmıştır

6. SONUÇ :

Şirketin sadece alacaklılara borcunun olup olmadığına dair kurum kayıtları üzerinde kısıt olarak müşavirliğimizce yapılan inceleme sonucunda, kurumun alacaklılara olan borçlarının tamamını ödemiş olduğu ve muhasebe sistemi uygulama genel tebliği ve genel kabul görmüş muhasebe ilkeleri gereğince alacaklıların izlendiği hesaplarda herhangi bir bakiyenin bulunmadığı ve bakiyelerin sıfır olduğu tespit edilmiştir. Kurumun kayıtlarını vergi usul kanunu düzenlemelerine, genel kabul görmüş muhasebe ilkelerine ve muhasebe sistemi uygulama genel tebliğine ve ilgili mevzuata uygun olarak tuttuğu, ödeme belgelerinin mevzuata uygun olduğu ve gerçeği yansıttığı müşavirliğimizce tespit edilmiştir.

Ödevli kurumda müşavirliğimizce defter kayıtları ve 24.06.2005 tarihli mizan ve bilançolara dayanılarak yapılan incelememizde; kurumun birleşme sözleşmesi gereğince alacaklılara borcunun olmadığı tespit edilmiştir.

YEMİNLİ MALİ MÜŞAVİR

2.1.34. Kamu Taşınmazlarının Turizm Yatırımlarına Tahsisine Ait Yönetmelik Gereğince Yeminli Mali Müşavirler Tarafından Düzenlenecek Mali Değerlendirme Raporu

Kamu Taşınmazlarının Turizm Yatırımlarına Tahsisi Hakkında Yönetmelik 21.07.2006 tarih ve 26235 Sayılı Resmi Gazete’de yayımlanmıştır. Bu yönetmeliğin Başvuru Usul ve Esasları başlıklı 10. maddesinin 11. bendinde yeminli mali müşavirlerin mali değerlendirme yapmaları hususu düzenlenmiştir. İlgili 11. bend; “Girişimcinin yabancı uyruklu gerçek veya tüzel kişi olması halinde, bu girişimciler tarafından bu maddeye göre hazırlatılacak **mali değerlendirme raporu**; Türkiye’de bulunan yeminli mali müşavirce veya bağımsız denetim yetkisine sahip kurumlarca hazırlanabileceği gibi, bu girişimcilerin uyrukluklarında buldukları ülkenin mevzuatına göre denetim yetkisi verilen kuruluşlara hazırlatılarak, bu raporun aslı ile o ülkedeki Türk Büyükelçiliği veya Başkonsolosluğu tarafından; bulunulan ülke mevzuatına göre raporu düzenleyen kuruluşun yetkili olduğu belirtilerek onaylanan Türkçe tercümesi ile birlikte de Bakanlığa verilebilir.” Şeklinde düzenlenmiştir.

İlgili yönetmelik aşağıdadır.

Kamu Taşınmazlarının Turizm Yatırımlarına Tahsisi Hakkında Yönetmelik

(Resmi Gazete Tarihi 21/07/2006 Resmi Gazete Sayısı:26235)

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; kültür ve turizm koruma ve gelişim bölgeleri, bu bölgelerin veya bu bölgelerin planlarla belirlenmiş alt bölgeleri ve turizm merkezlerinin içinde veya dışındaki kamu taşınmazlarının Bakanlığa tahsisi, özel mülkiyete tabi taşınmazların kamulaştırılması, Hazine adına tapuya tescili, yatırımcılara tahsisi, bağımsız ve sürekli nitelikli üst hakları da dahil olmak üzere irtifak hakkı tesisi, kiralama, işletme ve devir işlemleri ile bu işlemlere ilişkin süre, bedel, hakların sona ermesi ve diğer koşullarla turizm amaçlı kullanılmasına ilişkin usul ve esasları belirlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik; kültür ve turizm koruma ve gelişim bölgeleri, bu bölgelerin veya bu bölgelerin planlarla belirlenmiş alt bölgeleri ve turizm merkezlerinin içinde veya dışındaki kamu taşınmazlarının Bakanlığa tahsisi, özel mülkiyete tabi taşınmazların kamulaştırılması, Hazine adına tapuya tescili, yatırımcılara tahsisi, bağımsız ve sürekli nitelikli üst hakları da dahil olmak üzere irtifak hakkı tesisi, kiralama, işletme ve devir işlemleri ile bu işlemlere ilişkin süre,

bedel, hakların sona ermesi ve diğer koşullarla turizm amaçlı kullanılmasına ilişkin usul ve esasları kapsar.

Dayanak

MADDE 3 – (1) Bu Yönetmelik; 12/3/1982 tarihli ve 2634 sayılı Turizmi Teşvik Kanununun 8 inci maddesine dayanılarak hazırlanmıştır.

Tanımlar

MADDE 4 – Bu Yönetmelikte geçen;

a) Alt yatırımcı: Ana yatırımcıya tahsis edilen taşınmazlardan en az birini devralan tüzel kişileri,

b) Ana yatırımcı: Kültür ve turizm koruma ve gelişim bölgesinin tamamı veya plânlarla belirlenmiş alt bölgelerinde Bakanlar Kurulu Kararı ile turizm yatırımını plan kararıyla belirlenen tüm sosyal ve teknik altyapılarıyla birlikte gerçekleştirecek veya gerçekleştirilmesini sağlayacak olan gerçek veya tüzel kişiyi,

c) Bakanlığa tahsis: Kamu taşınmazlarının Kanun ve bu Yönetmelik amaçlarına uygun olarak kullanılmak üzere Bakanlığın tasarrufuna bırakılmasını,

ç) Bakanlık: Kültür ve Turizm Bakanlığını,

d) Girişimci: Turizm yatırımı yapmak isteği ile Bakanlığa başvurmuş Türk veya yabancı uyruklu gerçek veya tüzel kişiler ile iş ortaklıkları ve konsorsiyumları,

e) Kamu taşınmazları: Kanun uyarınca Bakanlığa tahsis edilen Devletin hüküm ve tasarrufu altında bulunan yerler, Hazinesinin özel mülkiyetinde bulunan taşınmazlar ile kültür ve turizm koruma ve gelişim bölgeleri, bu bölgelerin veya bu bölgelerin planlarla belirlenmiş alt bölgeleri ve turizm merkezlerinin içinde yer alan orman arazilerini,

f) Kanun: 2634 sayılı Turizmi Teşvik Kanunu,

g) Kesin tahsis: Ön izin koşullarını yerine getiren girişimciler adına, kamu taşınmazı üzerinde bağımsız ve sürekli nitelikli üst hakları da dahil olmak üzere irtifak hakkı tesisi veya kiralama ya da kullanma izni verilmesi suretiyle kullanma hakkı verilmesini,

ğ) Komisyon: Bu Yönetmelik uyarınca oluşturulan Arazi Tahsis Komisyonunu,

h) Kullanma bedeli: Kira, irtifak hakkı veya kullanma izni bedelini,

ı) Kültür ve turizm koruma ve gelişim alt bölgesi: Kültür ve turizm koruma ve gelişim bölgesi içerisinde bulunan ve 1/25000 veya daha alt ölçekli plan ile belirlenen, içinde turizm türleri ile kültür, eğitim, eğlence, ticaret, konut ve her türlü

teknik ve sosyal altyapı alanlarından bir veya daha fazlasını kapsayan, kendi içinde alt alanlara ayrılabilen taşınmazları,

i) Kültür ve turizm koruma ve gelişim bölgesi: Tarihi ve kültürel değerlerin yoğun olarak yer aldığı veya turizm potansiyelinin yüksek olduğu yöreleri korumak, kullanmak, sektörel kalkınmayı ve planlı gelişimi sağlamak amacıyla değerlendirmek üzere sınırları Bakanlığın önerisi ve Bakanlar Kurulu Kararıyla tespit ve ilan edilen bölgeleri,

j) Ön izin: Bu Yönetmelik kapsamındaki kamuya ait taşınmazlarla ilgili turizm amaçlı plan ve proje geliştirilmesi ile diğer işlemlerin tamamlanmasına imkân tanınması amacıyla girişimci adına kesin tahsis aşamasına kadar verilen izni,

k) Sosyal ve teknik alt yapı hizmetlerinin yapımı veya katılım payı: İlanen yapılacak tahsislerden Bakanlık tarafından belirlenen tahsise konu alanlarda gerçekleştirilecek sosyal ve teknik altyapı hizmetlerinin tamamının veya bir kısmının yapımını veya maliyetinin karşılanması için toplam yatırım maliyetinin binde on beşinden az olmamak üzere, girişimci tarafından teklif edilen ve/veya müzakere sonucunda belirlenecek payı,

l) Tahsis şartnamesi: Bakanlıkça her ilan döneminde tahsise konu taşınmazların özel şartlarını ve genel hükümlerini içeren şartnameyi,

m) Toplam yatırım maliyeti: Bakanlıkça yatırım türleri için her yıl belirlenecek birim maliyetlere göre hesaplanacak toplam yatırım tutarını,

n) Turizm bölgeleri ve alanları: 2634 sayılı Turizmi Teşvik Kanununda 24/7/2003 tarihli ve 4957 sayılı Kanun ile yapılan değişikliklerden önce yeri, mevki ve sınırları Bakanlığın önerisi ve Bakanlar Kurulu Kararıyla tespit ve ilan edilen ve Kanunun Geçici 7 nci maddesine göre yürürlükte olan bölgeleri ve alanları,

o) Turizm merkezleri: Kültür ve turizm koruma ve gelişim bölgeleri içinde veya dışında, öncelikle geliştirilmesi öngörülen, yeri, mevki ve sınırları Bakanlığın önerisi ve Bakanlar Kurulu Kararıyla tespit ve ilan edilen turizm hareketleri ve faaliyetleri yönünden önem taşıyan yerleri veya bölümlerini,

ö) Yatırımcı: Turizm yatırımı belgesine sahip tüzel kişileri

ifade eder.

İKİNCİ BÖLÜM

Taşınmazların Bakanlık Tasarrufuna Alınması

Turizme ayrılan alanlar için öncelikle yapılacak işlemler

MADDE 5 – (1) Kültür ve turizm koruma ve gelişim bölgeleri ile turizm merkezleri içinde ve dışındaki kamu taşınmazlarından tarihi, kültürel ve doğal değerler, turizm potansiyeli, altyapı kolaylığı, sektörel kalkınma, planlı gelişme, turizm

çeşitliliği, mahalli özellikler gibi nedenlerle öncelikle turizm amaçlı değerlendirilmesinde yarar görülenler Bakanlıkça saptanır.

(2) Bu gibi alanlara rastlayan taşınmazların mülkiyet durumları belirlenir. Kadastro çalışması yapılmamış ise öncelikle yaptırılabilir. İmar planları yapılmamışsa yapılır veya yaptırılır ve Bakanlıkça onaylanır.

(3) Kültür ve turizm koruma ve gelişim bölgesi ve turizm merkezi dışındaki alanların Bakanlığın tasarrufuna alınmasından sonra imar planları ilgili kuruma onay için sunulur.

Turizme ayrılan taşınmazların bakanlık tasarrufuna alınması işlemleri

MADDE 6 – (1) Kamu taşınmazlarından Bakanlık tasarrufuna alınması kararlaştırılanların Kanununun 8 inci maddesinde belirtilen usul ve süreler içinde Bakanlığa tahsisleri sağlanır. Bu amaçla planlama, kamulaştırma, parselasyon, tapuya tescil, devir, tahsis ve benzeri işlemler Bakanlıkça ilgili mevzuata uygun olarak takip edilir ve sonuçlandırılır.

(2) Kültür ve turizm koruma ve gelişim bölgeleri ile turizm merkezlerinde, kamu kurum ve kuruluşlarına ait turizm, eğitim ve dinlenme amaçlı tesisler ile araziler üzerindeki tahsisler, Bakanlığın teklifi ve Maliye Bakanlığının uygun görüşü üzerine, tahsisi yapan idarece kaldırılır ve tasarruf hakları Bakanlığa verilir.

Kültür ve turizm koruma ve gelişim bölgesi, alt bölgesi ve turizm merkezleri dışındaki hazine taşınmazları

MADDE 7 – (1) İmar planları ile turizme ayrılan Hazine taşınmazlarında yatırım yapmak amacıyla başvuru olduğunda 18/3/1986 tarihli ve 86/10497 sayılı Bakanlar Kurulu Kararı kapsamında bu Yönetmelik hükümleri çerçevesinde tahsis yapılabilir.

Kamulaştırma işlemleri

MADDE 8 – (1) Kültür ve turizm koruma ve gelişim bölgeleri ile turizm merkezleri içinde Bakanlığın tasarrufuna alınmasına karar verilen özel mülkiyete tabi taşınmazlar Bakanlık tarafından 4/11/1983 tarihli ve 2942 sayılı Kamulaştırma Kanunu hükümlerine göre kamulaştırılarak Hazine adına tapuya tescil edilir. Bu taşınmazlar tescil tarihini takiben bir ay içinde Kanununun 8 inci maddesi uyarınca Maliye Bakanlığı tarafından Bakanlığa tahsis edilir.

(2) Kültür ve turizm koruma ve gelişim bölgeleri ile turizm merkezleri içinde kalan özel mülkiyete tabi taşınmazların turizm yatırımlarına tahsisi amacıyla, 2942 sayılı Kamulaştırma Kanununun 27 nci maddesi hükümlerine göre acele kamulaştırma yapılabilir. Bu şekilde kamulaştırılan taşınmazlar da tapuda Hazine adına tescil edilir.

(3) Kültür ve turizm koruma ve gelişim bölgeleri ile turizm merkezleri içinde kalan, kamuya ait olan taşınmazlar ile bedeli Bakanlık bütçesinden karşılanmak suretiyle kamulaştırılarak Hazine adına tescil edilen taşınmazlar üzerinde

sözleşmesinde belirtilen süre kadar yatırımcılar lehine bedeli karşılığında, kamulaştırma bedeli yatırımcı tarafından karşılanarak Hazine adına tescil edilen taşınmazlar üzerinde ise, yatırımcı lehine kamulaştırılan kısma isabet eden toplam yatırım maliyeti bedelinin on binde beş oranında bedelle bağımsız ve sürekli nitelikli üst hakları da dahil olmak üzere irtifak hakkı tesis edilir. İrtifak hakkına ilişkin tüm işlemler Maliye Bakanlığınca yapılır.

ÜÇÜNCÜ BÖLÜM

Taşınmazların Tahsis İlanı ve Taleplerin Değerlendirilmesi

Duyuru

MADDE 9 – (1) Kültür ve turizm koruma ve gelişim bölgeleri ile turizm merkezleri içinde ve dışında, imar planları ile turizme ayrılmış yerlerde bulunan ve Bakanlık tasarrufuna alınmış olan kamu arazilerinden girişimcilere tahsisi uygun görülenlerin yeri, imar durumu, özellikleri, altyapı durumu, krokileri, yatırımın tamamlanma süresi ve tahsis için son başvuru tarihi de belirtilerek Bakanlıkça yapılacak ilan ile girişimcilere duyurulur.

Başvuru usul ve esasları

MADDE 10 – (1) Girişimciler, bu Yönetmelik uyarınca ilan edilen taşınmazların turizm amaçlı kullanımı için müracaat süresi içerisinde;

a) Bakanlıkça hazırlanan tahsis şartnamesinde istenilen tüm bilgi ve belgeler ile örneği şartnamede ekli beyanname ve eki formu, ilgilinin yatırımı gerçekleştirebilecek mali durumunu gösteren yeminli mali müşavirce veya bağımsız denetim yetkisine sahip kurumlarca hazırlanacak mali değerlendirme raporunu,

b) Tahsise konu kamu taşınmazı üzerinde gerçekleştirilecek tesisin tür, sınıf ve kapasitesi üzerinden tahsis şartnamesinde belirtilen o yılki birim maliyetlerine göre tespit edilecek toplam yatırım maliyetinin yüzde beşi oranında kesin ve süresiz teminat mektubunun ilgili muhasebe birimine teslim edildiğine ilişkin alındı belgesini,

c) Yatırımın gerçekleştirileceği bölgenin veya projenin niteliğine göre, tahsis yapılan ve yapılacak alanlarda gerçekleştirilecek sosyal ve teknik altyapı hizmetlerinin tamamının veya bir kısmının yapımının veya maliyetinin karşılanması için Bakanlıkça tespit edilecek payın karşılanacağına ve ayrıca tahsis şartnamesinde belirtilen diğer tüm koşulların kabul edildiğine ve yerine getirileceğine ilişkin noter tasdikli taahhünameyi,

Bakanlığa vermekle ve tebligat adresini bildirmekle yükümlüdür.

(2) Başvurular ortak girişim olarak yapılabilir. Ortak girişimler birden fazla gerçek veya tüzel kişi tarafından iş ortaklığı veya konsorsiyum olarak iki türlü oluşturulabilir.

(3) İş ortaklığı; üyeleri, hak ve sorumluluklarıyla işin tümünü birlikte yapmak üzere anlaşmış ortaklıklardır.

(4) Konsorsiyum ise, üyeleri, hak ve sorumluluklarını ayırarak işin kendi uzmanlık alanlarıyla ilgili kısımlarını yapmak üzere anlaşmış ortaklıklardır.

