

2015 YILI
PERFORMANS PROGRAMI


2015 YILI PERFORMANS PROGRAMI

GELİR İDARESİ BAŐKANLIĐI
Strateji Geliőtirme Daire Baőkkanlıđı
Yayın No: 188
Ocak-2015

www.gib.gov.tr
444 0 189


"... Vergi usullerinin ıslahı arelerinin aranmasına da ehemmiyetle devam olunmalıdır. İyi usul ve iyi tatbikin memnun edici neticelerini vatandař, hi bir iřte vergi mevzuu kadar hassasiyetle takdir etmez." (01.11.1936, T.B.M.M., 5. Dnem, 2. Toplanma yılını aarken.)

K. Atatürk

Bakan Sunuđu


Mehmet ŐİMŐEK

Maliye Bakanı

Ülkemizin 2023 hedeflerine ve Onuncu Kalkınma Planında belirlenen amaçlara ulaşabilmesi için; Kamu Gelirlerinin Kalitesinin Artırılması ve Kayıt Dışı Ekonominin Azaltılması Programı, 2014-2018 döneminde Hükümetimizin öncelikli dönüşüm programları arasında yer almaktadır.

Hükümetimizin gelir politikası, kamu gelirlerinin adil bir şekilde sürdürülebilir kaynaklardan temin edilmesi hedefine yöneliktir. Bu kapsamda, vatandaşın vergisini kolayca ödeyebilmesine yönelik önemli adımlar atılmış ve pek çok teknolojik imkân vatandaşların hizmetine sunulmuştur.

Modern bilgi teknolojileri sistemlerini kullanarak yeni hizmet seçenekleri üretmeye ve mükelleflere sunulan hizmetlerin kalitesini daha da iyileştirerek mükelleflerin gönüllü uyumunu artırmaya devam ediyoruz. Önümüzdeki yıllarda,

vergi mevzuatının sadeleřtirilmesi ve anlaşılır kılınması, vergi tabanının genişletilmesi ve vergilemenin daha adil olmasına yönelik çalıřmalara aralıksız devam edilecektir.

Gelir İdaresi Başkanlığı tarafından mükelleflere daha kaliteli, hızlı ve kapsamlı bir hizmet sunma anlayışı benimsenmiş ve bu amaca yönelik olarak internet ve biliřim teknolojileri kullanılarak birçok uygulama hayata geçirilmiştir. Bundan sonra da mükelleflerimizin beklenti ve önerilerini de dikkate alarak yeni hizmet seçenekleri üzerinde yapacağımız çalıřmalarla kayıt dıřı ekonomiyi azaltmaya ve vergiye gönüllü uyumu artırmaya devam edeceđiz.

Gelir İdaresi Başkanlığı tarafından uygulanmakta olan 2014-2018 Stratejik Plan dođrultusunda hazırlanmış olan 2015 Yılı Performans Programı çalıřmalarında emeđi geçen tüm arkadaşlarıma teřekkür eder, programın uygulanmasında başarılar dilerim.

Üst Yönetici Sunuşu


Adnan ERTÜRK

Gelir İdaresi Başkanı

Gelir İdaresi Başkanlığı, ekonomik aktiviteleri kavrayarak kayıtlı ekonomiyi teşvik eden, mükellef haklarını gözeterek gönüllü uyumu sağlayan ve kaliteli hizmet sunarak vergi ve diğer gelirleri toplayan örnek bir idare olma hedefi doğrultusunda uygulamakta olduğu 2014-2018 Stratejik Planda; vergi ve diğer gelirleri toplamada etkinliği artırmak, kayıt dışı ekonomi ile mücadele etmek, kaliteli hizmet sunmak, vergiye gönüllü uyumu ve çalışan memnuniyetini artırmayı stratejik amaç olarak belirlemiş bulunmaktadır.

Başkanlığımız, vergi ve diğer kamu gelirlerinin zamanında ödenmesini sağlamak üzere, alternatif ödeme seçenekleri geliştirmekte, mükelleflerin borçları ile ilgili bilgilendirilmesine yönelik her türlü bilişim ve internet uygulamalarını kullanmakta; süresinde ödenmeyen vergi ve diğer kamu alacaklarının tahsili amacıyla bir yandan

vergiye gönüllü uyumu artırırken diğer yandan etkin bir cebri tahsilat sistemini uygulamaya çalışmaktadır.

Kamu gelirlerinin etkili ve ekonomik bir şekilde elde edilmesi kadar, vergilendirmede teknoloji kullanımını yaygınlaştırmak suretiyle mükelleflere sunulan hizmet kalitesi ve mükellef memnuniyet oranının artırılması da önemli bulunmaktadır. Bu kapsamda, mükellef geri bildirim sistemi ve mükellef memnuniyet anketleri ile sürekli olarak mükelleflerin beklenti ve önerileri dikkate alınmaktadır.

2015 Yılı Performans Programı, İdaremizin Stratejik Planı doğrultusunda yürütmesi gereken faaliyetleri, bu faaliyetlerin kaynak ihtiyacını ve performans ölçümü yaparak ulaşılmaması istenen hedeflere ulaşıp ulaşılmadığını yıllık olarak değerlendiren ve sonuçları raporlayan bir programdır.

Başkanlığımız 2014-2018 Stratejik Planında belirlenen amaçlar esas alınarak hazırlanmış olan 2015 Yılı Performans Programının hazırlanmasına katkı veren tüm çalışma arkadaşlarıma teşekkür eder, performans programında belirlenen hedeflere ulaşılması için başarılar dilerim.


MİSYONUMUZ

Mükellef haklarını gözeterek vergide gönüllü uyumu artırmak ve kaliteli hizmet sunarak vergi ve diğer gelirleri toplamaktır.


VİZYONUMUZ

Ekonomik aktiviteleri kavrayarak kayıtlı ekonomiyi teşvik eden; mükellef haklarını gözeterek gönüllü uyumu sağlayan ve kaliteli hizmet sunarak vergi ve diğer gelirleri toplayan örnek bir idare olmaktır.

29 Vergi Dairesi Başkanlığı


Temel Değerlerimiz

► **Adalet**

► **Tarafsızlık**

► **Katılımcılık**

► **Çözüm Odaklılık**

► **Sorumluluk Bilinci**

► **Saydamlık**

Sürekli Gelişim ◀

Yetkinlik ◀

Etkinlik ◀

Güvenilirlik ◀

Verimlilik ◀

Esneklik ◀

MÜKELLEF HAKLARI BİLDİRGESİ

Bu bildirge, Türk Gelir İdaresinin mükellef odaklı, kaliteli hizmet sunma anlayışı içerisinde, saygılı ve dürüst olma temel ilkesiyle çalışmaya, vergi ödemenin sadece bir yükümlülük değil vatandaş olma ve sorgulama hakkı olduğu bilinciyle kendisinden hizmet alan herkesi memnun etmeye ve sorunları çözmeye olan bağlılığını onaylar.