(5) İş ortaklığı anlaşmalarında pilot ortak, konsorsiyum anlaşmalarında ise koordinatör ortak belirtilir. Bakanlıkça yapılacak işlemlerde pilot ortak ya da koordinatör ortak kanuni muhataptır.

(6) İş ortaklığı veya konsorsiyum sözleşmesinin noter tasdikli bir örneği Bakanlığa verilir.

(7) Bakanlık, işin farklı uzmanlıklar gerektirmesi durumunda, ilana konsorsiyumların teklif verip veremeyeceğini tahsis şartnamesinde belirtir.

(8) İş ortaklığı anlaşma ve sözleşmesinde iş ortaklığını oluşturan gerçek veya tüzel kişilerin taahhüdün yerine getirilmesinde müştereken ve müteselsilen sorumlu oldukları, konsorsiyum anlaşma ve sözleşmelerinde ise, konsorsiyumu oluşturan gerçek veya tüzel kişilerin, işin hangi kısmını taahhüt ettikleri ve taahhüdün yerine getirilmesinde koordinatör ortak aracılığıyla aralarındaki koordinasyonu sağlayacakları belirtilir.

(9) İş ortaklığı veya konsorsiyum şeklinde yapılan başvurularda, sonradan pilot ortak veya koordinatör ortağın dışındaki diğer ortaklardan bir veya daha fazlasının çekilmesi durumunda; pilot ortak, koordinatör ortak ve kalan ortakların mali durumunun yatırımın en az yüzde ellisini öz kaynaklarıyla gerçekleştirmeye yeteceğinin başvuru esnasında verilen yeminli mali müşavirce veya bağımsız denetim yetkisine sahip kurumlarca hazırlanacak mali değerlendirme raporu ile belgelendirilmesi halinde, iş ortaklıklarında pilot ortak, konsorsiyumlarda ise koordinatör ortak işi sürdürmeye yetkilidir.

(10) Bakanlığa yapılan kamu taşınmazları tahsis talepleri, tahsis şartnamesinde belirlenen tüm bilgi ve belgelerin Bakanlığa teslim tarihinden itibaren altı ay içinde Komisyonca sonuçlandırılır. Bu süre gerekli görüldüğü hallerde Bakanlıkça uzatılabilir.

(11) Girişimcinin yabancı uyruklu gerçek veya tüzel kişi olması halinde, bu girişimciler tarafından bu maddeye göre hazırlattırılacak mali değerlendirme raporu; Türkiye’de bulunan yeminli mali müşavirce veya bağımsız denetim yetkisine sahip kurumlarca hazırlanabileceği gibi, bu girişimcilerin uyrukluklarında buldukları ülkenin mevzuatına göre denetim yetkisi verilen kuruluşlara hazırlattırılarak, bu raporun aslı ile o ülkedeki Türk Büyükelçiliği veya Başkonsolosluğu tarafından; bulunulan ülke mevzuatına göre raporu düzenleyen kuruluşun yetkili olduğu belirtilerek onaylanan Türkçe tercümesi ile birlikte de Bakanlığa verilebilir.

Tekliflerin değerlendirilmesi

MADDE 11 – (1) Bakanlığa yapılan başvurular, bu Yönetmeliğin 10 uncu maddesinde ve tahsis şartnamesinde belirlenecek hususlar kapsamında hem mali yeterlilik hem de sektörde deneyimlilik açısından değerlendirilir.

(2) Birden fazla başvuru yapılan taşınmazlar için yeterli görülen girişimciler arasında sosyal ve teknik altyapıya katılım payı için müzakere yapılır. Müzakereye katılacak girişimciler tarafından teklif edilen ilk katılım miktarı tutarında kesin ve süresiz teminat mektubu müzakere öncesinde Bakanlığa teslim edilir.

(3) **(Değişik: RG-16/03/2007-26464)** Komisyon gerekçesini belirtmek suretiyle taşınmazı tahsis edip etmemekte serbesttir. Tahsis etmeme yönünde karar alınması halinde girişimcilerin teminat mektupları iade edilir. Müzakere sonucunda; Komisyonca tahsis kararı alınması halinde, sosyal ve teknik altyapıya en fazla katılım payını öneren girişimci tarafından müzakereye katılmak için verilen teminat mektubu Bakanlıkça ilgili muhasebe birimine teslim edilir. Ayrıca girişimciden, müzakere başlangıcında teklif ettiği miktar ile müzakere sonucunda teklif ettiği miktar arasındaki fark kadar kesin ve süresiz teminat mektubunu en geç otuz gün içerisinde ilgili muhasebe birimine teslim ederek, alındı belgesinin Bakanlığa verilmesi istenir.

(4) Bu yükümlülüğünü yerine getiren girişimci adına Komisyon kararı ile ön izin verilir. Diğer girişimcilerin tüm teminat mektupları müzakere sonrası iade edilir.

(5) Mücbir veya kamudan kaynaklanan sebepler dışında, müzakere sonucunda en yüksek teklifi veren girişimcinin taahhüdünden vazgeçmesi veya süresi içerisinde ek teminat mektubunu getirmemesi halinde, bu

girişimciden başvuru sırasında alınan teminat mektubu ile müzakereye katılmak için verilen teminat mektubu nakde çevrilerek Hazineye irat kaydedilir. Bu durumda, Bakanlık müzakere sonucunda sosyal ve teknik altyapıya katılım payı için ikinci en yüksek teklifi veren girişimciye, yazılı bildirim tarihinden itibaren en geç otuz gün içerisinde o yılki birim maliyetlerine göre tespit edilecek toplam yatırım maliyetinin yüzde beşi oranında kesin ve süresiz teminat mektubu ile müzakere sonucunda kendi teklif ettiği sosyal ve teknik altyapıya katkı payı bedeli kadar kesin ve süresiz teminat mektubunu ilgili muhasebe birimine teslim ederek, buna ilişkin alındı belgesini Bakanlığa vermesi istenir. Bu yükümlülüklerin yerine getirilmesi halinde, bu girişimci adına Komisyon kararı ile ön izin verilir. İkinci en fazla sosyal ve teknik altyapıya katılım payı miktarı öneren girişimcinin Bakanlığın bu teklifini kabul etmemesi durumunda, ikinci girişimcinin önerdiği katılım payı miktarını kabul etmeleri halinde sırasıyla diğer girişimcilere Bakanlıkça aynı öneride bulunulabilir.

(6) Ön izin alan girişimciden, kesin tahsis yapılmadan önce müzakere taahhüt ettiği sosyal ve teknik altyapıya katılım payı miktarının nakden Bakanlık Döner Sermaye Merkez Müdürlüğü hesabına en geç otuz gün içerisinde yatırılması istenir. Bu bedelin yatırılması halinde müzakere sırasında alınan teminat mektupları iade edilir. Girişimci tarafından bu bedelin süresi içerisinde yatırılmaması halinde ise, ön izin Bakanlıkça iptal edilir ve ön izin için alınan teminat mektubu ile müzakere için verilen teminat mektupları nakde çevrilerek Hazineye irat kaydedilir.

(7) Müzakereye ilişkin usul ve esaslar Komisyonca belirlenerek müzakereye katılacak girişimcilere tebliğ edilir. Müzakere öncesi, bu usul ve esasların kabul ve taahhüt edildiğine ilişkin noter onaylı taahhütname Bakanlığa teslim edilir.

(8) Tek başvurunun yapıldığı parseller ise, Komisyonca değerlendirilerek sonuçlandırılır. Bu durumda da, yatırımın gerçekleştirileceği bölgenin ve projenin niteliğine göre girişimciden Komisyonca belirlenecek miktarda sosyal ve teknik altyapıya katılım payı istenebilir.

(9) Komisyon, projeleri ile turizme katkı sağlayacağı öngörülen girişimcilere, talep ettiği parselin tahsis edilememesi halinde, ilana çıkarılan ancak talep olmayan diğer parsellerden bir veya birden fazlasını önerebilir.

(10) **(Değişik: RG-16/03/2007-26464)** Bölgenin tamamının veya alt bölgenin tek bir ana yatırımcıya tahsisi için yapılan başvuruların tamamı Bakanlar Kurulu tarafından değerlendirilerek seçilen yatırımcıya ön izin verilmesine ve ön izin koşullarına karar verilir. Bakanlar Kurulu gerekçesini belirtmek suretiyle ön izin verip vermemekte serbesttir. İşlemler, ön izin koşullarına göre Bakanlıkça yürütülür. Bakanlar Kurulunca ön izin verilen ana yatırımcı dışındakilerin teminat mektupları iade edilir. Mücbir veya kamudan kaynaklanan sebepler dışında, Bakanlar Kurulunca seçilen ana yatırımcının taahhüdünden vazgeçmesi durumunda ana yatırımcıdan başvuru sırasında alınan teminat mektubu nakde çevrilerek Hazineye irat kaydedilir.

(11) **(Ek: RG-16/03/2007-26464)** Ana yatırımcılar tarafından yapılan başvurularda; Bu Yönetmeliğin, 10 uncu maddesinin birinci fıkrasının (b) bendinde belirtilen teminat miktarı toplam yatırım maliyetinin yüzde ikisi, 16 ncı maddesinin ikinci fıkrasının (a) bendinde belirtilen teminat miktarı toplam yatırım maliyetinin yüzde ikisi, 17 nci maddesinin ikinci fıkrasının (a) bendinde belirtilen teminat miktarı toplam yatırım maliyetinin yüzde dördü olarak uygulanır.

Ek alan tahsisi

MADDE 12 – (1) Aşağıda belirtilen niteliklerdeki kamu taşınmazları; özel mülkiyete veya tahsisli yatırımlara, bu Yönetmeliğin 9 uncu maddesindeki duyuru şartı aranmaksızın, tahsise ilişkin diğer hususların da sağlanması ve hisseli parsel teşekkül ettirilmemek şartı ile ek alan olarak tahsis edilebilir:

a) Küçük ölçekli planlardan büyük ölçekli planlara geçişte ölçeğin gerektirdiği farklılıklardan doğan ilave bitişik alanlar,

b) Arazinin topoğrafik durumu, zemin yapısı, bitki örtüsü gibi çeşitli kısıtlılık nedenleriyle inşa edilecek tesis türünün ve sınıfının gerektirdiği şartların sağlanamaması halinde meydana gelen olumsuzluğun giderilmesine imkan verilecek ilave bitişik alanlar,

c) Uygulama imar planının yapımı aşamasında geçirilen kıyı kenar çizgisi nedeni ile küçülen imar parselinin, ilanda belirtilen yatak kapasitesi ve büyüklüğe çıkarılması için gerekli ilave bitişik alanlar,

ç) İmar parseli bütünlüğünün oluşturulması ve uygulama imar planlarında öngörülen kapasitenin elde edilebilmesi bakımından, imar parseli içinde kalan alanlar.

(2) Ancak, ek alan verilirken aşağıda belirtilen şartlara uyulur:

a) Ek alanlar ana parselere doğrudan bitişik parsellerden verilebilir. Arada yol veya dere gibi ayırıcı engellerin bulunması durumunda ek alan verilmez.

b) Ek alanların toplamı, özel mülkiyete veya ilk yapılan kesin tahsise konu taşınmazın toplam yüzölçümünün üçte birini ve toplam yirmi beş bin metre kareyi geçemez.

Mekanik tesis hattı tahsisi

MADDE 13 – (1) Faaliyetlerinin tamamlayıcısı olarak hizmet vermesi amacıyla, Bakanlıkça belgelendirilmiş bölgedeki turizm tesislerine veya bunların kuracağı ticari ortaklıklara, eşit koşullarda yararlanmak ve birlikte işletilmek şartıyla ve kuruluş kanunlarında turizm yatırımı ve işletmeciliği ile görevlendirilmiş kamu kurum ve kuruluşlarına, bu Yönetmeliğin 9 uncu maddesindeki duyuru şartı aranmaksızın, imar planına uygun mekanik tesis hattı yapılmak üzere bedeli karşılığında arazi tahsis edilebilir.

Arazi tahsis komisyonunun oluşumu

MADDE 14 – (1) Arazi Tahsis Komisyonu; Yatırım ve İşletmeler Genel Müdürlüğünden sorumlu Müsteşar Yardımcısı Başkanlığında, Yatırım ve İşletmeler Genel Müdürü, ilgili Genel Müdür Yardımcısı, arazi tahsisinden sorumlu Daire Başkanı ile yatırım geliştirme ve planlamadan sorumlu Dairesi Başkanından oluşur.

(2) Gerekli görüldüğü hallerde, görüşüne başvurmak üzere Komisyona Bakanlık 1. Hukuk Müşaviri veya konunun uzmanı çağırılabilir.

(3) Komisyonun sekretaryası, arazi tahsisinden sorumlu Dairesi Başkanlığı tarafından yürütülür.

Arazi tahsis komisyonu kararları

MADDE 15 – (1) Arazi Tahsis Komisyonu, taşınmazlar hakkında girişimcilere ön izin verilmesine, ön iznin kesin tahsise dönüştürülmesine, bu izinlerin uzatılmasına, dondurulmasına, dondurulmanın kaldırılmasına, iptaline, ek alan verilmesine, mekanik tesis hatlarının tahsisine veya iptaline, ana yatırımcı tarafından sunulan imar uygulama iş programı veya yatırımı gerçekleştirme programının onayına ve yatırımcının mücbir sebepten veya kusuru olmaksızın kamudan kaynaklanan ve Bakanlıkça kabul edilebilir hukuki ve idari uyuşmazlıklardan doğan sebeplerle iptal edilen tahsislerin ihyasına, tür ve kapasite değişikliklerine, kesin tahsis, kullanma hakkı ve hisse devirlerine, unvan değişikliğine, Kanunda ve bu Yönetmelikte belirtilen diğer konulara ilişkin kararları alır. Komisyon kararları Bakanlık onayı ile kesinleşir. Komisyon tüm üyelerin katılımıyla toplanır ve kararlarını üye tam sayısının salt çoğunluğu ile alır. Karşıt oylar ayrıntılı gerekçelerle belirtilir.

DÖRDÜNCÜ BÖLÜM

Tahsis İşlemleri

Ön İzin

MADDE 16 – (1) Onaylı uygulama imar planı bulunmayan alanlarda girişimciye harita ve plan çalışmaları, tasdik işlemleri, turizm amaçlı anonim şirket kurulması ve diğer işlemlerin yapılması için altı ayı geçmemek üzere bedeli karşılığında ön izin verilir.

(2) Ön iznin yürürlüğe girebilmesi için, yazılı tebligat tarihinden itibaren en geç bir ay içerisinde;

a) Toplam yatırım maliyetinin yüzde beşi oranında kesin ve süresiz teminat mektubunun ilgili muhasebe birimine teslim edildiğine ilişkin alındı belgesinin,

b) Noter onaylı ön izin taahhütnamesinin,

c) Ön izin bedelinin muhasebe birimine hesabına yatırıldığına ilişkin makbuz örneğinin,

Bakanlığa teslim edilmesi şarttır.

(3) Ön izin yukarıdaki belgelerin Bakanlığa teslimi tarihinde başlar ve bu durumda Bakanlığa müracaat aşamasında verilen teminat mektubu iade edilir.

(4) Bu yükümlülüklerin yerine getirilmemesi halinde, girişimcinin ön izin talebi geçersiz sayılır ve müracaat aşamasında ve müzakere sırasında alınan teminat mektupları nakde çevrilerek Hazineye irat kaydedilir.

(5) Onaylı uygulama imar planı bulunan alanlarda, girişimciye en fazla dört ay ön izin süresi verilir.

(6) Girişimciler tarafından ön izin süresinin uzatılmasının talep edilmesi ve Bakanlıkça uygun bulunması halinde ön izin süreleri, imar planı olmayan yerler için altışar aylık, imar planı olan yerler için dörder aylık dönemler halinde ve bedeli karşılığında en fazla üç kez uzatılabilir.

(7) Ana yatırımcıya ise bir yıl ön izin süresi verilir, bu süre birer yıllık dönemler halinde ve bedeli karşılığında en fazla üç kez uzatılabilir.

(8) Ön izin işlemlerinin verilen veya uzatılan ön izin süresinden önce gerçekleştirilmesi halinde, peşin alınan ön izin bedeli kesin tahsis bedelinden mahsup edilir.

(9) Ancak, kamudan kaynaklanan veya mücbir sebepler ile Bakanlıkça kabul edilebilir idari ve hukuki uyuşmazlıklardan doğan sebeplerin varlığı halinde ön izin süresi sorun çözümleninceye kadar dondurulur ve dondurulan süre için ön izin bedeli alınmaz.

(10) Mücbir veya kamudan kaynaklanan sebepler dışında girişimcinin ön izin süresi içerisinde yükümlülüğünü yerine getirmemesi halinde, ön izin Bakanlıkça iptal edilir. Bu durumda peşin tahsil edilen ön izin bedeli iade edilmez ve müracaat aşamasında alınan teminat mektubu ile müzakere sırasında alınan teminat mektupları nakde çevrilerek Hazineye irat kaydedilir.

(11) Mücbir veya kamudan kaynaklanan sebeplerle, verilen veya uzatılan ön izin süreleri içerisinde yükümlülüklerin yerine getirilememesi halinde, girişimcinin talebi üzerine, ön izin Bakanlıkça iptal edilerek alınan teminat mektupları ile ön izin bedelleri faizsiz olarak iade edilir.

(12) Ana yatırımcı adına verilen ön iznin iptali ve teminat mektubunun nakde çevrilerek Hazineye irat kaydedilmesine ilişkin Komisyon kararları, Bakanlar Kurulunun onayı ile yürürlük kazanır.

(13) Bu durumda boşalacak olan kamu arazisi için 10 uncu madde hükümleri uygulanır.

(14) Girişimci, ön izin süresi içerisinde;

a) 1/1000 ölçekli uygulama imar planı bulunmayan yerlerde yatırım alanının uygulama imar planını hazırlatıp ilgili kurumlara onaylatır. Ön izne konu taşınmaz hakkında gerekli olan ifraz, tevhit, terkin ve benzeri işlemleri yapar veya yaptırır.

b) Tapu ve kadastro idaresinden tasdik edilmiş aplikasyon krokisi ve ayrıca ormanlık alanlarda orman idaresince tasdik edilmiş ağaç röleve planı alır.

c) İştigal konuları arasında turizm olan bir anonim şirket kurar.

1) Kurulan anonim şirketin ön izne konu taşınmaz üzerinde gerçekleştirilecek yatırımın toplam maliyetinin en az yüzde elli biri oranında sermayeye sahip olması gerekir.

2) Ön izin verilen gerçek veya tüzel kişilerin kurulan anonim şirketteki hissesi yüzde elli birin altında olamaz.

ç) Turizm yatırımı belgesi veya ana turizm yatırımı belgesini alır.

d) Sosyal ve teknik altyapı katılım payının ilgili idareye ödendiğine ilişkin belgeyi Bakanlığa iletir.

(15) İş ortaklığı veya konsorsiyum tarafından ön izin süresi içerisinde kurulacak anonim şirketlerde, iş ortaklığı veya konsorsiyumun payı yüzde elli birin altında olamaz ve bu paylar iş ortaklığı veya konsorsiyum sözleşmesinde belirtilen orana göre ortaklar arasında dağıtılır.

(16) Kültür ve turizm koruma ve gelişim bölgesinin tamamının ana yatırımcıya verilmesi halinde, ana yatırımcı, yukarıda belirtilenlere ilave olarak, imar uygulama iş programı veya yatırımı gerçekleştirme programı hazırlayıp Bakanlığa sunmakla yükümlüdür. Ayrıca, imar planının tamamlayıcısı olarak ana yatırımcı,

tahsis edilen alanın yatırımın tamamlanmasından sonra hangi yöntemle yönetileceğine ilişkin yönetim planını da Bakanlığa sunmakla yükümlüdür. Bu program ve yönetim planı Komisyonca onaylanır. Yönetim planı, imar planı notlarına işlenir.

Kesin tahsis

MADDE 17 – (1) Ön izin yükümlülüklerini yerine getirerek turizm yatırımı belgesi veya ana turizm yatırımı belgesi alan girişimci adına Komisyon kararı ile kesin tahsis yapılır.

(2) Yatırımcı tarafından kesin tahsis yazısının tebliğ tarihinden itibaren bir ay içerisinde;

a) Toplam yatırım maliyetinin yüzde onuna tekabül eden miktarda kesin ve süresiz teminat mektubunun ilgili muhasebe birimine teslim edildiğine ilişkin alındı belgesinin,

b) Kesin tahsis koşullarının kabul ve taahhüt edildiğine ilişkin şirket yönetim kurulu kararının noter tasdikli örneğinin,

Bakanlığa teslim edilmesi halinde kesin tahsis yürürlük kazanır.

(3) **(Değişik: RG-16/03/2007-26464)** Kesin tahsiste istenilen teminat mektubunun girişimci tarafından ilgili muhasebe birimine teslim edildiğine ilişkin alındı belgesinin verilmesinden sonra, ön izin için alınan teminat mektubu iade edilir. Tesis inşaatının yüzde onbeş seviyesinde gerçekleştirildiğinin inşaat ruhsatını veren idarece bildirilmesi halinde, kesin tahsiste istenilen teminat mektubu iade edilir.

(4) Bu belgelerin Bakanlığa teslim edilmesinden sonra bağımsız ve sürekli üst hakkı dahil olmak üzere irtifak hakkı tesis edilmesi veya kiralama yapılması ya da kullanma izni verilmesi Bakanlıkça Maliye Bakanlığından istenilir.

(5) Girişimcilere, Komisyon kararı ile kırk dokuz yıla kadar; ana yatırımcılara ise yetmiş beş yıla kadar tahsis yapılabilir. Tahsis süresi, kesin tahsis yazısının tebliği tarihinden başlar.

(6) Yatırımın duyuruda belirtilen sürede tamamlanması zorunludur. Ancak, yatırımcının kendi kusurundan kaynaklanmayan sebeplerle yatırımın tamamlanamaması halinde, yatırımcılara başlangıçta öngörülen yatırım süresini geçmemek kaydıyla ek süre verilebilir. Bu ek süre içerisinde yatırımın tamamlanamaması halinde tahsis iptal edilir ve teminat mektubu nakde çevrilerek Hazineye irat kaydedilir. Bu durumda arazi üzerindeki her tür yapı ve tesisler bedelsiz olarak Hazineye intikal eder. Yatırımcı, bunlar için herhangi bir hak ve bedel talep edemez.

(7) Mücbir veya kamudan kaynaklanan ve Bakanlıkça kabul edilebilir idari ve hukuki uyuşmazlıklardan doğan sebeplerle yatırıma başlanamaması veya yatırımın gerçekleştirilememesi durumunda kesin tahsis süresi dondurulur. Kesin tahsis süresinin dondurulmasına ilişkin Komisyon karar tarihi ile dondurulan sürenin

başlatılmasına ilişkin Komisyon karar tarihi arasında geçen süre tahsis süresine eklenir ve bu süre için kullanma bedeli ödenmez.

(8) Ancak, kendi kusuru dışında, mücbir veya kamudan kaynaklanan ve Bakanlıkça kabul edilebilir hukuki ve idari uyuşmazlıklardan doğan sebeplerle süresi içerisinde yükümlülüklerini tamamlamadıklarını belgeleyen yatırımcının talebi durumunda, kesin tahsisi iptal edilir ve teminat mektupları iade edilir. Bu durumda kesin tahsisin iptal edildiği tarihe kadar olan kullanım bedelleri tahsil edilir.

(9) Ana yatırımcıya tahsis edilen alanlarda planlar ile oluşan parseller içinde yer alan her türlü bina, tesis ve bağımsız bölümler veya diğer alanlar tahsis sözleşmesinde öngörülmüş olmak ve tahsis süresini aşmamak koşuluyla üçüncü şahıslara kiralanabilir, işlettirilebilir veya bu bölümler üzerinde ana yatırımcı lehine tesis edilen bağımsız ve sürekli nitelikli üst hakkı ya da kullanma izni devredilebilir.

(10) Üçüncü şahısların tahsis sözleşmesi ve koşullarından doğacak yükümlülükleri yerine getirmesinden ana yatırımcı Bakanlığa karşı, üçüncü şahıslar da aynı yükümlülüklerin yerine getirilmesinden ana yatırımcıya ve Bakanlığa karşı sorumludur. Bu sorumluluklar kesin tahsis sözleşmeleri ile belirlenir.

(11) **(Değişik: RG-16/03/2007-26464)** Ana yatırımcıdan bu Yönetmeliğin 11 inci maddesinin onbirinci fıkrasında belirtilen teminat mektubunun yanı sıra tahsis edilecek alanda gerçekleştirilecek sosyal ve teknik altyapının yapımına ilişkin olarak ilgili kurumlardan temin edilecek birim fiyatlara göre hesaplanan toplam yatırım tutarında olan ve Komisyonca da uygun görülen ikinci bir kesin ve süresiz teminat mektubu alınır. Bu teminat mektubu sosyal ve teknik altyapıların tamamlanması ve ilgili kurumlardan kullanılabilir belgesi alınmasından sonra iade edilir.

(12) **(Değişik: RG-16/03/2007-26464)** Alt yatırımcılar tarafından yapılacak tesisler için bu Yönetmeliğin 11 inci maddesinin onbirinci fıkrasında belirtilen teminat mektubunun alt yatırıma düşen miktarın ilgili muhasebe birimine teslim edildiğine ilişkin alındı belgesinin Bakanlığa verilmesi halinde, ana yatırımcıdan bu tesise ilişkin alınmış teminat mektubu iade edilir.

(13) Kesin tahsis yükümlülüklerini yerine getirmeyen yatırımcının tahsisi Bakanlıkça re'sen iptal edilir ve teminat mektupları nakde çevrilerek Hazineye irat kaydedilir. Bu durumda arazi üzerindeki her tür yapı ve tesisler bedelsiz olarak Hazineye intikal eder. Yatırımcı, bunlar için herhangi bir hak ve bedel talep edemez.

(14) Ana yatırımcı adına verilen kesin tahsisin iptali ve teminat mektubunun nakde çevrilerek Hazineye irat kaydedilmesine ilişkin Komisyon kararı, Bakanlar Kurulunun onayı ile yürürlük kazanır.

(15) Ana yatırımcının tahsisi iptal edildiğinde, alt yatırımcının hakları korunur. Bir başka ana yatırımcının bulunmaması halinde Bakanlık imar parselleri bazında alt yatırımcıların tahsisini devam ettirir.

(16) Bu durumda boşalacak olan kamu arazisinin tahsisi için Yönetmeliğin 9 uncu maddesi uygulanır.

Kamu kuruluşlarına taşınmaz tahsisi

MADDE 18 – (1) (Değişik: RG-16/03/2007-26464) Kanunlarında, turizm yatırımı ve işletmeciliği ile görevli olan kamu kurum ve kuruluşlarına, kamu yararı bulunması, turizm yatırımı belgesi alması ve imar planlarında belirtilen kullanıma uygun olması şartlarıyla bu Yönetmelikte belirtilen süre ve bedellerle kamu taşınmazları, ilansız olarak tahsis edilebilir.

(2) Ancak, kamu kurum ve kuruluşları bu taşınmazlar üzerinde adlarına yapılan tahsisi üçüncü kişilere devredemezler ve tür değişikliği yapamazlar. Aksi takdirde tahsisleri iptal edilir.

Tahsis şekilleri

MADDE 19 – (1) Bu Yönetmelik kapsamındaki kamu taşınmazları, aşağıda belirtilen şekillerde girişimcilere tahsis edilebilir:

a) Kiralama: Kamu taşınmazları üzerinde yapılacak tesisin tür, sınıf ve kapasitesi, mahalli özellikleri dikkate alınarak Komisyonca belirlenecek süre ile turizm amaçlı kullanılmak üzere girişimcilere kiralanabilir.

b) İrtifak hakkı: Kamu taşınmazları üzerinde, Komisyonca belirlenecek süre ile turizm amaçlı kullanılmak üzere, bağımsız ve sürekli nitelikli üst hakkı dahil olmak üzere irtifak hakkı tesis edilebilir.

c) Kullanma izni: Kamu taşınmazlarından özel mevzuatı gereğince tapuya tescili mümkün olmayan yerler üzerinde, Komisyonca belirlenecek süre ile turizm amaçlı kullanılmak üzere girişimcilere kullanma izni verilebilir.

(2) Kiralama veya irtifak hakkı tesisi ya da kullanma izni verilmesine ilişkin tüm işlemler, bu Yönetmelik hükümleri kapsamında Bakanlığın talebi üzerine Maliye Bakanlığınca yürütülür.

Ön izin bedeli

MADDE 20 – (1) Yıllık ön izin bedeli; toplam yatırım maliyetinin binde biridir. Ön izin bedeli, Bakanlıkça belirtilen süre içinde Hazineye gelir yazılmak üzere peşin olarak ilgili muhasebe birimine yatırılır. Ancak bu bedel, 29/1/2004 tarihli ve 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında kalan illerde yapılacak yatırımlar için yüzde elli indirimli uygulanır.

Kullanım bedeli

MADDE 21 – (1) Kullanım bedelinin başlangıç tarihi kesin tahsis tarihidir. Kullanım bedeli, Hazineye gelir yazılmak üzere bu tarihten itibaren yıllık olarak hesaplanıp peşin olarak ilgili muhasebe birimine yatırılır.

a) **(Değişik: RG-16/03/2007-26464)** Kesin tahsisi yapılan taşınmazların ilk yıl kullanım bedeli, toplam yatırım maliyetinin binde beşidir. Termal ve kış turizmi amaçlı tesislerde bu oran, toplam yatırım maliyetinin binde iki buçuktur. Ancak bu bedeller, 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında kalan illerde yapılacak yatırımlar için yüzde

elli indirimli uygulanır. Müteakip yıllar için kullanım bedelleri, bir önceki yıl kullanım bedelinin Türkiye İstatistik Kurumu tarafından açıklanan üretici fiyatları endeksindeki meydana gelen artış oranı (bir önceki yılın aynı ayına göre değişim oranı) kadar arttırılması suretiyle bulunacak bedelden, yüzde iki yıpranma payı düşülmek suretiyle hesaplanır ve tahsil edilir. Ancak bu suretle hesaplanan bedel, bir önceki yıl kullanım bedelinden az olamaz.

b) Tesisin işletmeye açılmasından sonra toplam yıllık işletme hasılatı üzerinden Hazineye yüzde bir oranında pay alınır. Termal ve kış turizmi amaçlı tahsislerde bu oran binde beştir. Ancak, 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında kalan illerde yapılacak yatırımlar için bu oran yüzde elli indirimli uygulanır. İşletme hasılatı; işletmenin esas faaliyetleri çerçevesinde satılan mal veya hizmetler karşılığında alınan ya da tahakkuk ettirilen her türlü bedellerle, vade ve kur farkları, faiz ve kira gelirleri ile diğer gelirlerden oluşur. Yıllık işletme hasılatını gösteren mali tablolar 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre yetkili kılınan yeminli mali müşavirlere tasdik ettirilerek en geç bilanço dönemini takip eden Mayıs ayı sonuna kadar ilgili Defterdarlık/Malmüdürlüğüne verilir ve işletme hasılatından alınacak pay ilgili Defterdarlık/Malmüdürlüğüne yatırılır. Ayrıca, tesislerin tamamının veya bir kısmının işletmeciliğinin üçüncü kişi veya kuruluşlara kiraya verilmesi halinde, kiraya veren kira bedeli üzerinden, kiracı/kiracılar ise, kiraya verene ödedikleri kira bedeli mahsup edildikten sonra kalan yıllık işletme hasılatı üzerinden Hazineye yüzde bir oranında pay öderler. Termal ve kış turizmi amaçlı tahsislerde bu oran binde beştir. Ancak, 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında kalan illerde yapılacak yatırımlar için bu oran yüzde elli indirimli uygulanır.

c) Tahsis edilen taşınmazın orman arazisi olması halinde; 31/12/2005 tarihli ve 26040 sayılı Resmî Gazete'de yayımlanan Orman Köylüleri Kalkınma Hizmetlerine İlişkin Esas ve Usullerin 5 inci maddesinde belirtilen esas ve usullere göre bütçeye gelir kaydedilmek ve bir defaya mahsus olmak üzere Orman Köylüleri Kalkındırma Geliri alınır. Orman Köylüleri Kalkındırma Geliri proje toplam bedelinin orman sahasına isabet eden kısmının yüzde üçüdür. Ayrıca işletmede tür, sınıf ve kapasite değişikliği yapılması halinde, yatırım veya işletme belgesi düzenlendiği tarihteki birim maliyetler üzerinden yapılan değişiklik esas alınarak hesaplanacak bedel her defasında ödenir.

(2) Ana yatırımcıya yapılacak tahsislerde Bakanlıkça belgelendirilemeyen ancak kabul edilen imar planında bulunan diğer kullanımlardan alınacak bedeller kesin tahsise ilişkin alınacak Komisyon kararında belirlenir.

(3) Bu Yönetmeliğin 12 nci maddesindeki istisnadan yararlanarak ilansız ek alan tahsisi yapılanlar için ilk yıl kullanım bedeli ve hasılat payları, ek alanın, ek alan dahil toplam alana oranlanması sonucunda bulunan ve ek alana isabet eden kapasite üzerinden hesaplanır.

(4) Turizm yatırımı veya işletmesi belgeli tesiste meydana gelen tür ve sınıf değişikliklerinde, belgedeki değişikliğin yapıldığı tarih itibarıyla o yıl için belirlenen birim maliyetler üzerinden yeni kullanım bedeli tespit edilir. Kapasite artışlarında ise belgedeki değişikliğin yapıldığı tarih itibarıyla, artan kapasite için o yıl için belirlenen birim maliyetler üzerinden ek kullanım bedeli tespit edilir.

(5) Tespit edilen yeni veya ek bedeller, yatırımcı tarafından tebliğ tarihinden itibaren otuz gün içerisinde ilgili muhasebe birimine peşin olarak ödenir.

(6) Tesisin türü, sınıfı ve kapasitesinin düşürülmesi halinde kullanım bedellerinde herhangi bir indirimle gidilmez.