Bu nedenle;

- Açık, güvenilir, zamanında ve yeterli bilgi ile hizmet vereceğiz.
- Bilgi Edinme Hakkı Kanunu çerçevesinde öğrenmek istediğiniz her bilgi için doğru insanlarla temasa geçmeniz konusunda sizleri yönlendireceğiz.
- Vergi konusundaki gelişmeleri sürekli güncellenen internet sayfamızla ve basılı yayınlarla sizlere en kısa zamanda duyuracağız.
- Ücretsiz e-posta sistemimize kaydolmanız durumunda vergisel gelişmeleri kaynağından ve anında öğrenmiş olacaksınız.
- Şahsi ve gizli bilgilerinize saygılıyız. Bu bilgileri Vergi Usul Kanunu'nun öngördüğü haller dışında açıklamayacağız ve kullanmayacağız.
- Vergi ile ilgili yükümlülüklerinizin yerine getirilmesinde sizlere her türlü kolaylığı sağlayacağız.
- Yaptığımız işlemlerde ve gerçekleştirdiğimiz düzenlemelerde vergi kanunlarının adil, hukuksal, tarafsız ve rekabeti koruyucu bir şekilde uygulanmasını esas alacağız.
- Vergi incelemelerinde kanunları doğru, tarafsız ve tutarlı bir şekilde uygulayacağız. İncelemenin her aşamasında sizi bilgilendireceğiz.
- Şikayetlerinizi gerçek kimlik ve iletişim bilgilerinizle iletmeniz halinde, en kısa sürede sonuç ile beraber size döneceğiz.
- Sürekli olarak kendimizi yenileyecek, daha iyi hizmet sunmanın arayışı içinde olacağız.

İÇİNDEKİLER

İçindekiler	13
Etik Kurallar Bildirgesi	14
I.GENEL BİLGİLER	15
A- Yetki, Görev ve Sorumluluklar	17
B- Teşkilat Yapısı	19
C- Fiziksel Kaynaklar	24
D- İnsan Kaynakları	27
II.PERFORMANS BİLGİLERİ	29
A- Temel Politikalar ve Öncelikler	31
B- Amaç ve Hedefler	35
C- Performans Hedef ve Göstergeleri ile Faaliyetler	42
D- İdarenin Toplam Kaynak İhtiyacı	91
III.EKLER	95

ETİK KURALLAR BİLDİRGESİ

- Mükelleflerimize ve vatandaşlarımıza Başkanlık olarak kamu hizmeti sunmanın bilinciyle, görevlerimizi sürekli gelişim, katılımcılık, saydamlık, tarafsızlık, kamu yararını gözetmek ve beyana güveni esas almak suretiyle yerine getireceğiz.
- Başkanlığımızın kuruluş amaç, misyon ve vizyonuna uygun hizmet edeceğiz.
- Mükelleflerimizin vergi ile ilgili yükümlülüklerinin yerine getirilmesinde her türlü kolaylığı sağlayacağız ve bunu hızlı, esnek ve verimli bir şekilde yerine getireceğiz.
- Yaptığımız işlemlerde ve gerçekleştirdiğimiz düzenlemelerde vergi kanunlarının adil, mevzuata uygun olarak, güven duygusunu zedelemeyen, tarafsız ve rekabeti koruyucu bir şekilde uygulanmasını esas alacağız.
- Hizmetin ifası esnasında mükelleflerimiz ile meslektaşlarımıza nazik ve saygılı davranacağız, gereken ilgiyi göstereceğiz.
- Çalışanlarımızdan etik davranış ilkeleriyle bağdaşmayan veya yasadışı iş ve eylemlerde bulunmalarının talep edilmesi halinde durumu yetkili makamlara bildireceğiz.
- Hediye almama ve menfaat sağlamama hususunda gereken hassasiyeti göstereceğiz.
- 4982 sayılı Bilgi Edinme Hakkı Kanunu ve 3071 sayılı Dilekçe Hakkının Kullanılmasına Dair Kanun'a göre yapılan başvuruların en kısa sürede ilgili birimlere ulaştırılmasını ve cevaplandırılmasını sağlayacağız.
- Mükelleflerimizin şahsi ve gizli bilgilerine saygılı olacağız. Bu bilgileri Vergi Usul Kanunu ve uluslararası anlaşmaların öngördüğü haller dışında açıklamayacağız ve kullanmayacağız.
- İnsan hak ve özgürlüklerine aykırı veya kısıtlayıcı muamele ile fırsat eşitliğini engelleyici davranış ve uygulamalarda bulunmayacağız.
- Kamu görevine ilişkin sahip olduğumuz, gizli bilgi ve belgeleri özel çıkar sağlamak amacıyla kullanmayacağız.
- Yetkilerimizi kullanırken, mükelleflerimizin güven duygusunu zedeleyecek, şüphe yaratacak ve adalet duygusuna zarar verecek davranışlardan ve çıkar çatışmalarından kaçınacak, sunduğumuz hizmeti her türlü kişisel menfaatin üzerinde tutacağız.
- Personelimize etik davranışlar konusunda rehberlik ederek, eğitim ve bilgilendirme konusunda çalışmalar yaparak, yasal ve idari düzenlemeleri uygulayarak mükelleflerimizin hak ettiği standartlara uygun hizmet sunacağız.
- Kamu malları ve kaynaklarının kamusal amaçlar ve hizmet gereklerine uygun olarak kullanılmasını sağlayacağız. Savurganlıktan kaçınacağız.
- Görevimizi yerine getirirken yetkilerimizi aşacak nitelikte Başkanlığımızı bağlayıcı açıklama ve taahhütte bulunmayacağız.
- Hizmetlerin yerine getirilmesinde her zaman hesap verebilir ve kamusal denetime açık olacağız.


GENEL BİLGİLER


A - Yetki, Görev ve Sorumluluklar

16.05.2005 tarih ve 25817 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 5345 sayılı Kanun ile Gelirler Genel Müdürlüğü sona erdirilmiş, Maliye Bakanlığı'nın bağlı kuruluşu olarak Gelir İdaresi Başkanlığı kurulmuştur.

5345 sayılı Kanun'un 1'inci maddesinde kanunun amacı: "Gelir politikasını adalet ve tarafsızlık içinde uygulamak, vergi ve diğer gelirleri en az maliyetle toplamak, mükelleflerin vergiye gönüllü uyumunu sağlamak, mükellef haklarını gözeterek yüksek kalitede hizmet sunmak suretiyle yükümlülüklerini kolayca yerine getirmeleri için gerekli tedbirleri almak, saydamlık, hesap verebilirlik, katılımcılık, verimlilik, etkinlik ve mükellef odaklılık temel ilkelerine göre görev yapmak üzere Maliye Bakanlığı'na bağlı Gelir İdaresi Başkanlığı'nın kurulmasına, teşkilat, görev, yetki ve sorumluluklarına ilişkin esasları düzenlemektir." şeklinde açıklanmıştır.