(7) Kullanım bedellerinin iki yıl üst üste ve yatırımcıya ödeme için verilecek 30 günlük süre içinde ödenmemesi halinde kesin tahsis ve tapuya tescil edilen irtifak hakkı iptal edilerek hak tapudan terkin edilir. Bu durumda arazi üzerindeki her tür yapı ve tesis bedelsiz olarak Hazineye intikal eder. Yatırımcı, bunlar için herhangi bir hak ve bedel talep edemez.

Yapıların tahsisinde bedel

MADDE 22 – (1) Kanun ve bu Yönetmelik hükümleri uyarınca Bakanlığa tahsis edilen taşınmazlar ve üzerindeki yapılar da gerçek ve tüzel kişilere Bakanlıkça tahsis edilebilir. Bu durumda;

a) Tahsis edilen taşınmaz ve üzerindeki yapıların özel girişimcilerce aynen turizm amaçlı kullanımı halinde toplam yatırım maliyetinin yüzde beşi oranında yıllık kullanım bedeli alınır. Termal ve kış turizmi amaçlı tahsislerde bu oran, toplam yatırım maliyetinin yüzde iki buçuktur. Ancak bu bedeller, 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında kalan illerde yapılacak yatırımlar için yüzde elli indirimli uygulanır.

b) Tahsis edilen taşınmazın ve üzerindeki yapıların Bakanlıkça uygun görülecek bir yatırım projesinin gerçekleştirilmesinden sonra, ek kapasite artışı sağlayacak şekilde turizm amaçlı kullanımı halinde, bu maddenin (a) bendinde belirtilen kullanım bedeline ilave olarak, yatırımcı tarafından gerçekleştirilen toplam yatırımın binde beşi, termal ve kış turizmi amaçlı tahsislerde binde iki buçuk oranında kullanım bedeli alınır. Ancak, 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamında kalan illerde yapılacak yatırımlar için bu oran yüzde elli indirimli uygulanır. Ayrıca, bu madde uyarınca tahsis edilen taşınmazın üzerindeki yapıların işletmeye açılmasından sonra, toplam yıllık işletme hasılatı üzerinden Hazinece, bu Yönetmeliğin 21 inci maddesinin birinci fıkrasının (b) bendinde belirtilen oran ile esas ve usullere göre pay alınır.

BEŞİNCİ BÖLÜM

Denetim ve Hakların Sona Ermesi

Denetim

MADDE 23 – (1) Bu Yönetmelik hükümlerine dayanılarak kiraya verilen veya irtifak hakkı tesis edilen ya da kullanma izni verilen yerlerin denetimi, Maliye Bakanlığının ilgili mevzuattan doğan yetkileri saklı kalmak kaydıyla Bakanlık tarafından yapılır.

(2) **(Değişik: RG-16/03/2007-26464)** Belge iptalinin söz konusu olması durumunda, yatırımcıya yeni belge alması için altı aylık bir süre verilir. Bu süre içerisinde belge alınamaz ise tahsis iptal edilir ve bu Yönetmeliğin 24 üncü maddesi hükümleri uygulanır.

Tahsisin iptali ve sözleşmenin feshi

MADDE 24 – (1) Tahsis koşullarına, irtifak hakkı, kiralama veya kullanma izni sözleşmelerine aykırı davranışların kesin tahsisleri ve sözleşmeleri iptal edilir. Bu durumda yatırımcıların tüm hakları sona erer, taşınmazlar üzerinde bulunan yapı ve tesisler müştemilatları ile birlikte bedelsiz olarak Hazineye intikal eder ve teminatları nakde çevrilerek Hazineye irat kaydedilir. Yatırımcılar bunlar için herhangi bir hak, bedel veya tazminat talebinde bulunamaz. Yatırımcılar tarafından taşınmaza veya üzerinde bulunan yapı, tesis ve müştemillatlara zarar verilmiş ise, bunun bedeli de ayrıca alınır.

Tahsis süresinin sona ermesi

MADDE 25 – (Değişik: RG-16/03/2007-26464)

(1) Kesin tahsisi iptal edilen veya kesin tahsis süresi sona eren kamu taşınmazları üzerinde bulunan yapı ve tesisler, müştemilatı ile birlikte sağlam ve işler halde ve herhangi bir bedel ödenmeden Hazineye intikal eder. Yatırımcılar, bunlar için herhangi bir hak ve bedel talep edemez.

(2) Kesin tahsis süresi sona eren kamu taşınmazları, amacına uygun kullanımın devamı şartıyla, bu Yönetmeliğin 22 nci maddesinde belirtilen kullanım bedeli ve hasılat payı üzerinden, en fazla kırk dokuzyıla kadar ilansız olarak aynı yatırımcıya Bakanlıkça yeniden tahsis edilebilir.

(3) Kesin tahsisi iptal edilen kamu taşınmazları ile kesin tahsis süresi sona erip bu maddenin ikinci fıkrasına göre aynı yatırımcıya yeniden tahsis edilmeyen kamu taşınmazları üzerinde bulunan ve Hazineye intikal eden yapı ve tesisler, müştemilatı ile birlikte Bakanlıkça, bu Yönetmeliğin 22 nci maddesinde belirtilen kullanım bedeli ve hasılat payı üzerinden, en fazla kırk dokuz yıla kadar, yeni girişimcilere tahsis edilebilir.

ALTINCI BÖLÜM

Çeşitli ve Son Hükümler

Sosyal ve teknik altyapı hizmetleri

MADDE 26 – (1) Kültür ve turizm koruma ve gelişim bölgesi, alt bölgesi ve turizm merkezlerinde Bakanlık, sosyal ve teknik altyapı hizmetlerinin tamamının veya bir kısmının yapımını veya maliyetinin karşılanmasını taşınmazın tahsisinde ve kapasite artışlarında yatırımcıdan tahsis koşulu olarak ister. Yatırımcıların karşılayacakları sosyal ve teknik altyapı katılım payları Bakanlıkça belirlenir ve Bakanlığın belirleyeceği hesaba yatırılır.

(2) Tahsise konu taşınmazın bulunduğu alanda sosyal ve teknik altyapı hizmetlerinin karşılanamaması halinde, bu hizmetlerin sağlanması amacıyla Bakanlık tüzel kişi yatırımcılardan ayrı tüzel kişilik kurmalarını isteyebilir. Kurulacak tüzel kişiliğin kararlarına yatırımcılar tarafından uyulur ve katkı payları ödenir.

(3) Ana yatırımcı kendisine tahsis edilen bölgedeki imar planlarına göre yapılması gereken her türlü teknik ve sosyal altyapının gerçekleştirilmesinden sorumludur.

(4) Ana yatırımcının tahsis sözleşmesindeki sosyal ve teknik altyapı taahhütlerini yerine getirmemesi halinde Bakanlık bu yükümlülükleri, sosyal ve teknik altyapıya ilişkin teminatını paraya çevirerek Komisyonun belirleyeceği usulle yaptırır.

Bedelsiz tahsis

MADDE 27 – (1) Bu Yönetmeliğin 5 inci maddesinde belirtilen kültür turizm koruma ve gelişim bölgeleri ve turizm merkezlerinde turistik tesislerin atık su arıtma tesisi ve katı atık tesisleri ve diğer altyapı hizmetlerini yürütmek üzere kamu kuruluşları ile mahalli idarelerin kurmuş oldukları birliklere ilansız ve bedelsiz arazi tahsis edilebilir. Ancak bu tahsis; bölgede faaliyet sürdüren şirketler veya mahalli idarelerin kurmuş oldukları şirketler için taşınmazın emlak vergi değerinin yüzde birinden az olmamak üzere Komisyonca belirlenecek bedel üzerinden yapılır.

Tahsis Yapılamayacak Olanlar

MADDE 28 – (1) Başvuru ile ön izin süresi arasında geçen zamanda 8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanunu ile 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanunu uyarınca ihalelere katılmaktan yasaklananlara bu Yönetmelik uyarınca ön izin verilemez. Bakanlık, başvurular sona erdikten sonra ve ön izin verilmeden önce başvuru sahiplerinin yasaklı olup olmadığını kontrol eder.

Şerh ve tescillerin terkinini

MADDE 29 – (1) Tahsisin sona ermesi halinde, Maliye Bakanlığınca irtifak hakkı terkin ettirilerek tapu kütüğündeki şerh, takyidat ve beyanlar kaldırılır.

Yönetmelikte yer almayan hususlar

MADDE 30 – (1) Bu Yönetmeliğin uygulanmasıyla ilgili hususlarda, ilgisine göre Bakanlık, Maliye Bakanlığı ile Çevre ve Orman Bakanlığı düzenlemeler yapabilir.

Diğer kamu kuruluşlarınca verilen izinler

GEÇİCİ MADDE 1 – (1) Kültür ve turizm koruma ve gelişim bölgeleri, kültür ve turizm gelişim bölgeleri alt bölgeleri ve turizm merkezleri ile bunların dışındaki alanlarda bulunan taşınmazlar hakkında diğer kamu kuruluşlarınca verilen izinler ile yapılan kiralama, tahsis, irtifak hakkı ve kullanma haklarına ilişkin işlemler tahsisi yapan kurum tarafından yürütülür. Bu taşınmazlar Bakanlığa tahsis edilemez.

Ek alanlar

GEÇİCİ MADDE 2 – (Ek: RG-16/03/2007-26464)

21/7/2006 tarihinden önce, 31/3/1983 tarihli ve 83/6285 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan mülga Kamu Arazisinin Turizm Yatırımlarına Tahsisi Hakkında Yönetmelik hükümlerine uygun olarak komisyonca ek alan olarak tahsisine karar verilen ancak idari işlemleri henüz tamamlanmamış olan taşınmazların yatırımcılara ek alan olarak tahsisine ilişkin işlemler 12 nci maddenin ikinci fıkrasının (a) ve (b) bentlerindeki kısıtlamalar hariç bu Yönetmelik hükümlerine göre sonuçlandırılır.

Teminat mektuplarının değiştirilmesi

GEÇİCİ MADDE 3 – (Ek: RG-16/03/2007-26464)

16/3/2007 tarihinden önce ana yatırımcılardan alınan teminat mektupları ilgililerin isteği halinde Yönetmeliğin 11 inci maddesi hükümlerine uygun olarak değiştirilir.

Yürürlük

MADDE 31 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 32 – (1) Bu Yönetmelik hükümlerini Kültür ve Turizm Bakanı yürütür.

2.1.35. Yurtiçi fuar düzenleyen firmaların ödenmiş sermayelerinin tesbiti

(Sanayi ve Ticaret Bakanlığı'nca 27.06.2000 tarih ve 24091 sayılı Resmi Gazete'de yayımlanan Yurtiçi Fuar düzenlemesine dair Yönetmeliğin 2. kısım, 1. bölüm, madde 15/c)

İlgili madde düzenlemesi aşağıdaki gibidir;

“Yetki Belgesi

Madde 15- Anonim veya limited şirket olarak faaliyet gösteren düzenleyiciler yetki belgesi almak üzere, aşağıda belirtilen belgelerle birlikte Bakanlıkta Genel Müdürlüğe doğrudan başvururlar.

- a) Dilekçe,
- b) Şirket ana sözleşmesinin yer aldığı Türkiye Ticaret Sicili Gazetesi'nin aslı veya noterden tasdikli örneği,
- c) Şirketin sermayesinin tamamının ödendiğine ve bu sermayenin özvarlık içinde korunduğuna ilişkin 3568 sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu uyarınca, yetkili Serbest Muhasebeci Mali Müşavirler veya Yeminli Mali Müşavirler tarafından düzenlenen raporu,
- d) Ortaklık sıfatına sahip yöneticiler ile diğer imza yetkisine sahip görevlilerin müflis, konkordato ilan etmiş veya taksirli suçlar hariç olmak üzere zimmet, ihtilas, irtikap, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, inancı kötüye kullanma, dolanlı iflas gibi yüz kızartıcı suçlardan dolayı hüküm giymemiş olduğuna dair Cumhuriyet Savcılığından alınan belge,
- e) Şirketi bağlayıcı işlemler yapma konusunda hukuken temsile yetkili kılınan kişilere ilişkin 6 ayı geçmemek şartıyla düzenlenen imza sirküleri,
- f) Bu Yönetmeliğin ekindeki 1 no.lu form.

Genel Müdürlükçe yapılan inceleme sonucunda, başvuruları uygun görülen şirketlere beş yıl süreli "Yurt İçi Fuar Düzenleme Yetki Belgesi" verilir.

Yurt içi fuar düzenleme yetki belgesi, her beş (5) yılda bir, bu sürenin bitiminden dört ay önce bu maddenin (d), (e) ve (f) bentlerinde belirtilen belgelerle Genel Müdürlüğe başvurulması halinde, uygun görülenlerin yetki belgeleri yenilenir.

Ancak; yenileme işlemi için süresi içerisinde ilgili belgelerle birlikte Genel Müdürlüğe başvurmayan şirketlerin yetki belgeleri iptal edilir.”

Türkiye Odalar ve Borsalar Birliği, 5174 sayılı Türkiye Odalar ve Borsalar Birliği ile Odalar ve Borsalar Kanununun 12 nci maddesinin (v) bendi, 34 üncü maddesinin (I) bendi, 56 ncı maddenin (g) bendi ve 71 inci maddesinin (g) bendine dayanarak Yurtiçinde Fuar Düzenlenmesine Dair Usul ve Esasları belirlemiştir. TOBB tarafından bu usul ve esaslar; **TOBB Yönetim Kurulunun 27.02.2007 tarihli ve 242 sayılı Kararına istinaden, 30.03.2007 tarihinde yürürlüğe girmiştir. İşbu usul ve esasların 9 Maddesi düzenlemesi aşağıdaki gibidir.**

“Yetki belgesi başvurusunda verilecek belgeler

Madde 9- Yetki belgesi almak isteyen şirketler aşağıda belirtilen belgelerle birlikte üyesi oldukları odaya başvururlar.

- a)Başvuru dilekçesi.
- b)Şirket ana sözleşmesinin yer aldığı Türkiye Ticaret Sicil Gazetesi'nin aslı ya da tasdikli örneği.
- c)Şirketin, en az iki yüz elli bin YTL ödenmiş sermayeye sahip bulunduğunu ve bu sermayenin özvarlık içinde korunduğuna ilişkin 3568 sayılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanunu uyarınca yeminli mali müşavir tarafından düzenlenmiş rapor.
- d)Üyesi olduğu odadan alınan faaliyet belgesi.
- e)Şirketi bağlayıcı işlemler yapma konusunda hukuken temsile yetkili kılınan kişilere ilişkin tarihi altı aydan daha eski olmayan imza sirküleri.
- f)On bin YTL nakit teminatın firma adına Birlik tarafından belirlenmiş banka hesabına yatırıldığını gösterir belge.”

2.1.36. Yüksek Yoğunluklu Tatlandırıcı İthalatında Yeminli Mali Müşavirlik Uygunluk Belgesi Kapsamı Ürünler Faaliyet Tasdiki Raporu

Yüksek yoğunluklu tatlandırıcı ithalinde uygunluk belgesi düzenlenmesine ilişkin Şeker Kurulu kararında; ithalatçıların, uygunluk belgesi kapsamı ürünlerle ilgili olarak aşağıdaki karar gereğince faaliyetlerini yeminli mali müşavirlere onaylatmaları gerekmektedir.

İlgili mevzuat ve konuya ilişkin örnek rapor aşağıdadır.

Yüksek Yoğunluklu Tatlandırıcıların İthaline İlişkin Dış Ticaret Müsteşarlığı'nın [2009/4](#) Sayılı İthalat Tebliği de kararın sonuna ilave edilmiştir.

Mevzuat ile ilgili bilgilere sekerkurumu.gov.tr adresinden de ulaşılabilir.

YÜKSEK YOĞUNLUKLU TATLANDIRICI İTHALATINDA UYGUNLUK BELGESİ DÜZENLENMESİNE İLİŞKİN USUL VE ESASLARA DAİR KARAR DA DEĞİŞİKLİK İLANI

24/02/2006 tarih ve 26090 sayılı Resmi Gazete’de yayımlanan Şeker Kurulu nun 22/02/2006 tarih, 114/1 sayılı "Yüksek Yoğunluklu Tatlandırıcı İthalatında Uygunluk Belgesi Düzenlenmesine İlişkin Usul ve Esaslara Dair Kararı" nda değişiklik yapılmış olup; 14/05/2008 tarih, 26876 sayılı Resmi Gazete ile 15/08/2008 tarih, [26968](#) sayılı Resmi Gazete de yayımlanan Kararın değişiklikleri içeren son hali aşağıda verilmiştir.

YÜKSEK YOĞUNLUKLU TATLANDIRICI İTHALATINDA UYGUNLUK BELGESİ DÜZENLENMESİNE İLİŞKİN USUL VE ESASLARA DAİR KARAR (15/07/2008 TARİH, 169/2 SAYILI KARARLA DEĞİŞİK)

Amaç ve Kapsam

Madde 1- Bu Karar, Tebliğ’de belirtilen yüksek yoğunluklu tatlandırıcıların, ithalatında beyan edilen amaca uygun olarak kullanımının yurt içinde takibinin sağlanması amacıyla, Sağlık Bakanlığı ve/veya Tarım ve Köyişleri Bakanlığı’ndan kontrol belgesi alınması suretiyle ithal edilecek olanlar hariç olmak üzere, söz konusu ürünlere uygunluk belgesi düzenlenmesine ilişkin hususları kapsamaktadır.

Hukuki Dayanak

Madde 2- Bu Karar, 4634 sayılı Şeker Kanunu ve “Yüksek Yoğunluklu Tatlandırıcıların İthaline İlişkin İthalat Tebliği” gereğince hazırlanmıştır.

Tanımlar

- Madde 3-** Bu Karar’da geçen;
- Kurum:** 4634 sayılı Kanunla kurulmuş Şeker Kurumu nu,
 - Kurul:** 4634 sayılı Kanunla kurulmuş Şeker Kurulu nu,
 - Tebliğ:** Dış Ticaret Müsteşarlığınca yayımlanan “Yüksek Yoğunluklu Tatlandırıcıların İthaline İlişkin Tebliğ”i,
 - Yüksek Yoğunluklu Tatlandırıcılar (YYT):** Tebliğ’de Gümrük Tarife İstatistik Pozisyonları (G.T.İ.P.) ve madde isimleri ile belirtilen ürünleri,
 - Uygunluk Belgesi:** Kurum tarafından düzenlenen uygunluk yazısını,

f) Kullanıcı: Tebliğ kapsamı maddeyi üretiminde girdi olarak kullanan işletmeyi,
g) İthalatçı: Nihai kullanıcıya ve/veya aracıya satış yapma üzere YYT ithalatı yapacak olan firmayı,

ğ) Fason Üretim: Özel ve tüzel kişiler arasında üretime başlamadan önce karşılıklı yapılan sözleşmeye ve izne bağlı olan ve imal edilecek ürünle ilgili hammaddelerin fason iş yaptırılanlarca temin edildiği üretimi

ifade eder.

Uygunluk Belgesi Talebi

Madde 4- Uygunluk belgesi taleplerine ilişkin başvuruların değerlendirmeye alınabilmesi için; EK I (Dilekçe ve Taahhütname), EK II, EK III, EK IV ve EK V'de yer verilen bilgi ve belgelerin, tam ve eksiksiz bir şekilde Kuruma iletilmesi gerekmektedir. Kurum, gerekli görmesi halinde, ek bilgi ve belgeler isteyebilir.

Karışım halinde ithal edilecek YYT'ler için yapılacak başvurularda, karışım içindeki oransal ağırlığı fazla olan YYT'ye ait GTİP esas alınacaktır. Başvurular bu GTİP ile yapılacak olup, başvuru sırasında ithal edilecek karışım için, ithalatçı firma yetkililerince onaylanmış ekteki (EK IV) bileşim formu Kuruma ibraz edilecektir. Gerekliğinde Kurumca karışımın nitelik ve nicelik olarak analizini gösterir analiz raporu istenecektir.

Başvuruların Değerlendirilmesi

Madde 5- Kuruma yapılan başvurular, tam ve eksiksiz olması şartıyla, 10 (on) işgünü içinde ve miktar açısından bir kısıtlama olmaksızın, Kurum tarafından ücretsiz olarak "Uygunluk Belgesi" düzenlenmek suretiyle sonuçlandırılır. Kurum, gerekli görmesi halinde başvuruda sunulan bilgi ve belgelerin gerçeğe uygunluğunu araştırabilir.

Yapılan beyanın ve/veya belgelerin gerçeğe aykırı olduğunun veya başvurularda sunulan bilgi ve belgelerde tutarsızlık bulunduğu tespit edilmesi halinde uygunluk belgesi düzenlenmez.

Şeker Kurumuna iletilmesi zorunlu olan belgeleri zamanında iletmemiş olan, adına uygunluk belgesi düzenlenmiş/düzenlenecek başvuru sahiplerinin bu Karar kapsamında yapacakları uygunluk belgesi başvuruları karşılanmaz.

Uygunluk Belgesi ve Kullanımı

Madde 6- Uygunluk belgelerinin geçerlilik süresi 6 (altı) aydır. Belgelerin süresi uzatılamaz.

Uygunluk belgesi üçüncü kişilere devredilemez. Uygunluk belgesi kapsamı eşyanın ithalatı ile ilgili belgelerin (uygunluk belgesinin aslı, ayrıca ithalat gerçekleştirilmiş ise ticari fatura, gümrük beyannamesinin fotokopisi, Kurumca gerekli görülebilecek diğer belgeler), uygunluk belgesinin geçerlilik süresinin bitiminden itibaren 10 (on) işgünü içerisinde belge sahibi tarafından Şeker Kurumuna iletilmesi zorunludur.

İthalatın İzlenmesi

Madde 7- Uygunluk belgesi kapsamında ithalatı yapılan yüksek yoğunluklu tatlandırıcıların belge başvurusunda beyan edilen amaçlar için kullanılıp kullanılmadığının tespiti için gerekli hallerde ithalatçılardan/satın alan firmalardan ek bilgi ve belge alınır. Gerekli görülmesi halinde kontrol amaçlı olarak yerinde inceleme yapılır.

Uygunluk belgesi başvurusu sırasında veya sonrasında beyan edilen bilgilerde ve belgelerde herhangi bir deęişiklik olması durumunda deęişiklik, belge iade edilmiş olsa dahi, deęişikliğin olduęu tarihten itibaren 7 (yedi) işgünü içerisinde Kuruma bildirilecektir.

Uygunluk Belgesi kapsamında ithalatı yapılan ürünlerin ithalatçı/aracı tarafından yurt içine satışı sırasında, ilgili ithalat partisi için düzenlenmiş uygunluk belgesinin bir fotokopisi kaşelenerek satış faturalarına eklenir.

Fason üretime ilişkin bilgi ve belgelerin YMM Raporunda yer alması kaydıyla, fason üretimde kullanılmak üzere ithal edilecek YYT için uygunluk belgesi düzenlenir.

Sadece gıdalarda kullanılmak amacıyla uygunluk belgesi talep eden ithalatçılar tarafından, uygunluk belgesi kapsamında ithal edilen YYT'lerin ilk alıcıdan nihai kullanıcıya kadar tüm yurtiçi satış aşamalarını ve nihai kullanım sürecini de kapsayacak şekilde EK V'de belirtilen "*Yeminli Mali Müşavirlik Uygunluk Belgesi Kapsamı Ürünler Faaliyet Tasdik Raporu*" Kuruma ibraz edilecektir. Bu kararın yürürlüğe girdiği tarihten sonra;

1. Yapılacak ilk uygunluk belgesi başvurusunda; içinde bulunulan takvim yılı başı ile uygunluk belgesi başvuru tarihi arasındaki dönem için,

2. Bundan sonraki başvurularda ise; firma adına ilk uygunluk belgesinin düzenlenmesinden itibaren, uygunluk belgesi kapsamında ithal edilen eşyanın tümünün stokları bitene kadar, her 3 (üç) ayda bir ve her takvim yılı sonu itibariyle

EK V'de belirtilen "*Yeminli Mali Müşavirlik Uygunluk Belgesi Kapsamı Ürünler Faaliyet Tasdik Raporu*" Kuruma ibraz edilir.

Söz konusu raporun ithalatçı tarafından düzenlenmesinin sağlanması bakımından; alıcı/nihai kullanıcı kendisi ile ilgili konularda ithalatçıya karşı sorumludur. Kurum gerekli görmesi halinde 3 aydan önce de raporun güncellenmesini isteyebilir.

Yürürlük

Madde 8- Bu Karar yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 9- Bu Karar hükümlerini Şeker Kurulu yürütür.

EK I

Tarih: .../.../....

T.C.

ŞEKER KURUMUNA

Dilekçe ve Taahhütname :

İthalatını gerçekleştirmek istediğimiz aşağıda belirtilen ürünlere ilişkin olarak “Yüksek Yoğunluklu Tatlandırıcıların İthaline İlişkin Tebliğ” çerçevesinde, adımıza uygunluk belgesi düzenlenmesini talep etmekteyiz.

Uygunluk belgesi almak için yaptığımız işbu başvuruda yer alan bilgi ve belgelerin doğru olduğunu, uygunluk belgesini üçüncü kişilere devretmeyeceğimizi, uygunluk belgesi kapsamı eşyanın ithalatı ile ilgili belgeleri (uygunluk belgesinin aslı, ticari fatura, gümrük beyannamesinin fotokopisi, uygunluk belgesi kapsamında ithal edilen ürüne ait satış faturalarının mali müşavir onaylı dökümleri ve istenebilecek diğer belgeleri) uygunluk belgesinin geçerlilik süresinin sonundan itibaren 10 (on) işgünü içerisinde Şeker Kurumu’na iletteceğimizi, sipariş, üretim, satın alma, ödeme, yeniden satış ve stok ile bağlantılı her türlü kayıtlarımızı yerinde incelemeye açık tutmayı, belge kapsamında ithal edilecek ürünleri aşağıda beyan edilen kullanım amaçları dışında kullanmayacağımızı kabul ve taahhüt ederiz.

Bilgileri ve gereği arz olunur.

İsim- Unvan
İmza ve Kaşe

EK II**UYGUNLUK BELGESİ BAŞVURU FORMU**

İTHALATÇIYA AİT BİLGİLER			
Adı/Ünvanı :			
Adresi :			
Tel:	Faks:	E-posta:	
Vergi dairesi:		Vergi numarası:	
Son iki takvim yılında gerçekleştirdiği toplam ithalat tutarı (ABD Doları)		200...	200...
Son iki yılda tahakkuk eden vergi miktarı (Gelir/Kurumlar) (YTL)			
Kayıtlı olduğu Ticaret/Sanayi Odası ve sicil nosu:			
İmza sirküleri/vekaletnamenin verildiği başvurunun evrak giriş no. ve tarihi:			
BU BEYANI YAPAN KİŞİYE AİT BİLGİLER			
Adı/Ünvanı :			
Adresi:			
Tel:	Faks:	E-posta:	
T.C. kimlik numarası:			
İTHAL EDİLECEK EŞYAYA VE İTHALATA İLİŞKİN BİLGİLER			
GTİP (12 li):			
Tanımı :			
Menşe ülke:		Sevk ülkesi:	
Döviz transferinin yapıldığı/yapılacağı ülke:			
Ödeme şekli:	Aracı banka ve şube ismi:	Varsa akreditif numarası:	
Miktar (Kg.):	FOB Değeri:	CIF Değeri:	
İthalat için öngörülen	Tarih:		
	Gümrük Kapısı:		
Kullanım amacı	Gıda (açıklayınız):		
	Gıda dışı (açıklayınız):		
Türk Gıda Kodeksi veya kullanım amacına göre tabi olduğu spesifikasyon:			
İthal Edilecek GTİP'den Daha Önceden Gerçekleşen İthalata İlişkin Bilgiler			
01/01/2008-..../..../...	İthalat	Satış/Kullanım	Fiili Stok Miktarı

(Başvuru Tarihi)	Miktarı (Kg.)	Miktarı (Kg.)	(Kg.)
TEDARİKÇİ ÜLKEDEKİ İHRACATÇIYA İLİŞKİN BİLGİLER			
Adı/Ünvanı:			
Adresi:		Ülkesi:	
Tel:	Faks:	E-posta:	İnternet sitesi:

EK III

UYGUNLUK BELGESİ BAŞVURU FORMUNA EKLENECEK BELGELER

- 2- Beyanı yapan kişiye ait noter tasdikli imza sirkülerinin aslı ve beyan sahibi ithalatçıdan farklı ise noter tasdikli vekaletname. (Müteakip başvurularda imza sahipleri değişmediği sürece ilk başvuruda verilir. Belgenin verildiği başvurunun evrak giriş numarası ve tarihi Başvuru Formu'nda belirtilir.)
- 2- İthal edilecek eşyaya ait o ülkelerde yerleşik T.C. Konsolosluklarının birinden tasdikli proforma fatura ya da ticari faturanın aslı veya noter tasdikli sureti. (Ticari faturada farklı birim fiyatları haiz ürünler ayrı kalemler olarak gösterilmeli ve ödeme şekline ilişkin bilgi yer almalıdır. Her fatura kaleminin, ürünü tarif eden açık tanımı, birim FOB fiyatı, miktarı veya miktar hesabına esas adedi ayrı ayrı gösterilmelidir. CIF teslim şekline göre düzenlenmiş faturalarda sigorta ve navlun ücretleri ayrıca belirtilmelidir.)
- 3- Son iki yıla ait vergi levhalarının noter tasdikli sureti.
- 4- İthalatçı nihai kullanıcıdan farklı ise ithal edilecek YYT'nin satılacağı muhtemel alıcı listesi.
- 5- Muhtemel alıcı listesinde yer alan nihai kullanıcılara ait Kapasite Raporu'nun bir sureti.
- 6- Muhtemel alıcı listesinde yer alan nihai kullanıcılara ait Tarım ve Köyişleri Bakanlığı tarafından düzenlenen Gıda Üretimi İzin Belgesi'nin bir sureti (Sadece gıda amaçlı kullanım için yapılan ithalat başvurularına eklenir.)
- 7- Uygunluk Belgesi Başvuru Formunda belirtilen YYT kullanılarak fason üretim yaptırılacak ise; fason üretim sözleşmesi ile birlikte, fason üretim yapacak firmaya ait Kapasite Raporu ve Gıda Üretimi İzin Belgesi'nin birer sureti.
- 8- Sadece gıda amaçlı kullanılmak üzere ithal edilecek ürünler için düzenlenme tarihi 3 (üç) aydan eski olmayan YMM Raporu (EK IV). **(Rapor ekindeki tablolar ayrıca elektronik ortamda, MS Excel dosyası formatında Kuruma teslim edilecektir.)**

EK IV

YYT KARIŞIMI İÇİN ÜRÜN BİLEŞİM FORMU

	Adı	Ürün Bileşim Oranı (%)	Miktar (Kg)
YYT Karışımı			
YYT			
YYT 2			
YYT 3			

İsim- Unvan
İmza ve Kaşe

EK V / 1

Rapor Sayısı: YMM/...-...

.....

Rapor Ekleri :

.../.../.....

**YEMİNLİ MALİ MÜŞAVİRLİK UYGUNLUK BELGESİ KAPSAMI ÜRÜNLER
FAALİYET TASDİK RAPORU**

İncelemeyi	Adı Soyadı	:
Yapan Yeminli	Bağlı Olduğu Oda	:
Mali Müşavirin	Büro Adresi	:
	Telefon Numarası	:
Dayanak Sözleşmesinin	Tarihi	:
	Sayısı	:
	Adı Soyadı (Ünvanı)	:
	Adresi	:
İthalatçının	Vergi Dairesi	:
	Vergi Kimlik Numarası	:
	Telefon Numarası	:
İnceleme Dönemi	:	:
	:	:
İthalat Uygunluk Belgelerinin	Tarihi	:
	Numarası	:
SONUÇ	:	:

EK V / 2

YEMİNLİ MALİ MÜŞAVİRLİK UYGUNLUK BELGESİ KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORU DİSPOZİSYONU

I. GENEL BİLGİ

Bu bölümde en az aşağıdaki bilgiler yer alacaktır.

- İthalatçının, ünvanı, adresi, kuruluş tarihi, ortaklarının ad soyadı veya ünvanları, adresleri hisse oran ve tutarları

- İthalatçının iştigal konusu, ticaret sicil kaydı ve numarası.

- İthalatçının ve varsa ortaklarının bağlı bulunduğu vergi dairesi, vergi kimlik numarası.

- İthalatçının (varsa) sanayi sicil belgeleri.

- İthalatçının kayıtlı olduğu mesleki kuruluşlar ve sicil numaraları.

- İthalatçının son bir yıl içinde, çalıştırdığı işçi sayısı ve bunların çalıştıkları süreler.

- İthalatçı hakkında, sahte veya muhteviyatı itibariyle yanıltıcı belge düzenleme veya kullanma yönünde tespit veya rapor varsa bununla ilgili bilgiler.

- Gerekli görülen diğer hususlar.

II. USUL İNCELEMELERİ

Bu bölümde en az aşağıdaki bilgilere yer verilecektir.

- Yasal defterlerin tasdikine ilişkin bilgiler.

- Son iki yıllık Bilanço ve Gelir tablosuna ilişkin bilgiler.

- Uygunluk Belgelerine ilişkin bilgiler.

- Gerekli görülen diğer hususlar.

III. HESAP İNCELEMELERİ (Bu bölüm Kuruma yapılan ilk başvuruya ilişkin hazırlanan raporda yer almayacaktır.)

Bu bölümde, ithalatçının Vergi Usul Kanunu hükümleri gereğince tuttuğu yasal defter kayıtları ile bu defter kayıtlarının dayanağı olan fatura ve benzeri belgeler esas alınarak en az aşağıdaki tablodaki bilgilerin bulunması zorunludur. Tabloların dönemleri üzerlerinde gösterilecektir. Dönemlerin başlangıç ve bitişleri sırasıyla içinde bulunan takvim yılının ilk günü ve raporun tanzim tarihi arasındadır. Her takvim yılının sonunda verilecek olan rapor takvim yılının tamamını kapsayacaktır ve Ocak ayında verilecektir.