Gelir İdaresi Başkanlığı'nın görevleri aynı kanununun 4'üncü maddesinde açıklanmış bulunmaktadır. Buna göre Başkanlığın görevleri şunlardır:

- Maliye Bakanlığı'nca belirlenen devlet gelirleri politikasını uygulamak,
- Mükelleflerin vergiye uyumunu kolaylaştırmak ve hizmetlerini yerine getirmek,
- Mükellef haklarının korunması ve mükellef ile Başkanlık ilişkilerinin karşılıklı güven esasına dayanması konusunda gerekli tedbirleri almak,
- Mükellefleri vergi mevzuatından doğan hakları ve ödevleri konusunda bilgilendirmek,
- Devlet gelirleri politikasıyla ilgili kanun ve kararname çalışmalarına katılmak,
- Devlet alacaklarının tahsilini sağlamak ve bu konuda gerekli tedbirleri almak,
- İşlem ve eylemlerinden dolayı idari yargı mercilerinde yaratılan ihtilaflarla ilgili olarak bu merciler nezdinde talep ve savunmalarda bulunmak, gerektiğinde itiraz, temyiz ve tashihi karar yoluna gitmek; temyiz yoluna gidilip gidilmeyeceği hususunda taşra teşkilatına muvafakat vermek; şikayet başvurularını karara bağlamak; uygulamada ortaya çıkan ihtilafların en aza indirilmesine ve uygulama birliğinin sağlanmasına yönelik tedbirleri almak,
- Vergilendirmeye ilgili bilgileri toplamak ve bilgi işlem faaliyetlerini yürütmek,
- Vergi kanunlarında veya diğer mali kanunlarda yer alan her türlü istisna, muaflik ve indirimlerin maliyetlerini ölçmek, ekonomik ve sosyal etkilerini analiz etmek,
- Vergi kayıp ve kaçığının önlenmesi konusunda gerekli tedbirleri almak,
- Mahalli idare gelirleri politikası ile devlet gelirleri politikasının uygulanmasında uyumu sağlayıcı tedbirler almak,
- Gelirleri etkileyen her türlü kanun tasarısı ve tekliflerini, vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmek,

- Gelir mevzuatının uygulanmasına ilişkin olarak diğer kurum ve kuruluşlarla işbirliği yapmak, bu amaçla veri alışverişini gerçekleştirmek,
- Görev alanına giren konularda, uluslararası gelişmeleri izlemek ve Avrupa Birliği, uluslararası kuruluşlar ve diğer devletlerle işbirliği yapmak,
- Terkini gereken vergiler ile tahsili zamanaşımına uğrayan hazine alacaklarının kanunlar gereğince terkin edilmesiyle ilgili işlemlerin yerine getirilmesini sağlamak,
- Nitelikli insan kaynağının kazandırılması, yetkinliklerin geliştirilmesi, kariyer planlarının yapılması ve performanslarının ölçülmesini sağlamak,
- Kamu Görevlileri Etik Kurulu'nun belirlediği ilkeler çerçevesinde kurumsal etik kurallar düzenleyerek personele ve mükelleflere duyurmak,
- Faaliyet sonuçlarını, düzenli aralıklarla kamuoyuna duyurmak ve yıllık faaliyet raporunu izleyen yıl kamuoyuna açıklamak,
- Kanunlarla verilen diğer görevleri yapmak.


B - Teşkilat Yapısı

Gelir İdaresi Başkanlığı, Maliye Bakanlığı'nın bağlı kuruluşu olup, genel bütçeli idareler kapsamında yer almaktadır. 5345 sayılı "Gelir İdaresi Başkanlığı'nın Teşkilat ve Görevleri Hakkında Kanun" ile Başkanlığımız merkez ve taşra teşkilatı olarak yapılanmıştır.

Gelir İdaresi Başkanlığı Organizasyon Şeması

BAŞKAN				
BAŞKAN YARDIMCILARI	ANA HİZMET BİRİMLERİ*	DANIŞMA BİRİMLERİ	YARD. HİZMET BİRİMLERİ	TAŞRA TEŞKİLATI
Başkan Yardımcısı	Gelir Yönetimi Daire Başkanlığı	Strateji Geliştirme Daire Başkanlığı	İnsan Kaynakları Daire Başkanlığı	Vergi Dairesi Başkanlıkları
Başkan Yardımcısı	Mükellef Hizmetleri Daire Başkanlığı	Hukuk Müşavirliği	Destek Hizmetleri Daire Başkanlığı	Defterdarlık Gelir Birimleri
Başkan Yardımcısı	Uygulama ve Veri Yönetimi Daire Başkanlığı	Basın ve Halkla İlişkiler Müşavirliği		
Başkan Yardımcısı	Tahsilat ve İhtilaf İşler Daire Başkanlığı			
Başkan Yardımcısı	Denetim ve Uyum Yönetimi Daire Başkanlığı			
Başkan Yardımcısı	Avrupa Birliği ve Dış İlişkiler Daire Başkanlığı			

* Ana hizmet birimlerine verilen görevler, gerektiğinde birden fazla daire başkanlığı tarafından yürütülebilir.

Başkanlığın merkez teşkilatı, Gelir Yönetimi, Mükellef Hizmetleri, Avrupa Birliği ve Dış İlişkiler, Uygulama ve Veri Yönetimi, Denetim ve Uyum Yönetimi ile Tahsilat ve İhtilafli İşler Daire Başkanlıklarından oluşan ana hizmet birimlerinden, danışma birimleri; Strateji Geliştirme Daire Başkanlığı, Hukuk Müşavirliği ve Basın ve Halkla İlişkiler Müşavirliğinden, yardımcı hizmet birimleri; İnsan Kaynakları ve Destek Hizmetleri Daire Başkanlıklarından oluşmaktadır.

Gelir İdaresi Başkanlığı'nın taşra teşkilatı ise vergi dairesi başkanlıkları ile vergi dairesi başkanlığı kurulmayan illerde defterdarlıklara bağlı olarak görevlerine devam eden vergi dairesi müdürlükleri, gelir müdürlükleri ve malmüdürlüklerine bağlı gelir servislerinden oluşmaktadır.

Tablo 1: Gelir İdaresi Başkanlığı Taşra Teşkilatı Birimlerinin Sayısal Durumu

Birimin Adı	2014
Vergi Dairesi Başkanlığı	30*
Grup Müdürlüğü	149
Müdürlük	274
Gelir Müdürlüğü	52
Vergi Dairesi Müdürlüğü	449
Bağlı Vergi Dairesi (Malmüdürlüğü)	583
Daimi Takdir Komisyonu	57
TOPLAM	1.594

* Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanun'un 23'üncü maddesine göre Bakanlar Kurulu Kararıyla kurulan 29 Vergi Dairesi Başkanlığı ile Büyük Mükellefler Vergi Dairesi Başkanlığı

Vergi dairesi başkanlıkları; yetki alanı içindeki mükellefi tespit eden, vergi ve benzeri mali yükümlülüklerle ilişkin tarh, tebliğ, tahakkuk, tahsil, terkin, tecil, iade, ödeme, muhasebe ve benzeri işlemleri yapan, bu işlemlere ilişkin olarak yaratılan ihtilaflarla ilgili yargı mercileri nezdinde talep ve savunmalarda bulunan, gerektiğinde itiraz, temyiz ve tashihi karar talebinde bulunan, yargı kararlarının uygulanması işlemlerini yürüten, vergi uygulamalarını geliştiren ve iyileştiren, mükelleflere kanunların uygulanması ile ilgili görüş bildiren, mükellefleri hak ve ödevleri konusunda

bilgilendiren ve uygulamalarında mükellef haklarını gözeten; mükellef hizmetleri ile bilgi işlem, istatistik, bilgi toplama, insan kaynakları yönetimi, satın alma, kiralama, vergi inceleme ve denetim, uzlaşma, takdir ve benzeri görevleri ve işlemleri yürüten dairelerdir. Vergi dairesi başkanlıkları; grup müdürlükleri, bunlara bağlı müdürlükler, şubeler ile vergi dairesi müdürlükleri ve komisyonlardan oluşur.