EK V / 3

A: Uygunluk belgesi kapsamı YYT'nin gerçekleşen ithalatlarını gösterir tablo.
Dönemi:

Uygunluk Belge No	YYT'nin Adı	İthal Edilen Miktar (Kg.)	İthalat Beyannamesi Numarası ve Tarihi
TOPLAM			

B: Uygunluk belgesi kapsamında ithalatı gerçekleşen YYT'nin satış durumunu gösterir tablo.

Dönemi:

Uygunluk Belge No	YYT'nin Adı	Satılan Miktar (Kg.)	Alıcı Ünvanı
TOPLAM			

* Satış faturalarının alıcı (unvan, vergi no, telefon no.), tarih, sayı, miktar ve tutar bilgilerini gösterir YMM'ce onaylanmış ayrı bir liste rapora eklenecektir. Yurtiçi alımlarla ilgili aynı formattaki liste de YMM'ce onaylı olarak rapora eklenecektir

C: Uygunluk belgesi kapsamında ithalatı gerçekleşen YYT'nin stok durumunu gösterir tablo.

Dönemi:

Uygunluk Belge No	YYT'nin Adı	Stokta Bulunan Miktar (Kg.)
TOPLAM		

D-1: Uygunluk belgesi kapsamında ithalatı gerçekleşen YYT'nin üretimde kullanım durumunu gösterir tablo

Dönemi:

Uygunluk Belge No	YYT'nin Adı	Mamul Adı*	Üretimde Kullanılan YYT Miktarı (Kg.)
TOPLAM			

* Sakız, bisküvi, meşrubat vb.

D-2: Uygunluk belgesi kapsamında ithalatı gerçekleştirilerek üretilen mamullerin satış ve stok durumunu gösterir icmal tablosu.

Dönemi:

YYT'nin Adı	Mamul Adı	Satılan Mamul (Kg)	Mamul Stoku (Kg)
TOPLAM			

EK V / 4

E: Uygunluk belgesi kapsamında ithalatı gerçekleşen YYT'nin ithal, kullanım, satış ve stok durumunu gösterir icmal tablosu.

Dönemi:

Uygunluk Belge No	YYT'nin Adı	İthal Edilen / Yurtiçi Alım Miktar* (Kg.)	Satılan Miktar (Kg.)	Mamul Üretiminde Kullanılan Miktar (Kg.)	Stoktaki Miktar (Kg.)
TOPLAM					

* İthal edilen ve yurtiçinden alınan YYT'ler ayrı ayrı belirtilecektir.

F: Uygunluk belgesi kapsamında ithalatı gerçekleştirilerek üretilen mamullerde kullanılan şeker ve tatlandırıcıları gösterir icmal tablosu.

KULLANICILARIN YYT KULLANARAK ÜRETTİKLERİ MAMULLERE İLİŞKİN BİLGİ TABLOSU (Tablo; her bir nihai kullanıcının ürettiği tüm mamul çeşitleri için doldurulacaktır.)						
DÖNEM:.....	Üretici Firma Ünvanı1 :....			Üretici Firma Ünvanı 2 :....		
	Mamul Adı 1: ...	Mamul Adı 2: ...	Mamul Adı 3: ...	Mamul Adı 1: ...	Mamul Adı 2: ...	Mamul Adı 3: ...
Ürün Markası						
Tarım ve Köyşleri Bakanlığı						

tarafından düzenlenen Gıda Üretimi İzin Belgesi'nin sayısı ve tarihi						
Türk Gıda Kodeksine göre 100 gram net mamulun içerebileceği azami YYT miktarı (g)						
Üretim Tesislerinin Adresi						
Mamul stoklarının bulundurulduğu depoların adresleri						
ÜRETİLEN MAMUL, KULLANILAN TATLANDIRICI VE ŞEKER MİKTARLARI						
Toplam Üretilen Mamul Miktarı (kg. / lt.)						
Mamulde Kullanılan Toplam Pancar Şekeri* (Kg.)						
Mamulde Kullanılan Toplam Glukoz (Kg.)						
Mamulde Kullanılan Toplam İzoglukoz (Kg.)						
Mamulde Kullanılan Diğer Şekerler** (Kg.)						
Mamulde Kullanılan Toplam YYT Miktarı (Kg.)						
Kullanılan YYT (1) (Kg.)						
Kullanılan YYT (2) (Kg.)						
Kullanılan YYT (3) (Kg.)						

**Kristal ve sıvı şeker toplamı yazılacaktır.

***Mamul üretiminde kullanılması halinde 4634 sayılı Şeker Kanunu kapsamındaki (kristal şeker, glukoz, izoglukoz hariç) diğer şekerler (invert şeker vb.) adı belirtilerek yazılacaktır.

EK V / 5

YEMİNLİ MALİ MÜŞAVİRLİK UYGUNLUK BELGESİ KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORUNA EKLENECEK BELGELER

- 1- Kullanıcılara ait Kapasite Raporu'nun noter tasdikli sureti (Geçerli olmak kaydıyla Kapasite Raporu bir defa verilecektir.)
- 2- Kullanıcılara ait Tarım ve Köyişleri Bakanlığı tarafından düzenlenen Gıda Üretimi İzin Belgesi'nin noter tasdikli sureti. (Geçerli olmak kaydıyla Gıda Üretimi İzin Belgesi bir defa verilecektir.)
- 3- Uygunluk belgesi kapsamı YYT'nin bir önceki ithalatında Tarım ve Köyişleri Bakanlığı'nca düzenlenen uygunluk yazısı.
- 4- YMM raporunda bilgileri verilen mamullerin perakende ambalajlarının marka ve içerik bilgilerini gösteren fotoğrafları başvuru dosyasına eklenecektir.

EK V / 6

IV . SONUÇ

Yeminli mali müşavir, yukarıda yer alan hususların ilgili mevzuata ve yasal defter kayıtları ile belgelere uygunluğunun ve doğruluğunun araştırıldığını belirterek, konu hakkında görüşünü kesin olarak ifade edecektir. Rapora Yeminli Mali Müşavirin Faaliyet Belgesi eklenecektir.

TEBLİĞ

Dış Ticaret Müsteşarlığından:

YÜKSEK YOĞUNLUKLU TATLANDIRICILARIN İTHALİNE İLİŞKİN TEBLİĞ İTHALAT: (2009/4)

MADDE 1 – (1) Aşağıda gümrük tarife istatistik pozisyonları ve isimleri belirtilen maddelerin gümrük beyannamelerinin tescilinde, gümrük idarelerince, Şeker Kurumu'nun uygunluk yazısı aranır. Bu yazının bir örneği gümrük beyannamesine eklenir.

<u>G.T.İ.P.</u>	<u>Eşyanın Tanımı</u>
2924.29.98.00.32	Aspartam (Aspartil fenilalanin metil ester)
2925.11.00.10.00	Sakkarin
2925.11.00.20.11	Sodyum sakkarin (çözünür sakkarin)
2925.11.00.20.19	Sakkarinin diğer tuzları
2929.90.00.00.13	Sodyum siklamad
2929.90.00.00.14	Kalsiyum siklamad
2932.19.00.00.11	Sukraloz
2934.99.90.90.14	Asesülfam-K (6-metil-1,2,3-okzatasin-4(3H)one-2,2-dioksit potasyum tuzu)
2938.90.90.90.14	Neohesperidin dihidrokalkon (NHDC)
3504.00.90.00.11	Thaumatine
3824.90.97.90.56	Aspartam asesülfam tuzu

MADDE 2 – (1) Bu Tebliğ'in 1 inci maddesinde belirtilen ürünlere ilişkin Sağlık Bakanlığı ve/veya Tarım ve Köyişleri Bakanlığı'ndan alınmış Kontrol Belgesi'nin ibraz edilmesi halinde ayrıca uygunluk yazısı aranmaz.

MADDE 3 – (1) Bu Tebliğ, İthalat Rejimi Kararı ve İthalat Yönetmeliği ile ithalata ilişkin diğer mevzuatın uygulanmasını engellemez.

MADDE 4 – (1) 31/12/2007 tarihli ve 26743 (Mükerrer) sayılı Resmi Gazete'de yayımlanan Yüksek Yoğunluklu Tatlandırıcıların İthaline İlişkin 2008/4 sayılı Tebliğ değişiklikleriyle birlikte yürürlükten kaldırılmıştır.

MADDE 5 – (1) Bu Tebliğ 1/1/2009 tarihinde yürürlüğe girer.

MADDE 6 – (1) Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığı'nın bağlı olduğu Bakan yürütür.

ÖRNEK RAPOR

EK V / 1

Rapor Sayısı :

İst. 11.03.2009

Rapor Ek Sayısı : 4 Adet

YEMİNLİ MALİ MÜŞAVİRLİK UYGUNLUK BELGESİ KAPSAMI ÜRÜNLER FAALİYET TASDİK RAPORU

İNCELEMİYİ YAPAN YEMİNLİ MALİ MÜŞAVİRİN

ADI SOYADI

BAĞLI OLDUĞU ODA

BÜRO ADRESİ

TELEFON VE FAKS NO

VERGİ DAİRESİ VE VERGİ
NO

DAYANAK SÖZLEŞMENİN

GÜNÜ SAYISI

MÜKELLEFİN

ADI (ÜNVANI)

ADRESİ

VERGİ DAİRESİ VE VERGİ NO

TELEFON VE FAKS NO

İNCELEME DÖNEMİ

İTHALAT UYGUNLUK BELGELERİNİN

TARİHİ : İlk Başvuru

NUMARASI : İlk Başvuru

SONUÇ : Raporun Sonuç Bölümünde Açıklanmıştır

I. GENEL BİLGİ

- Kimya Tekstil San.Tic.Ltd.Şti. halen
..... İstanbul adresinde faaliyetine devam
etmektedir. Şirket tarihinde kurulmuş olup, aynı tarihte tescil
edilmiş ve 18.03.2004 tarih ve sayılı ticaret sicili gazetesinde ilan edilmiştir.
Ortaklara ait bilgiler aşağıdaki gibidir.

Ortağın Adı Soyadı	Ortaklık Payı	Ort.Tutarı T.L.	Adresi

- Şirket ağırlıklı olara esas mukavelesinde yazılı işlerden olan gıda katkı maddeleri işi ile ağırlıklı olarak işteğal etmektedir. İstanbul Ticaret Siciline sicil no ile kayıtlıdır.
- Şirket ortaklarının şahsi vergi mükellefiyetlerine ait bilgiler aşağıdaki gibidir.

Ortağın Adı Soyadı	T.C. Kimlik No

- İmalatçı konumunda olmayan firma sanayi sicil belgesine sahip değildir.
- Şirket İstanbul Ticaret Odasına sicil numarası ile kayıtlıdır. Başka mesleki kuruluş kaydı bulunmamaktadır.
- Son bir yıl içinde çalıştırılan işçi sayısı aşağıdaki gibidir.

Dönemi	İşçi Sayısı	Çalıştığı Süre	Dönemi	İşçi Sayısı	Çalıştığı Süre
2008/01	5	150	2008/07	4	120
2008/02	5	150	2008/08	5	131
2008/03	5	138	2008/09	5	150
2008/04	4	120	2008/10	5	150
2008/05	4	120	2008/11	5	150
2008/06	4	120	2008/12	5	150

- Firma hakkında sahte veya muhteviyatı itibariyle yanıltıcı belge düzenleme veya kullanma yönünde her hangi bir tespite rastlanmamıştır.

II. USUL İNCELEMELERİ

- 2007 T. Yılında kullanılan yasal defterlerin tasdikine ilişkin bilgiler aşağıdaki gibidir.

Defterin Cinsi	Tasdik Makamı	Tasdik Tarih ve Numarası
Yevmiye Defteri		
Defteri Kebir		
Envanter Defteri		

- Şirket 2008 kurumlar vergisi beyannamesini henüz vermemiş olup, raporumuza 2007 yılı kurumlar vergisi beyannamesi eklenmiştir. (Ek 3) Beyanname ve eklerinde 2007 yılı ve 2006 yılına ait bilanço ve gelir tablosu yer almakta olup, ana hesap grupları aşağıdaki gibidir.

Bilanço

Ana Hesap Grubu	2006	2007
Dönen Varlıklar		
Duran Varlıklar		
Kısa Vadeli Yabancı Kaynaklar		
Öz Kaynaklar		

Gelir Tablosu

Ana Hesap Grubu	2006	2007
Brüt Satışlar		
Satış İndirimleri		
Net Satışlar		
Satışların Maliyeti		
Faaliyet Giderleri		
Diğer Faaliyetlerden Olağan Gelir		
Diğer Faaliyetlerden Olağan Gider		
Finansman Giderleri		
Olağan Dışı Gelir Ve Karlar		
Olağan Dışı Gider Ve Zararlar		
Dönem Karı Veya Zararı		

-Şirket ilk defa yüksek yoğunluklu tatlandırıcı ithal etmek istediğinden, daha önce alınmış uygunluk belgesi bulunmamaktadır.

III. HESAP İNCELEMELERİ

Şirket yetkilileri uygunluk belgesi almak üzere ilk defa kurula başvurduklarını belirtmişlerdir. Ancak yıl içinde Danone Hayat İç. Ve Gıda San.Tic.A.Ş.den tarih ve nolu fatura ile sukraloz satın aldığı ve yıl içindeLtd.Şti.ye sattığı görülmüştür. Uygunluk belgesi kapsamında olmayan alış ve satışlara ait bilgiler aşağıdaki tabloda görüldüğü gibidir.

Yyt'nin Adı	Satın Alınan Miktar (Kg)	Satılan Miktar (Kg.)	Alıcı Ünvanı	Stokta Bulunan Miktar (Kg.)
Sukraloz	30	30	Özsu Paz.Gıda	0

IV. SONUÇ

Sultanbeyli vergi dairesinin vergi numaralı mükellefi Kimya Tekstil San. Tic.Ltd.Şti. nin, ibraz edilen defter kayıt ve belgelerinin sınırlı olarak incelenmesinde, uygunluk belgesi kapsamında yüksek yoğunluklu tatlandırıcı ithal etmedikleri, ancak 2008 yılında iç piyasadan uygunluk belgesi kapsamında olmayan 30.Kg. sukraloz satın aldıkları ve tamamını yıl içinde sattıkları ve stoklarında söz konusu maldan bulunmadığı sonucuna varılmıştır.

Yeminli Mali Müşavir

Ekler :

- 1- Sözleşme
- 2- Faaliyet Belgesi
- 3- Beyanname bilanço ve gelir tablosu

3. YEMİNLİ MALİ MÜŞAVİRLERİN DİĞER İŞLERDEN DOĞAN SORUMLULUKLARI

Mevcut düzenlemelere göre, yeminli mali müşavirlerin tasdikten doğan sorumluluğu ve bu sorumluluğun sonuçları çeşitli çevrelerce tartışılmaktadır. Akademik çevreler, idare, yargı, meslek odaları ve bizzat yeminli mali müşavirler; 20 yıllık uygulama neticesinde bazı konularda ayrı düşünmekle birlikte; esas olarak ortak bir anlayışa gelmişlerdir. Bu ortak anlayış ise; tasdikten doğan sorumluluğun, sınırsız ve kusursuz olamayacağıdır.

Bu bağlamda, yeminli mali müşavirlerin vergi dışı tasdik hizmetlerinden dolayı sorumlulukları, kusura dayalı olup, aşağıdaki şekilde sınıflandırılabilir.

- a- Sözleşmeden doğan mali sorumlulukları
- b- Haksız fiilden doğan mali sorumlulukları
- c- Disiplin hukukundan doğan sorumlulukları
- d- Yasadan doğan cezai sorumlulukları

şeklinde değerlendirilebilir.

Bu dört sınıfta sayılan sorumlulukların tamamının ortak noktası, kusura dayanmasıdır. Bir diğer deyişle yeminli mali müşavirlerin sorumlu tutulabilmesi için öncelikle kusurlu olması şarttır.

Diğer yandan meslek kusurundan bahsedebilmek için de gerekli özenin gösterilmemiş olması gerekmektedir.

Mesleki sorumluluk kavramının anlaşılabilmesi için meslek kusuru ve mesleki özen kavramlarının irdelenmesine ihtiyaç vardır.

Bu nedenle ilerleyen bölümlerde meslek kusuru ve mesleki özen kavramlarının üzerinde durulmaya çalışılmıştır.

Sonuç bölümünde ise; özenli iş yapma ile ilgili öneriler sunulmaktadır.

3.1. Meslek Kusuru¹

Sorumluluk hukuku bakımından kusur, hukuk düzeni tarafından hoş görülmeyip kınanan bir davranış biçimidir². Başka bir deyişle benzer koşullar altında bulunan kişilerden umulan ortalama davranış biçiminden sapan ve ayrılan davranış biçimi kusurdur. Ortalama davranış biçiminin belirlenmesinde göz önüne alınan ölçü objektiftir³. Yani, zarar verenin bireysel durumu, yetenekleri, mesleki becerileri yerine benzer şartlar altında, aynı sosyal grup içinde yaşayan makul bir insan tipinin yetenek, durum, mesleki beceri, fizik ve fikri gücü esas alınır.

Sorumluluk hukukunda prensip itibariyle kurucu nitelik taşıyan kusurun biri objektif diğeri sübjektif olmak üzere iki yönü bulunmaktadır. Objektif yönü, borçlunun davranışının aynı şartlar altında bulunan örnek kişilerden beklenen ortalama davranış tipinden sapması, ona uygun olmaması başka bir deyişle, zararı önceden görüp bunu önlemek için gerekli özenin gösterilmemesidir. Sübjektif yön ise, borçlunun

¹ Selçik Muhlis, "Yeminli Mali Müşavirlik Mesleğinde Disiplin Suçu" M.Ü. SBE Mali Hukuk Bilim Dalı Yüksek Lisans Tezi İstanbul-2000 - MUFAD Muhasebe ve Finansman Dergisi, sayı:17, Ocak 2003

² Ayan Mehmet, "Tıbbi Müdahalelerden Doğan Hukuki Sorumluluk", Ankara 1991, s.100.

³ Eren Fikret, "Borçlar Hukuku Genel Hükümleri" Cilt II. 2.Baskı, Ankara 1988, s.108.

sorumluluk ehliyeti, yani zarara sebebiyet veren davranışın ona yüklenebilmesi ile ilgilidir⁴. Bu nedenle, oluşan zarardan sorumlu tutulabilmesi için örnek tipin ortalama davranışından sapmanın yanında, borçlunun, temyiz kudretine sahip bulunması da gerekir.

Tekinay/Akman/Burcuoğlu/Altop ise kusur kavramını; hukuka aykırılığın subjektif şartı olarak ifade ederek, hukuka aykırı bir fiil işleyen kimsenin hukuk düzenince beğenilmeyen zihin ve ruh hali içinde bulunulması şeklinde tanımlamıştır. Adı geçen yazarlara⁵ göre, “eğer hukuk düzeni, sözü edilen iradi ve zihni faktörleri kötü gözle görüyorsa, kusurdan bahsedilir. Demek ki işlenen bir haksız fiil ile, failin hukuk düzenince kötü karşılanan bir iradi ve zihni hali arasında bağlantı kurulamıyorsa, kusur yoktur.” Çünkü kusur, iradeyi gerektiren bir kavramdır⁶.

Böyle olunca hukuk düzeni işlenen fiili “beğenmediği ve kötü gözle gördüğü takdirde hukuka aykırılık; bu fiilin psikolojik etkenlerini beğenmeyip kötü gözle gördüğü takdirde ise kusur vardır. Sorumluluk için fiilin hukuka aykırılığı yetmez; kural olarak failin kusurlu olması da gerekir.”⁷ Bu durumda “eğer fail; 1) Hukuka aykırı bir fiil işlemekte olduğunu biliyor (veya bilmesi gerekiyor) ve hukuka aykırı düşen sonucu istiyorsa, ya da, 2) Hukuka uygun hareket edebilmek imkanına sahip olduğu halde böyle hareket etmemişse, kusurludur.”⁸

Kusur “kasıt” ve “ihmal” olmak üzere ikiye ayrılır. Nitekim, BK.nun 41/1 nci maddesi⁹ de kusuru, kasıt ve ihmal olmak üzere ikiye ayırmıştır. Yazarlar¹⁰, bu madde metninde yer alan ihmalin yanında “teseyyüb” ve “tedbirsizlik” kavramlarını gereksiz birer tekrardan ibaret olarak görmektedirler.

Dolayısıyla teseyyüb ve tedbirsizlik kavramları “ihmal” dışında bağımsız birer anlama sahip olmadıklarını ifade ederek örnek Kanunun almanca metninde sadece “kasıt” ve “ihmal” sözcüklerine yer verildiğini¹¹ bu görüşlerine kanıt göstermektedirler.

“Kasıt, failin hukuka aykırı bir fiil işlemekte olduğunu bilmesi ve bu fiili isteyerek işlemesidir”¹².

Bir başka deyişle, haksız sonucun fail tarafından istenmiş olması durumunda kasıt vardır. Kasıt bir irade bilincini içerir. Bilinç de haksız sonucun tezahürüdür. İrade ise sonucun düşünülen biçimi ve kabulüdür¹³.

“Kasıtın özel bir tipi olan ve ihtimali kast denen kusur türüne gelince: Eğer fail, hukuka aykırı bir fiil işlemeyi istememiş olmakla beraber, işlediği fiilin hukuka aykırı bir sonuç

⁴ Ayan Mehmet, a.g.e. s.101.

⁵ Tekinay Sulhi/Akman Sermet/Burcuoğlu Haluk/Altop Atilla, “Tekinay Borçlar Hukuku”, İstanbul 1993, 7.Baskı, S.492.

⁶ Ayan Mehmet, a.g.e. s.101.

⁷ Tekinay Sulhi/Akman Sermet/Burcuoğlu Haluk/Altop Atilla, a.g.e. s.492.

⁸ Tekinay Sulhi/Akman Sermet/Burcuoğlu Haluk/Altop Atilla, a.g.e. s.492.

⁹ 08.05.1926 T. ve 366 nolu R.G.

¹⁰ Tekinay Sulhi/Akman Sermet/Burcuoğlu haluk/Altop Atilla, a.g.e. s.493.

¹¹ Tekinay Sulhi/Akman Sermet/Burcuoğlu Haluk/Altop Atilla, a.g.e. s.493.

¹² Tekinay Sulhi/Akman Sermet/Burcuoğlu Haluk/Altop Atilla, a.g.e. s.493.

¹³ Deschenaux Henri/Tercier Pierre, “Sorumluluk Hukuku”, Salim Özdemir Çevirisi, Ankara 1983 s.52.

verebileceğini görüyor ve ihtimale razı oluyorsa, “ihtimali kasttan” söz edilir¹⁴. Bazı yazarlar¹⁵ ise bu ayrımı “doğrudan doğruya kast” ve “dolaylı kast” şeklinde ikiye ayırmaktadırlar. Buna göre doğrudan doğruya kast; borçlunun meydana gelen sonucu doğrudan doğruya istemesi ve kabul etmesi; dolaylı kast ise, meydana gelen sonucu istememekle birlikte onu göze almasıdır.

İhmal ise; hukuka aykırı bir sonucu istememekle birlikte böyle bir sonucun oluşmaması için gerekli özenin gösterilmemesidir. Bir diğer deyişle özen eksikliğidir. Bu dikkatsiz bir çalışma veya alınması gereken önlemleri almama şeklinde ortaya çıkabilir. Anlaşıldığı üzere ihmalin ölçüsü objektiftir. Dolayısıyla ilgilinin subjektif özellikleri dikkate alınmaz. ortalama bir kişinin somut olayın koşullarına göre alınması zorunlu önlemlere harcayacağı çabaya göstereceği özene göre değerlendirilir. Ancak, ihmalin değerlendirilmesinde her olay için somut koşullar göz önünde tutulur. Hekimlik mesleği ile ilgili verilen bir örnekte; modern döşenmiş bir hastanedeki çalışan hekimden az gelişmiş bir yörede mahrumiyetler içerisinde bulunan bir hastanede hekime oranla daha fazla özen göstermesi beklenir. Bir başka örnekte, pratisyen bir hekimin davranışı ortalama seviyedeki bir pratisyen hekimin davranışıyla; uzman bir hekimin davranışı orta seviyedeki uzman bir hekimin davranışı ile kıyaslanır. İhmalin değerlendirilmesinde aranacak özen belirlenirken yapılan işin riski ve büyüklüğü de göz önüne alınır¹⁶. İşin büyüklüğü arttıkça beklenen özenin ölçüsü de ağırlaşır.

İhmal, ağırlık derecesine göre “ağır ihmal” ve “hafif ihmal” olarak ikiye ayrılır. Ağır ihmal, aynı koşullar altında bulunan her insanın alması gerekli en basit önlemin alınmamış olmasıdır hafif ihmal ise, dikkatli kişilerin gösterebileceği özenin gösterilmemesidir¹⁷. Bazı yazarlar¹⁸ ise ağır ihmal ve hafif ihmal yerine, şuurlu ihmal ve şuursuz ihmal kavramlarını kullanmaktadır. Bu yazarlara göre; şuurlu ihmal (ağır ihmal) kasta çok yaklaşır ve aradaki fark sadece; ihtimali kasıttan (dolaylı kasıt) hukuka aykırı sonuca fail razı olurken, şuursuz ihmalde (ağır ihmal) ise böyle bir sonucun gerçekleşmeyeceği beklenir. Şuursuz ihmalde (hafif ihmal) fail fiilin hukuka aykırı olduğunu veya hukuka aykırı sonuç verebileceğini sırf dikkatsizlik nedeniyle fark etmiyorsa onun ihmali şuursuz olarak nitelenir.

Öğretide kusuru, dereceleri bakımından ağır ve hafif olmak üzere ikili ayrımına tabi tutanlar vardır. Buna göre; “Ağır kusur” kasıt ve ağır ihmali, hafif kusur ise sadece hafif ihmali ifade eder.

Kusur kavramı, mesleki açıdan değerlendirildiğinde, karşımıza meslek kusuru kavramı söz konusu olmaktadır. 3568 sayılı Kanunda meslek kusurunun tanımı yer almamıştır. Kısaca, meslek kusuru mesleki özenin ihlalidir. Bu çerçevede mesleki özen kavramının açıklanması gerekmektedir.

¹⁴ Tekinay Sulhi/Akman Sermet/Burcuoğlu Haluk/Altop Atilla, a.g.e. s.493.

¹⁵ Ayan Mehmet, a.g.e. s.102.

¹⁶ Ayan Mehmet, a.g.e. s.102.

¹⁷ Ayan Mehmet, a.g.e. s.103.

¹⁸ Tekinay Sulhi/Akman Sermet/Burcuoğlu Haluk/Altop Atilla, a.g.e. s.495.

3.2. Mesleki Özen¹⁹

Yeminli mali müşavirlik mesleği yönünden mesleki özen, üstlenilen görevin gereği gibi yapılabilmesi için, meslek mensubunda bulunması gerekli bilgi birikimini, konusu ile ilgili mevzuattaki , uygulamadaki ve yargıdaki gelişmeleri takip etmesini ve mesleki deneyimi ile hayat tecrübesini, meslek mensubunda bulunması gereken sezgilerini, üstlenmiş olduğu görevin gerektirdiği gibi kullanmasını ifade eder.

Hukuk normları, yalnız belirli zarar verici ya da tehlikeli eylemleri yasaklamakla yetinmezler. Yaptırımın uygulanmasını gerektiren sonucun meydana gelmemesi için gerekli özeni gösterme ödevini de yüklerler. Bir kimse, bütün özen kurallarına uymuşsa, hukuk düzeninin kendisine yüklediği bütün özen ödevlerine uygun davranmışsa, bu davranışından bir zarar doğmuş olsa bile , hukuka aykırılık söz konusu olamaz.²⁰ İhmal konusundaki objektif nazariyeye ancak istenilen bilgi ve niteliklere haiz kimselerin göstermek zorunda oldukları özenin ölçüsü bakımından değer verilir. Gerekli bilgi, tecrübe ve niteliklere haiz olan kimseler, kendi görüşlerine göre değil, dikkatli ve sorumluluk duygusu taşıyan bir kimse gibi özen göstermelidirler.²¹

Bu durumda yeminli mali müşavir kendi bilgi, tecrübe ve niteliklerini taşıyan bir diğer yeminli mali müşavirden, genel görüş uyarınca aranılan özeni göstermediği ölçüde ihmali davranmış sayılacaktır. Hukuk düzeni, herhangi bir insandan yapabileceğinden fazlasını, insanüstü bir davranış bekleyemez.²² Ayrıca kusurun varlığından söz açabilmek için, yeminli mali müşavirin hukuk kurallarına uygun davranışının beklenir olması gerekir. Duruma göre, böyle bir davranış beklenemiyorsa, kusur da yoktur. Genellikle öğreti ve içtihadın eğilimi²³ üstlenilen iş ile ilgili ihmalin bulunup bulunmadığını, işi üstlenen kişinin öz durumuna göre somut olarak değil, soyut olarak, işi üstlenen kişi ile aynı durumda bulunan dikkatli ve o faaliyetin gerektirdiği yetenek ve becerileri bulunan bir insanla karşılaştırmak yoluyla saptamaktır.

Nitekim Yargıtay 4.Hukuk Dairesi 29.6.1967 tarihli ve 2876/5612 sayılı kararında, aynen şu sözlere yer vererek, Yargıtay uygulamasının ihmalin objektifleştirilmesi yolunda olduğunu ortaya koymuştur.²⁴ “İhmal ve tedbirsizliğin varlığının tespiti için ölçü, zararı meydana getirenin subjektif niteliklerine bakılmaksızın, yalnız orta seviyede bir kimsenin, yani tedbirli bir (kimsenin) aynı hal ve şartlar altında göstereceği mutad ihtimamdan ibarettir.”

Yeminli mali müşavirin, sözleşme düzenleyerek denetimini üstlendiği iş sahibine ve aynı zamanda yapmış olduğu işin kamu hizmeti olması nedeniyle de kamuya karşı üstlendiği görevi sadakat ile yerine getirme yükümlülüğü vardır. Borçlar Kanununun 357’nci maddesinde sadakat borcu ile ilgili düzenleme yapılmıştır. Sadakat borcu ile

¹⁹ Koç Namık Kemal, “Yeminli Mali Müşavirlik Mesleğinde Denetim Standartlarından Mesleki Özen” M.Ü. S.B.E., Mali Hukuk Bilim Dalı, Yayınlanmamış Yüksek Lisans Tezi, İstanbul-2000.

²⁰ Kaneti Selim, “Haksız Fiil Sorumluluğunda Kusur Kavramının Görevi”, Sorumluluk Hukukunda Yeni Gelişmeler Sempozyumu, MHE, Ankara, 21-22 Ekim 1977, Fakülteler Matbaası, 1980, s.44.

²¹ Kaneti Selim, “Kusur Kavramının Görevi”, s.54.

²² Kaneti Selim, “Kusur Kavramının Görevi”, s.54.

²³ Kaneti Selim, “Kusur Kavramının Görevi”, s.58.

²⁴ Kaneti Selim, “Kusur Kavramının Görevi”, s.54.

özen borcu birbirine sıkı surette bağlıdır; özen borcu aynı zamanda sadakat borcunun bir sonucudur.²⁵ Yeminli mali müşavirin özen yükümlülüğü, üstlenilen denetim işinin görülmesi ve raporun düzenlenmesi görevi sona erince ortadan kalktığı halde, özen borcunun ayrılmaz parçası olan sadakat yükümlülüğü gereğince yeminli mali müşavir, sadakat borcundan doğan sır saklama borcu gereğince iş bittikten sonra da sorumluluğunun devam ettiği bilinci ile hareket eder. Örneğin, mesleği gereğince, hastasına ait sırları öğrenen doktorun, bu sırrı saklama yükümlülüğünün söz konusu olduğu gibi.²⁶

Avukatların ve doktorların mesleki özen yükümlülükleri ile ilgili olarak getirilen hukuksal düzenlemelerin ve hukukta yerleşen içtihatların, yeminli mali müşavirlerin mesleki özen yükümlülüğü ile aynı doğrultuda olduğunu belirleyebiliriz. Bu meslek mensuplarının mesleki özen ile ilgili yükümlülüklerinde de, işi bizzat yapmaları, işin gerektirmiş olduğu bilgi düzeyine ve uzmanlığa sahip olmaları gerektiği, işi üstlenirken riskini düşünmeleri, buna göre üstlenip üstlenmeyeceklerine karar vermeleri, özen borcunun yanı sıra sadakat borçlarının ve sır saklama sorumluluklarının da mevcut olduğu, meslekleri ile ilgili gelişmeleri takip etmeleri gerektiği, sürekli olarak kendilerini mesleki olarak yenilemelerinin gerekli olduğu, bunlara aykırı davranışlarının gereken mesleki özeni göstermemiş sayılacaklarından, mesleklerini kusurlu yaptıklarından dolayı sorumlu tutulacakları düzenlenmiştir. Bu meslek mensuplarının sorumluluklarına ilişkin detaylı örnekler aşağıdadır.²⁷

²⁵ Tandoğan Haluk, Borçlar Hukuku Özel Borç İlişkileri C:II, İstisna (Eser) ve Vekalet Sözleşmeleri, Vekaletsiz İş Görme, Kefalet ve Garanti Sözleşmeleri, Üçüncü Bası, Banka ve Ticaret hukuku Araştırma Enstitüsü, Ankara, 1987, s.49.

²⁶ Tandoğan Haluk, a.g.e., s.409. “Doktor, gizli tutulması gerekli bir hastalığı iyileştirmiş olsa bile, bunu başkalarına açıklarsa, bu yüzden doğan maddi veya manevi zarardan sorumlu olur. Özen yükümlülüğünün yerine getirilmemesi, gereği gibi ifaya olan menfaatin, sadakat borcunun yerine getirilmemesi ise, beklenen güvenin boşa çıkmasından doğan zararın tazminini gerektirir.”