Defterdarlığa bağlı olarak kurulan gelir müdürlükleri; vergilendirme ile ilgili soruları defterdar adına cevaplandırmakla, teftişlerde defterdar adına verilecek cevap ve emirleri hazırlamakla, vergi dairelerinden toplanan istatistiki bilgileri il bazında derleyip, Gelir İdaresi Başkanlığı'na göndermekle, terkinin gereken amme alacaklarının terkinine ilişkin işlemleri yapmakla görevli taşra birimleridir.

Vergi dairesi müdürlükleri, mükellefi tespit eden, vergiyi tarh eden, tahakkuk ettiren ve tahsil eden dairelerdir. Mükelleflerin, vergi uygulaması bakımından hangi vergi dairesine bağlı oldukları vergi kanunları ile belirlenir. Ancak Maliye Bakanlığı, gerekli gördüğü hallerde, mükelleflerin işyeri ve ikametgah adresleri ile il ve ilçelerin idari sınırlarına bağlı kalmaksızın vergi daireleri ve bölge bilgi işlem merkezleri kurmaya, vergi dairelerine bağlı şubeler açmaya ve vergi dairelerinin yetki alanı ile vergi türleri, meslek ve iş grupları itibarıyla mükelleflerin bağlı olacakları vergi dairesini belirlemeye yetkilidir. Bağlı vergi daireleri (malmüdürlükleri) ise ilçelerdeki tahakkuk ve tahsilatla ilgili işlerin kanuna uygun olarak yürütülmesini sağlamakla görevlidirler.

Takdir komisyonları; yetkili makamlar tarafından istenilen matrah ve servet takdirlerini yapmak; vergi kanunlarında yazılı fiyat, ücret veya sair matrah ve kıymetleri takdir etmek üzere, illerde vergi dairesi başkanının, başkanlık bulunmayan yerlerde defterdarın, ilçelerde malmüdürünün (müstakil vergi dairesi olan ilçelerde ilgili vergi dairesi müdürünün) veya bunların tevkil edecekleri memurların başkanlığı altında ilgili vergi dairesinin yetkili iki memuru ile seçilmiş iki üyeden oluşarak kurulurlar. Takdir Komisyonları geçici ve daimi olurlar.

VERGİ DAİRESİ BAŞKANLIĞI ORGANİZASYON ŞEMASI*


* Vergi Dairesi Başkanlığının yetki alanındaki ilin ekonomik durumu, mükellef sayıları, büyüklükleri, grupları, vergi türleri, sektörler, iş yükü ve diğer ölçütler dikkate alınarak farklı sayılarda grup müdürlüğü kurulmaktadır.

VERGİ DAİRESİ MÜDÜRLÜKLERİ ÖRGÜT ŞEMASI


BAĞLI VERGİ DAİRELERİ (MALMÜDÜRLÜKLERİ) ÖRGÜT ŞEMASI


C - Fiziksel Kaynaklar

Gelir İdaresi Başkanlığı merkez birimleri İlkadım Caddesi/Dikmen'de bulunan hizmet binasında faaliyet göstermektedir.

Ankara Yenimahalle'de 1993 yılında kurulan, Güney ve Doğu Avrupa ile yeni bağımsız devletlerin vergi idarelerine hizmet veren eğitim ve meslek içi eğitim faaliyetlerinin gerçekleştirildiği OECD Çok Taraflı Vergi Merkezi hizmet binası bulunmaktadır.

Ayrıca, Vergi İletişim Merkezi faaliyetleri ile diğer faaliyetler Başkanlığımıza ait iki ayrı ek hizmet binasında yürütülmektedir.

Mükellef odaklı hizmet anlayışı çerçevesinde hizmetlerimizin donanımlı, modern ve kullanışlı çalışma ortamlarında sunulması ilke edinilmiş olup, bu çerçevede tüm birimlerimizde fiziki alt yapının güçlendirilmesi ve iyileştirilmesi çalışmaları önceliklerimiz arasına dahil edilmiştir. 2015 Yılı Yatırım Programında 26 hizmet binası inşaatına yer verilmiştir.

2014 yıl sonu itibariyle merkez ve taşra teşkilatımızda mevcut bazı fiziksel kaynaklara ilişkin bilgilere, Tablo 2’de yer verilmiştir.

Tablo 2: 2014 Yıl Sonu İtibariyle Fiziksel Kaynaklar

	Fiziksel Kaynaklar	Değer Toplamı
1	Binalar	
	Mülkiyet durumuna göre hizmet binaları	412
	Hazineye ait hizmet binası sayısı	379
	Kiralanan hizmet binası sayısı	33
	Hazineye ait hizmet binası m2	942.828
	Kiralanan hizmet binası m2	40.834
	Kullanım durumuna göre hizmet binaları	412
	Bağımsız kullanılan hizmet binası sayısı	392
	Diğer kurumlarla (Maliye Bakanlığı veya diğer kurumlar) ortaklaşa kullanılan hizmet binası sayısı	20
	Bağımsız kullanılan hizmet binası m2	875.760
	Diğer kurumlarla (Maliye Bakanlığı veya diğer kurumlar) ortaklaşa kullanılan hizmet binası m2	107.902
	Diğer taşınmazlar	2.292
	Lojman sayısı	2.291
	Eğitim tesisi sayısı	1
2	Taşıtlar	1.120
	Otomobiller	77
	Yolcu taşıma araçları	276
	Yük taşıma araçları	68
	Diğer araçlar	676
	Kiralık araçlar	23
3	Demirbaşlar	589.397
	Masaüstü bilgisayar	44.492
	Dizüstü bilgisayar	1.615
	Tablet bilgisayar	4.239
	Yazıcı ve okuyucu	25.920
	Fotokopi makinesi	1.695
	Telefon	20.558
	Faks	1.480
Diğer demirbaş	489.398	

2015 yılında yaygın ve yoğun vergi denetim hizmetleri ile diğer hizmetlerin gerçekleştirilmesi için mevcut taşıtlara ilave olarak 10 adet binek otomobil, 20 adet minibüs (sürücü dahil en fazla 15 kişilik), 2 adet pick-up ve 40 adet panel araç alımı planlanmaktadır.

Gelir İdaresi Başkanlığı'nın en önemli teknolojik altyapısını Vergi Dairesi Otomasyon Projesi (VEDOP) oluşturmaktadır.

İlk kez 1998 yılında uygulanmaya başlanan VEDOP projesi, bilgisayar teknolojisi olanaklarıyla vergi dairesi fonksiyonlarının tümünü içine alan bir bilgi işlem uygulamasının vergi dairelerine yaygınlaştırılması ile bölge ve merkez network yapısının kurulması olarak tanımlanmıştır. VEDOP projesi ile vergi dairesi çalışmalarında etkinlik ve verimliliğin artırılmasına ve bilgisayar ortamında toplanan bilgilerden sağlıklı bir karar destek ve yönetim bilgi sisteminin oluşturulmasına yönelik tüm vergi dairesi işlemlerinin bilişim teknolojileri ile otomasyona geçirilmesi hedeflenmiştir.

VEDOP projesi, ilk aşamada 1998 - 2004 yılları arasında, 22 il merkezindeki 155 vergi dairesinde uygulanmıştır. Proje "Cebit-Eurasia 2002 - Bilişim" etkinlikleri çerçevesinde TÜSİAD tarafından dağıtılan "e-Türkiye için e-devlet ödülleri" içinde kamu sektöründeki yönetimler tarafından sağlanan ve rekabet gücünü artıran, yeni girişim alanları yaratan, yeni kitlelere hitap eden, internet tabanlı toplumsal uygulamalardaki iyileştirmeyi teşvik etmeyi amaçlayan "Devletten Bireye" kategorisindeki büyük ödül ile onurlandırılmıştır.

İkinci aşama Vergi Dairesi Otomasyon Projesi (VEDOP-2) ile 2004 - 2006 yılları arasında kayıt dışı ekonominin kayıt altına alınması için önemli bir adım atılmış aynı zamanda mükelleflere daha kaliteli ve hızlı kamu hizmeti sunulması sağlanmıştır. VEDOP-2 ile otomasyon kapsamına dahil olmayan 283 vergi dairesi otomasyon kapsamına alınmıştır.

2007 yılında başlayan üçüncü aşama (VEDOP-3) ile e-VDO (İnternet Tabanlı Vergi Dairesi Otomasyonu) uygulamalarının vergi dairesi ve malmüdürlüğü gelir servislerinin tümüne yaygınlaştırılması ve kapasite altyapısının güçlendirilmesi çalışmaları tamamlanmıştır.


D - İnsan Kaynakları

Başkanlığımızda; 2014 yıl sonu itibariyle 765 kişi merkezde, 39.967 kişi de taşrada olmak üzere toplam 40.732 personel görev yapmaktadır.

Tablo 3: Yıllar İtibariyle Personel Sayıları

	2008	2009	2010	2011	2012	2013	2014
Merkez	1.376	1.353	1.088	752	688	748	765
Taşra	40.900	39.988	40.154	38.151	39.556	40.060	39.967
Toplam	42.276	41.341	41.242	38.903	40.244	40.808	40.732

Tablo 4: Ünvanlara Göre Personel Sayıları

Merkez	Sayı	Taşra	Sayı
Gelir İdaresi Başkanı	1	Vergi Dairesi Başkanı	26
Gelir İdaresi Başkan Yardımcısı	6	Gelir İdaresi Grup Müdürü	46
Gelir İdaresi Daire Başkanı	15	Vergi Dairesi Müdürü	472
Gelir İdaresi Grup Başkanı	28	Müdür	37
Basın ve Halkla İlişkiler Müşaviri	1	Vergi Dairesi Müdür Yardımcısı	1.079
1. Hukuk Müşaviri	1	Avukat	201
Başkanlık Müşaviri	6	Müdür Yardımcısı	18
Hukuk Müşaviri	5	Vergi İstihbarat Uzmanı	4
Müdür	12	Gelir Uzmanı	17.060
İç Denetçi		Gelir Uzman Yardımcısı	3.847
Devlet Gelir Uzmanı	110	Şef	707
Mali Hizmetler Uzmanı	8	Memur ve Diğer Personel	16.470
Devlet Gelir Uzman Yardımcısı	174	Toplam	39.967
Mali Hizmetler Uzman Yardımcısı	5		
Şef	13		
Memur ve Diğer Personel	380		
Toplam	765		

Başkanlığımızın çok önem verdiği insan kaynakları politikasının temelinde; bilgili, deneyimli, güler yüzlü, motivasyonu yüksek ve sürekli kendini geliştiren çalışanları yer almaktadır.

Başkanlığımızda görev yapmakta olan personelin çalışma koşullarının daha uygun hale getirilmesi amacıyla çalışmalar yapılmakta olup, 2015 yılında gerek yeni istihdam edilecek personel açısından gerekse mevcut personel açısından, çalışma koşullarının günümüz şartlarına uyumlaştırılmasına yönelik çalışmalar sürdürülecektir.

Ayrıca 2015 yılında; çalışanların mevcut görevlerini yürütebilmeleri, farklı ve daha üst düzeydeki görevleri yerine getirebilmeleri için gereken teknik bilgi ve nitelikleri kazandırmaya yönelik tamamlayıcı eğitimlerin verilmesi ve seminerlerden yararlanmaları sağlanacaktır.

Daha fazla sayıda personelimize yurtdışında yapılacak staj, lisansüstü ve mesleki eğitim ile seminer imkanlarının sağlanabilmesi için gerekli çalışmalar yapılacaktır.

2015 yılında 1.500 gelir uzman yardımcısı, 150 avukat, 200 koruma ve güvenlik görevlisi, 200 şoför, 200 hizmetli istihdamı planlanmaktadır.

Diğer taraftan ihtiyaçlar kapsamında görevde yükselme sınavlarının yapılmasına devam edilecektir.


PERFORMANS BİLGİLERİ


A - Temel Politikalar ve Öncelikler

1. Onuncu Kalkınma Planı (2014-2018)

Kamu Gelirlerinin Kalitesinin Artırılması Programı

Etkin bir kamu mali sistemi için kamu gelirlerinin sağlıklı ve sürekli kaynaklardan çağdaş yöntemlerle toplanması son derece önemlidir. Bu süreçte, sadece mali kaygıların değil, ekonomik ve sosyal amaçların da dikkate alınması modern kamu yönetiminin bir gereği haline gelmiştir.

Gelir mevzuatının oluşturulmasından, gelirlerin toplanmasına ve kamuoyunun bilgilendirilmesine kadar olan tüm sürecin kalitesinin artırılması büyük önem arz etmektedir. Bu program kapsamında; kamu mali sisteminin ihtiyaç duyduğu gelirlerin sağlıklı ve sürekli kaynaklara dayandırılmasının yanında, gelirlerin etkili ve ekonomik bir şekilde toplanması, gelir dağılımının iyileştirilmesi, tasarrufların artırılmasına katkı sağlanması ve yerel yönetimlerin mali yönden merkezi yönetime bağımlılığının azaltılması amaçlanmaktadır.

Bu programda hedefler;

- Vergilemede hizmet sunumu kalitesinin artırılması,
- Kamu gelirlerinin sağlıklı ve sürekli kaynaklardan elde edilmesi,
- Belediye ve il özel idarelerinin sermaye gelirleri hariç öz gelirlerinin Plan dönemi sonunda GSYH'ya oranının yüzde 1,7'ye çıkarılması,
- Vergi tabanının adil ve öngörülebilir bir şekilde genişletilmesinin de katkısıyla vergi yükünün Plan dönemi sonunda GSYH'ya oran olarak 0,6 puan yükselmesi olarak belirlenmiştir.

Programın bileşenleri;

- İstisna, Muafiyet ve İndirimlerin Gözden Geçirilmesi,
- Vergi İdaresinin Etkinliğinin Artırılması,
- Vergilemede Uygulanabilirliğin ve Öngörülebilirliğin Artırılması,
- Kamu Gelirleriyle İlgili İstatistiklerin Etkinleştirilmesi,
- Yerel Yönetim Öz Gelirlerinin Artırılması.