²⁷ “Bir avukat mesleki içtihat dergilerinde çıkan yeni kararları izlememesinden, başka yerde olması, bürosunun iyi örgütlenmemiş olması, yardımcılarının ihmali veya dava süresini korumak için başvurduğu yolun etkili olmadığını kestiremeyip ihtiyatsızca vakit geçirmesi nedeniyle kanuni mehilleri geçirmesi yüzünden sorumludur.” Tandoğan, Haluk, a.g.e., s.412-413.

“Eğer sözleşmede özenin ölçüsü yönünden bir açıklık yoksa o takdirde özenin derecesi subjektif ve objektif yönden sınırlamak gerekecektir;

a) Avukatla yapılan vekalet sözleşmesinde özen borcunun ölçüsü; avukat müvekkil tarafından bilinen tahsil ve kültür derecesi, mesleki bilgisi, kabiliyeti ve diğer vasıflarına göre tayin edilmelidir. Bu subjektif sınırlamadır.

b) Kural olarak meslek sahibi olan kimseler ve bu arada avukatlar genellikle bilinen ve kabul edilen kural ve usulleri bilmedikleri takdirde sorumlu olacaklardır. İşini bilen bir avukat, bilmesi gereken hukuki bilgilerle mücehhez olmalıdır. Avukatın görevi, hadiseleri mantıki şekilde değerlendirerek bütün öngörülmesi gerekli şeyleri dikkate almaktır. Yapılması gereken işin nev’i ve ağırlığı için gerekli olan mesleki bilgi objektif sınırlamanın esasını teşkil edecektir. Tandoğan Haluk, a.g.e., s.413-414.

“Yargıtay 4.HD’nin bir kararına göre; bir vekalet sözleşmesi avukata, üzerine aldığı işi(hukuki yardımı) yasaların çizdiği sınırlar içinde ve ifa ettiği hizmetin kutsallığına, unvanının gerektirdiği güvene yakışır bir şekilde özenle yürütüp yerine getirmek borcunu yükler. Bu bakımdan avukat,meslek düzen ve geleneklerine uymayan tutumlardan kaçınmaya, görevin gerektirdiği dürüstlüğe ve doğruluk kurallarına uygun şekilde hareket etmeye mecburdur.” Tandoğan Haluk, a.g.e., s.416-417.

“ Bütün hekimler, fakat özellikle uzman hekimler; tıp bilimindeki yenilikleri, mesleki dergileri ve yeni yayımları okuyarak izlemelidirler. Uzun yılların deneyimine sahip bir hekimden beklenecek özen derecesi mesleğe yeni başlamış bir hekiminkinden fazladır.” Tandoğan Haluk, a.g.e., s.421.

“ Özen borcunun yerine getirilmediğini ispat külfeti müvekkile aittir. Sadece vekilin yöneldiği sonucun ortaya çıkmaması, özen borcunun gereği gibi yerine getirilmediği hususunda fiili bir karine teşkil etmez; müvekkil tarafından ayrıca vekilin mesleğinin kurallarına uygun olmayan bir davranışta bulunmasının hayat deneylerine ve işlerin normal akışına göre sonucun meydana gelmemesinde etken olduğunun ispatlanması gerekir. Müvekkil özen borcunun yerine getirilmemesi yüzünden istenilen sonucun ortaya çıkmadığını ispat ettiği, vekil ancak bu

Yeminli mali müşavirlerin üstlendikleri görevin gereği olarak, uzmanlıklarını ve mesleki özeni işlerine hasretmeleri gerekmektedir.

Genel kabul görmüş denetim standartlarının tamamı diğer standartları da etkiler. 'Bağımsızlık' standardı ihlalinin, denetim faaliyetinin bütün aşamalarını ve yeminli mali müşavirin görüşünü içeren raporunu olumsuz etkileyeceği ve raporun güvenilir olmayacağı kesindir. Mesleki özen yapılan bir işin, o işin özelliği gereği gösterilmesi gereken hassasiyetin gereğini ifade etmektedir. Gereken hassasiyetin gösterilmemesi durumunda denetçinin sağlıklı bir çalışma düzeni kurabilmesi oldukça zor görünmektedir. Bu durumun ise doğal olarak denetimin planlanmasından, denetim programı hazırlanması ve denetim sürecine ve hatta raporlamaya kadar olumsuz etkileri olacaktır.

Yeminli mali müşavir hatasından kaynaklanan zararlardan dolayı sorumlu duruma düşebilir. Bu itibarla mesleki özen göstermemesi nedeniyle sebep olacağı zararlardan dolayı mali sorumluluğu nedeniyle parasal risk de taşımaktadır. Özen gösterilmeksizin yapılan bir denetimde, yeminli mali müşavirin bilgi ve deneyimi ne olursa olsun denetim sürecinde pek çok husus gözden kaçacak, yeterli ve güvenilir denetim delili toplanamayacak ve bunun sonucu olarak da delillerin değerlendirilmesi aşamasında yeminli mali müşavir, sağlıklı bir görüşe varmakta zorlanacaktır. Bu durum denetim sonuçlarının güvenilirliğini olumsuz yönde etkileyebilecektir. Yeminli mali müşavir tarafından mesleki özenin gösterilmemesinin en belirgin etkileri hazırlanan plan ve programların etkili olmaması, etkin şekilde uygulanmaması ve işlerin belirlenen zaman ve program çerçevesinde gerçekleştirilememesidir. Bu durum önemli bir zaman ve kaynak israfına yol açacaktır. Ayrıca mesleki özenin gösterilmemiş olması gibi nedenlerden dolayı yeminli mali müşavirin, gerek 3568 sayılı Kanun, gerekse vergi kanunları ve diğer mevzuat hükümleri karşısında önemli sorumlulukları bulunmaktadır.

Yeminli mali müşavirlik mesleği, denetim çalışması sırasında ve raporlama safhasında mesleki özenin gösterilmesini, denetim standartlarına eksiksiz bir biçimde uyulmasını, bilgi deneyim ve becerilerin en iyi şekilde kullanılmasını gerektiren bir meslektir. Yeminli mali müşavirin bu koşullara uymaması durumunda ahlaki, mesleki ve hukuki sorumlulukları doğar. Yeminli mali müşavir, görevini en iyi şekilde yerine getirmekle kendisini yükümlü saydığı anda, en yüksek sorumluluk olgusuna ulaşır.²⁸

3.3. Sözleşmeden doğan mali sorumlulukları

Yeminli Mali Müşavirin sözleşmeye aykırı davranışı nedeniyle, müşterisinin zararlarına karşı mali yönden sorumludur. Doğal olarak yeminli mali müşavirin sorumlu tutulabilmesi için kusurlu olduğunun tespiti gerekir.

yerine getirmemede bir kusuru bulunmadığını kanıtlayarak sorumluluktan kurtulabilir. Tandoğan Haluk, a.g.e., s.432.

²⁸ Celal Kepekçi, Bağımsız Denetim, s.17.

3.4. Haksız fiilden doğan mali sorumlulukları

818 Sayılı Borçlar Kanununun 41.maddesi ve diğer ilgili maddeler uyarınca, gerek kasden, gerek ihmal ve teseyyüb yahut tedbirsizlik ile haksız bir surette diğer kimseye bir zarar ıka eden şahıs, o zararın tazminine mecburdur.

Bu kapsamdaki sorumluluk özellikle 3.şahıslar bakımından önem taşımaktadır. Haksız fiilden dolayı yeminli mali müşavirin sorumlu tutulabilmesi için öncelikle kusurlu olması, ortada bir zararın söz konusu olması ve bu zararın yeminli mali müşavirin kusurlu davranışından dolayı ortaya çıkmış olması gerekir. Bu şartların tamamı bir arada gerçekleşmiş ise; yeminli mali müşavirin mali sorumluluğu söz konusu olabilir.

3.5. Disiplin hukukundan doğan sorumlulukları

Meslek Yasasının 48/1.maddesine göre; mesleğin vakar ve onuruna aykırı fiil ve hareketlerde bulunanlarla, görevlerini yapmayan veya kusurlu olarak yapan yahut da görevinin gerektirdiği güveni sarsıcı hareketlerde bulunan meslek mensupları hakkında, muhasebe ve müşavirlik hizmetlerinin gereği gibi yürütülmesi maksadı ile durumun niteliğine ve ağırlık derecesine göre aşağıdaki disiplin cezaları verilir.

Hükmüne amirdir. Bu kapsamda, yeminli mali müşavir tasdik hizmetini kusurlu olarak yapması halinde, disiplin cezasına muhatap olacaktır.

Bu kapsamda, 27.09.2009 tarih ve 26656 Sayılı Resmi Gazetede yayınlanan yönetmelikle değişik, 31.10.2000 tarih ve 24216 Sayılı Resmi Gazetede yayınlanan Disiplin Yönetmeliğinin 6/n maddesine göre;

“Meslek mensuplarınca, kasıt olmaksızın gerekli özen ve titizlik yeterince gösterilmeden; yasal düzenlemelere ve ilan olunmuş norm ve standartlara aykırı olarak beyanname ve bildirimlerin imzalanması, denetlenmesi ve tasdik edilmesi” kınama cezasını gerektirmektedir.

Aynı Yönetmeliğin 7/f maddesine göre; “meslek mensuplarınca, beyanname ve bildirimlerin imzalanması ve denetimi ile ilgili yasal düzenlemelerdeki ilke ve kurallarla, ilan olunmuş norm ve standartlara kasten aykırı davranılması veya beyanname imzalama ve denetim yetkisinin kasten gerçeğe aykırı olarak kullanılması” geçici olarak mesleki faaliyetten alıkoyma cezasını,

7/g maddesi “yeminli mali müşavirlerce, tasdike ilişkin yasal düzenlemelerdeki ilke ve kurallarla, ilan olunmuş norm ve standartlara kasten aykırı davranılması veya tasdik yetkisinin kasten gerçeğe aykırı olarak kullanılması” yine geçici olarak mesleki faaliyetten alıkoyma cezasını,

8.maddesi ise, “yeminli mali müşavirlerin, mükerrer şekilde, tasdike ilişkin yasal düzenlemelerdeki ilke ve kurallarla, ilan olunmuş norm ve standartlara kasten aykırı davrandıklarının veya tasdik yetkilerini mükerreren kasten gerçeğe aykırı olarak kullandıklarının anlaşılması ve bu durumun mahkeme kararı ile kesinleşmesi halinde, Yeminli sıfatını kaldırma cezası verilir ve mühürü geri alınır” şeklinde olup, bu fiil yeminli sıfatını kaldırma cezasını gerektirmektedir.

3.6. Yasadan doğan cezai sorumlulukları

Meslek Yasasının 49.maddesi “(5728 sayılı Kanunun 465. maddesiyle değiştirilen ve 8.2.2008 tarihinden itibaren yürürlüğe giren madde) (*) 3. maddenin birinci fıkrasına aykırı davranışlar hakkında altı aydan bir yıla kadar hapis ve adlî para cezasına hükmolunur.

(5786 Sayılı Kanunun 19. Maddesi ile değiştirilen ibare Yürürlük: 26 /07/2008) (**)
12/4, 13, 15/4, 41/2, 43/1, 43/2 ve 45 inci maddenin birinci ve beşinci fıkrası hükümlerine aykırı davranışta bulunanlar hakkında, fiil daha ağır bir cezayı gerektiren bir suç oluşturmadığı takdirde, yüz güne kadar adlî para cezasına hükmolunur.
12. maddenin dördüncü fıkrasındaki hükme aykırı davranışta bulunan kişi hakkında, fiil daha ağır cezayı gerektiren bir suç oluşturmadığı takdirde, altı aydan bir yıla kadar hapis ve adlî para cezasına hükmolunur” şeklinde olup;

Bu kanun hükmüne göre Yasanın, 43/1 maddesi, meslek sırlarının ifşasını, 45/1-5 maddesi ise, hizmet akdi ile çalışma ve ticari faaliyette bulunma yasağı ile reklam yapma ve benzeri yasakları düzenlemiştir.

Buna göre aykırı davranışlar cezai sorumlulukları içermektedir.

4. SONUÇ

Özetle; tasdik görevi mesleki özen gösterilerek kurallara uygun yapılmışsa; yeminli mali müşavirlere herhangi bir sorumluluğun yüklenmemesi gerekir. Dolayısıyla, yeminli mali müşavirlerin tasdikten doğan sorumluluğu kusursuz ve sınırsız sorumluluk olarak değerlendirilemez.

Öte yandan yeminli mali müşavirin üstlendiği tasdik görevi, kanıt toplanmasını ve bu kanıtların değerlendirmesini gerektirmektedir. Bir anlamda yeminli mali müşavirin yaptığı iş ve işlemleri; kanıt toplama ve toplanan bu kanıtların değerlendirilmesi sonucu görüşlerini açıklama olarak özetleyebiliriz.

Bu durumda; yeminli mali müşavirlerin iş üstlenip, denetim yaparlarken kusurlu duruma düşmemek için aşağıdaki hususları göz önünde bulundurmaları önerilir.

1. Yeminli mali müşavir, denetim ve tasdikle ilgili görüşünü, mutlaka bir rapora bağlamalıdır. Denetim ve tasdik sınırları bu raporda konu edilmeli ve tasdik dayanağı kanuni defter ve belgelere ilişkin bilgilere yer verilmelidir. Ancak bu sayede sorumluluğu sınırlandırılabilir.
2. Yeminli mali müşavir, mesleğin uzmanlık ve yüksek bilgi gerektiren niteliği gereğince üstlenmiş olduğu işi bizzat yerine getirmelidir. İşin yardımcı personel ile de yapılabilecek olan bölümlerini planlamalı, bu plan dahilinde yardımcı elemanlarını görevlendirmeli ve bu personelin üstlenmiş olduğu işi sürekli kontrol etmelidir.

3. Yeminli mali müşavir, iş üstlenirken, o iş ile ilgili olarak gerekli olan zamanı planlamalıdır. Sözleşme düzenlediği ve üstlendiği bütün işlere, bizzat zaman ayırması gerektiğinin bilinciyle hareket etmelidir. Aksi takdirde işler kendi inisiyatifinden çıkar yardımcı elemanlara kalır, bu durumda işlerin kalitesi ile ilgili problemler ortaya çıkacağından sorumlu duruma düşebilir.
4. Üstlenmiş olduğu iş gereğince; aynı zamanda iş sahibinin haklarını da koruma sorumluluğu yüklenen yeminli mali müşavirin, iş görme ile hedef tutulan sonucun başarılı olması için hayat deneylerine ve işlerin normal akışına göre gerekli girişim ve davranışlarda bulunması ve başarılı sonucu engelleyecek davranışlardan kaçınması özen borcunun konusunu teşkil eder.
5. Yeminli mali müşavirden beklenen, onun uzmanlığını özenle ortaya koymasındır. Denetim faaliyeti ile ilgili mesleki özenin gösterilmesi, tüm denetim standartlarına eksiksiz bir biçimde uyması ile sağlanır.
6. Yeminli mali müşavirlerin, devlete, topluma, mesleki kuruluşlara, müşterilerine ve kendisine karşı sorumlulukları vardır. Yeminli mali müşavir sahip olduğu üstün bilgi ve niteliklerini kamu hizmeti yaptığının bilinciyle, topluma, devlete ve diğer meslek mensuplarının da hizmetine sunmalıdır.
7. Yeminli mali müşavirler kanıt toplarken, kanıtların tasdik konusu ile ilgili görüş oluşturabilecek yeterlilikte, güvenilir ve hukuken geçerli olmasına özen gösterdikleri gibi, kanıtın kaynaklarının seçiminde de mesleki özen göstermelidirler. Toplanan bu kanıtlar yeminli mali müşavirin tasdik konusu ile ilgili değerlendirme yapmasını sağlayacaktır.
8. Yeminli mali müşavir kanıtların güvenilir olması için, gerekli olan denetim tekniklerini uygulamalı ve doğrulama yapmalıdır. Yeminli mali müşavir açısından, denetimin her aşamasında düzenlenen çalışma kağıtları ile yine yeminli mali müşavir tarafından denetim sırasında elde edilen çalışma kağıtları sayılan diğer belgeler, denetimin kalitesinin ölçüsü olduğu gibi, yeminli mali müşavirin üstlenmiş olduğu denetim işini mesleki özenle yapıp yapmadığının da yazılı kanıtı olacaktır.
9. Muhasebe ve denetim biliminin, ilke ve standartlarının, faaliyetle ilgili yargı kararlarının, mesleki mevzuatın ve mesleki faaliyetle ilgili diğer mevzuatların ulaştığı düzeye göre, her yeminli mali müşavirin bilmesi gereken bilgilerin eksikliğinden ya da bilinmemesinden kaynaklanan mesleki hatalar kusur olarak değerlendirilmelidir.
10. Yeminli mali müşavir, çok sık değişiyor olsa dahi mevzuattaki değişiklikleri, kaldırılan ya da yeni çıkarılan yasaları, tüzük, yönetmelik, tebliğ, gerekli olduğu oranda yargı kararları ve benzerlerini bilmeli ve izlemelidir.
11. Yeminli mali müşavir, daha önceden tasdik yapmadığı yeni bir tasdik konusu ile ilgili mevzuatı ve düzenlemeleri bilmek durumundadır. Bu alanda yeni iş kabul ediyor olması, onun, bu tasdik konusu ile ilgili yetersiz inceleme yapmasının mazereti olamaz.