Kayıt Dışı Ekonominin Azaltılması Programı

Son yıllarda alınan önlemlere rağmen kayıt dışı ekonomi halen önemli sorun alanlarından birisidir. Kayıt dışı ekonominin azaltılması, orta ve uzun dönemde ekonomik istikrar, gelir dağılımı ve istihdam gibi birçok makroekonomik unsurun iyileşmesine, ekonomide verimlilik düzeyi ve rekabet gücünün yükselmesine, ayrıca kamu gelirlerinin artmasına katkıda bulunacaktır. Bu programla, kayıt dışı ekonominin azaltılması amaçlanmaktadır.

Ayrıca, bu program Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planının daha etkin uygulanmasına katkı sağlayacaktır. Programın bileşenleri;

- Kayıt Dışı Ekonominin Boyutunun ve Etkilerinin Ölçülmesi,
- Denetim ve Yaptırımların Daha Etkili Kılınması,
- Kurumlar Arası Koordinasyon ve Veri Paylaşımının Artırılması,
- Kayıt Dışılıkla Mücadelede Toplumsal Mutabakatın Sağlanması,
- Kaçakçılıkla Etkin Mücadele Edilmesi.

2. 62'inci Hükümet Programı

Gelir politikası, kamu gelirlerinin adil bir şekilde sürdürülebilir kaynaklardan temin edilmesi hedefine yöneliktir. Bu minvalde başta gelir idaresinin reorganizasyonu olmak üzere vatandaşın vergisini kolayca ödeyebilmesine yönelik önemli adımlar atılmış, bu çerçevede pek çok teknolojik imkân vatandaşların hizmetine sunulmuştur. Bu çerçevede, modern bilgi teknolojileri sistemlerini kullanarak yeni hizmet seçenekleri üretmeye ve mükelleflere sunulan hizmetlerin kalitesini daha da iyileştirerek mükelleflerin gönüllü uyumunu artırmaya devam edilecektir.

Geçmişte atılan adımların sağlamaştırılması ve daha da geliştirilmesine yönelik çalışmalara kararlılıkla devam edilecektir. Bu dönemde, gelir politikaları açısından temel öncelikler vergilemede adalet ve etkinliğin artırılması, istihdamın ve yatırımların teşviki, bölgesel gelişmişlik farklarının azaltılması, rekabetin geliştirilmesi, tasarruf oranlarının artırılması, şirketlerin öz sermaye yapılarının güçlendirilmesi ve daha etkin bir vergi sisteminin oluşturulması olacaktır.

Haksız rekabetin önlenmesi, kaynak dağılımında etkinliğin sağlanması, ekonomide rekabet gücünün ve kamu gelirlerinin artırılması amacıyla kayıt dışılıkla mücadeleye kararlılıkla devam edilecektir.

Vergi mevzuatının sadeleştirilmesi ve anlaşılır kılınması, vergi tabanının genişletilmesi ve vergilemenin daha adil olmasına yönelik çalışmalara devam edilecektir. Bu kapsamda Gelir Vergisi Kanun Tasarısı TBMM'ye sevk edilmiş olup, Vergi Usul Kanunu başta olmak üzere temel vergi kanunlarının gözden geçirilmesi çalışmaları ise önümüzdeki dönemde tamamlanacaktır.

Kamu harcamalarının finansmanında doğrudan vergilerin ağırlığının artırılması sağlanacaktır.

Mahalli idare vergilerinin genel vergi sistemi ile uyumunun sağlanması ve bu sayede yerel yönetim öz gelirlerinin artırılması sağlanacaktır.

Gelir politikalarının belirlenmesinde ve uygulanmasında şeffaflık ve öngörülebilirlik esas alınacaktır.

Kamu harcamaları etkinlik ve verimlilik temelinde gerçekleştirilecek, şeffaflık ve hesap verilebilirlik esas olacaktır. Bu alanda bugüne kadar sağlanan kazanımlar bu

dönemde de artarak devam edecektir. Vatandaşın alınan her bir kuruşun hesabının verilmesi temel öncelik olacaktır.

Hizmet alımlarının bütçe tahsis süreci öncesinde fayda-maliyet/maliyet-etkinlik analizi yapılacaktır.

Kamuda taşıt kullanımının etkin hale getirilmesini içeren düzenlemelere yönelik mevzuat hazırlıkları tamamlanacaktır.

Muhasebe sisteminin, uluslararası standartlara uyumlu hale getirilmesi için gereken mevzuat düzenlemeleri yapılacaktır.

3. Orta Vadeli Program (2015-2017)

Kamu Gelir Politikası

Kamu mali sisteminin ihtiyaç duyduğu finansmanın sağlıklı ve sürekli kaynaklardan elde edilmesi, gelir dağılımının iyileştirilmesi, sürdürülebilir kalkınmaya katkı sağlanması, tasarrufların artırılması ve ekonomiye rekabet gücü kazandırılması suretiyle mali, ekonomik ve sosyal amaçlara destek olan gelir politikaları uygulanacaktır.

Dolaylı-dolaysız vergi dağılımını daha dengeli kılmak, kaynakları üretken alanlara yönlendirmek ve tüketimin aşırı büyümesinin önüne geçilmesi sürecinde ortaya çıkacak gelir kaybını telafi etmek amacıyla doğrudan vergi tahsilatını artıracak önlemler alınacaktır.

Vergi sistemi, tasarrufları özendirme açısından gözden geçirilecek; teknolojik ve uluslararası gelişmelerle birlikte ortaya çıkan ihtiyaçları karşılayacak şekilde geliştirilecektir.

Ekonominin uluslararası düzeyde rekabet edebilir bir yapıya kavuşturulmasına yönelik Ar-Ge faaliyetlerini ve yüksek katma değerli ürünlerin geliştirilmesini destekleyen vergi politikaları uygulanacaktır.

Ekonomik ve sosyal politikalar çerçevesinde temel vergi mevzuatının sade ve uyum sağlanabilir hale getirilmesine yönelik çalışmalar sürdürülecektir.

Vergi mevzuatı ve uygulamaları, mükellef güvenini ve haklarını artırmayı gözetilen bir anlayışla ele alınacaktır.

Vergilemede istikrar ve öngörülebilirlik esas olacak; vergi mevzuatına ilişkin düzenlemeler toplumun ve ilgili tarafların katkılarının alındığı bir süreç içinde gerçekleştirilecektir. Ayrıca, vergilemede gönüllü uyumun artırılması esas alınarak mükellef hizmetleri etkinleştirilecektir.

Vergi harcamalarının gözden geçirilmesi ve bu alanda kamuoyunun düzenli ve ayrıntılı olarak bilgilendirilmesi çalışmalarına hız verilecektir.

Haksız rekabetin önlenmesi, ekonomide rekabet gücünün ve kamu gelirlerinin artırılması amacıyla kayıt dışılıkla etkin bir şekilde mücadele edilecektir. Bu kapsamda;

denetim kapasitesi artırılacak ve etkinleştirilecek; idarelerin uygulama kapasitesi ve bilişim altyapısı geliştirilecek; kaçakçılıkla mücadele, kurumlar arası işbirliği ile veri paylaşımı artırılacak ve toplumsal farkındalık yaygınlaştırılacaktır.

Kamu mali dengelerinin imkân verdiği ölçüde, ekonomik faaliyetler üzerinde yük oluşturan işlem vergilerinde indirimle gidilecektir.

Vergi politikalarının belirlenmesinde ve uygulanmasında, iklim değişikliği ve çevre kirliliğiyle mücadele edilmesine ve enerji tüketiminde tasarruf sağlanmasına yönelik öncelikler gözetilecektir.

Yerel yönetimlerin öz gelirleri sosyal ve ekonomik amaçlar gözetilerek artırılacaktır. Bu kapsamda emlak vergisi sisteminin gözden geçirilmesine ve yerel vergilerin genel vergi sistemine uyumunun sağlanmasına öncelik verilecektir.

4. Orta Vadeli Mali Plan (2015-2017)

Bütçe Gelirlerine İlişkin Temel Politikalar

2015-2017 döneminde izlenecek kamu gelir politikası, adil ve etkin bir vergi sistemi oluşturma hedefi doğrultusunda; istihdam ve yatırımları teşvik edecek, yurtiçi tasarrufları artıracak, bölgesel gelişmişlik farklarını azaltacak, ekonominin rekabet gücünü geliştirecek ve şirketlerin öz sermaye yapılarını güçlendirecek şekilde yürütülecektir. Kamu mali sisteminin ihtiyaç duyduğu gelirlerin sağlıklı ve sürekli kaynaklardan elde edilmesi temel amaçtır. Bu kapsamda; vergi kanunları ile uygulamalarda istikrar ve sadeliği sağlamaya yönelik çalışmalara, vergiye gönüllü uyumun artırılmasına ve vergi tabanının genişletilmesine dönük uygulamalara devam edilecektir. Gelir dağılımının iyileştirilmesine ve sürdürülebilir kalkınmaya katkı sağlanmasına yönelik çalışmalarda, vergilemede şeffaflık ve öngörülebilirlik esas alınacaktır. Vergisel araçlarla yurtiçi tasarrufların artırılması ve özendirilmesi için mevcut düzenlemeler gözden geçirilecek ve gerekli mevzuat çalışmaları yapılacaktır. Vergi mevzuatına yönelik düzenlemelerde toplumun ve ilgili tarafların katkılarının daha etkin bir şekilde alınacağı bir sistem oluşturulacaktır.

Haksız rekabetin önlenmesi, kaynak dağılımında etkinliğin sağlanması, ekonomide rekabet gücünün ve kamu gelirlerinin artırılması amacıyla kayıt dışılıkla mücadeleye kararlılıkla devam edilecektir. Bu kapsamda; denetim daha etkin hale getirilecek, idarenin uygulama kapasitesi ve bilişim altyapısı geliştirilecek, kaçakçılıkla mücadelede kurumlar arası işbirliği ile veri paylaşımı artırılacak ve toplumsal farkındalık yaygınlaştırılacaktır. Ayrıca, elektronik ticarete vergi kaybının önlenmesine yönelik gerekli hukuki ve idari düzenlemeler ile ilgili çalışmalar devam edecektir. Diğer taraftan, "Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planı" çerçevesinde yapılmakta olan kayıt dışılıkla mücadeleye toplumun tüm kesimlerinin katılımının sağlanmasına yönelik çalışmalara devam edilecektir.

Istisna, muafiyet ve indirimler nedeniyle oluşan vergi harcamalarının mali etkilerinin analiz edilmesi, etkin olmayan düzenlemelerin kaldırılması veya revize edilmesi, sisteme dahil edilmesi öngörülen istisna, muafiyet ve indirimlere ilişkin kriterlerin belirlenmesi ve uygulama sonuçlarının düzenli bir şekilde değerlendirilmesi ile vergi harcamaları konusunda kamuoyunun sürekli olarak bilgilendirilmesi çalışmalarına devam edilecektir.


B - Amaç ve Hedefler

Misyonumuz

Mükellef haklarını gözeterek vergiye gönüllü uyumu artırmak ve kaliteli hizmet sunarak vergi ve diğer gelirleri toplamaktır.

Vizyonumuz

Ekonomik aktiviteleri kavrayarak kayıtlı ekonomiyi teşvik eden; mükellef haklarını gözeterek gönüllü uyumu sağlayan ve kaliteli hizmet sunarak vergi ve diğer gelirleri toplayan örnek bir idare olmaktır.

Amaç ve Hedefler

Başkanlığımız 2014-2018 dönemine ait Stratejik Planında yer alan amaç ve hedeflerine aşağıdaki tabloda yer verilmiştir.

Tablo 5: Stratejik Amaç ve Hedefler

Amaç	Hedef
1- Vergi ve Diğer Gelirleri Toplamada Etkinliği Artırmak	1- Vergi ve Diğer Mali Yükümlülüklerin Zamanında Ödenmesini Sağlamak Amacıyla Tahsilatın Etkinliği Artırılacaktır.
2- Kayıt Dışı Ekonomi İle Mücadele Etmek	1- Kayıt Dışı Ekonominin GSYH'ye Oranı 5 Puan Düşürülecektir.
3- Vergiye Gönüllü Uyumu Artırmak	1- Vergilendirmede Toplumsal Farkındalık ve Vergi Bilinci Artırılacaktır.
	2- Mükellef Memnuniyeti Artırılacaktır.
4- Kaliteli Hizmet Sunmak	1- Bilgi Teknolojisi Sistemleri Ve Uygulamaları Geliştirilecektir.
	2- Vergi Mevzuatı Sadeleştirilerek Vergisel Yükümlülükler Anlaşılır Hale Getirilecektir.
	3- Hizmetlerde Verimlilik Artışı Sağlanarak Maliyetler Düşürülecektir.
	4- Kurumsal Organizasyon Daha Etkin ve Verimli Hale Getirilecektir.
	5- Ulusal ve Uluslararası İşbirliği Geliştirilecektir.
5- Kurumsal Gelişime Katkı Sağlamak Amacıyla Çalışan Memnuniyetini Artırmak	1- Çalışan Memnuniyeti Artırılacaktır.
	2- Çalışma ve Hizmet Ortamları İyileştirilecektir.


Amaç 1.

Vergi ve Diğer Gelirleri Toplamada Etkinliği Artırmak

Hedef 1.1. Vergi ve Diğer Mali Yükümlülüklerin Zamanında Ödenmesini Sağlamak Amacıyla Tahsilatın Etkinliği Artırılacaktır

Cebri takibata başvurulmadan önce amme alacaklarının tahsilatını sağlamak amacıyla borç bilgilendirme mekanizmaları etkin bir şekilde kullanılacak, borcu hakkında bilgilendirilen mükellef sayısı artırılarak cari dönemde ödenmesi gereken vergi ve diğer kamu gelirlerinin tahsilat oranı yükseltilecektir.

Amme alacaklarının takibinin gecikmeksizin sağlanması için bilgi teknolojileri temeline dayalı olarak kurulmuş olan analiz ve takip sistemi vasıtasıyla tahsilat birimlerine verilen hedeflerin gerçekleşmeleri takip edilecek ve değerlendirilecektir. Amme borçlusunun tüm mal varlığına ilişkin bilgilere elektronik ortamda ulaşılabilmesine imkan sağlamak üzere ilgili kurumlarla işbirliği yapılacaktır.

Amme alacaklarının süresinde, kolay ve daha düşük maliyetle tahsilatını sağlayabilmek için banka tahsilat kanallarının geliştirilmesi ve çeşitlendirilmesine ilişkin çalışmalar kapsamında; bankalarda Web-Banka-Tahsilatları modelinin geliştirilmesi, banka ortamlarında program geliştirme, bankaların internet şubelerinden ve Otomatik Para Çekme Makinelerinden (ATM) vergi tahsilatı yapılmasının yaygınlaştırılması çalışmaları devam etmekle birlikte benzeri alternatif ödeme imkanları da genişletilecektir.


Amaç 2.

Kayıt Dışı Ekonomi İle Mücadele Etmek

Hedef 2.1. Kayıt Dışı Ekonominin GSYH'ye Oranı 5 Puan Düşürülecektir.

Başkanlığımız 5345 sayılı Kanun'la belirlenen görevleri çerçevesinde vergi kayıp ve kaçağının önlenmesi konusunda gerekli tedbirleri almakta, kayıt dışı ekonomiyle mücadele kapsamında vergi mevzuatında yer alan hükümleri uygulamakta ve yürütülen mücadelenin daha etkin olarak sürdürülebilmesi bakımından yıllık programlarda belirtilen esaslara uygun olarak diğer kuruluşlarla da koordineli bir biçimde çalışmalarını sürdürmektedir.

Şüphesiz ki vergi kayıp ve kaçağının azaltılması çabalarının başarıya ulaşması, başta kamuoyu olmak üzere bütün kesimlerin bu mücadeleye sağlayacakları katkı ile mümkün olacaktır.

Bu çerçevede Başkanlığımız koordinatörlüğünde 14 kamu kurum ve kuruluşunun katkılarıyla 2008-2010 ve 2011-2013 dönemleri için hazırlanan Kayıt Dışı Ekonomi ile Mücadele Eylem Planları başarıyla uygulanmış olup, önümüzdeki dönemde de bu mücadele planlı ve kararlı bir şekilde sürdürülecektir.

Kayıtlı ekonomiye geçişin sağlanması amacıyla; kayıt dışılığı karşı toplumsal farkındalık artırılarak mükelleflerin gönüllü uyumu desteklenecek ve toplumsal mutabakat güçlendirilecektir. Veri paylaşımı başta olmak üzere kurumlar arası eşgüdüm artırılacak, elektronik ortamda yapılan işlemlerden vergi kaybı doğması önlenecektir. Akaryakıt, içki ve tütün mamulleri kaçakçılığı ile etkin bir şekilde mücadele edilecektir.


Amaç 3.

Vergiye Gönüllü Uyumu Artırmak

Hedef 3.1. Vergilendirmede Toplumsal Farkındalık ve Vergi Bilinci Artırılacaktır

Gelir İdaresi Başkanlığı, vergi bilinci ile vergiye gönüllü uyumu ve toplumsal farkındalığı artırmak için sosyal medya dahil olmak üzere telefon, posta, internet ve yüz yüze her türlü iletişim kanalını kullanacaktır.

Vergi bilincinin toplumun tüm kesimlerine benimsetilmesine ve vergiyi gönüllü olarak ödeme alışkanlığının artırılmasına yönelik kampanyalar düzenlenecek, vergi konulu paneller gerçekleştirilecek, meslek odaları ile vergi konusunda işbirliği yapılacak ve medya araçları ile verginin önemi vurgulanacaktır.

Başkanlığımız mevcut mükellef potansiyelinin vergi bilincinin artırılmasının yanında, geleceğin mükelleflerini de önemsemekte ve bu çerçevede gelecek nesillere yönelik de yatırımlar yapmaktadır. Bu kapsamda, Başkanlığımız ve Milli Eğitim Bakanlığı koordineli olarak çalışacak, Başkanlığımızca ilkökul ve ortaokullarda vergi bilincini geliştirmeye yönelik eğitimler düzenlenmesine devam edilecektir.

Başkanlığımız gelişen dünyanın ayrılmaz bir parçası haline gelen ve geleceğin iletişim kanalı olarak görülen sosyal medyayı, gönüllü uyumun sağlanması amacıyla etkin bir şekilde kullanacaktır. Bu kapsamda, sosyal medya platformlarından Facebook, Twitter, Google+ ve Youtube'da Gelir İdaresi Başkanlığı'na özel oluşturulan alanlara <http://sosyal.gib.gov.tr> isimli tek bir siteden ulaşım imkanı sağlanmış olup, bu yolla kamuoyunda vergi bilincinin artırılması hedeflenmektedir.

Mükelleflerin vergi ile ilgili yükümlülüklerini yerine getirirken doğru bilgiye ulaşmalarını sağlamak ve vergi ile ilgili çeşitli konularda bilgilendirmek amacıyla yazılı ve görsel yayınlar hazırlanacaktır. Mükelleflerin ihtiyaçlarına yönelik rehber ve broşür çeşitleri artırılacak ve mükelleflerin bunları kolayca temin edebilmeleri sağlanacaktır.

Hedef 3.2. Mükellef Memnuniyeti Artırılacaktır

Vergi idaresi ve mükellefler arasındaki iletişim güçlendirilerek mükelleflerin vergileme karşısındaki tutumları analiz edilecek, ortaya çıkan olumsuzlukların giderilmesine yönelik faaliyetlerde bulunulacaktır.

Mükellef memnuniyetini artırmaya yönelik olarak Başkanlığımızca sunulan hizmetlerden yararlanan mükelleflerin geri bildirimlerini almak ve değerlendirmek üzere kullanılan hizmet kanalları aracılığıyla {Vergi İletişim Merkezi (VİMER), Başbakanlık İletişim Merkezi (BİMER), Mükellef Geri Bildirim Sistemi (MÜGEB), İnternet Vergi Dairesi v.b.} yapılacak anketlerle memnuniyet düzeyleri ölçülecektir.

Vergiye gönüllü uyumu ve mükellef memnuniyetini artırmak amacıyla mükelleflere vergi ile ilgili konularda danışmanlık hizmeti veren Mükellef Hizmetleri Merkezinin (MÜHİM) hizmet kalitesi yükseltilecek, ayrıca çağrı merkezi aracılığıyla yapılan görüşmelerin belirlenecek çağrı kalite kriterlerine uygunluğu sağlanacak ve yeterli sayıda nitelikli personel istihdam edilecektir.

Ayrıca, "MÜGEB" ile Gelir İdaresinin iyileştirme çalışmalarında mükelleflerin katkısı alınarak vergiye gönüllü uyumun artırılması ve mükellef memnuniyeti sağlanarak kurum performansının geliştirilmesi hedeflenmektedir.


Amaç 4.

Kaliteli Hizmet Sunmak

Hedef 4.2. Vergi Mevzuatı Sadeleştirilerek Vergisel Yükümlülükler Anlaşılır Hale Getirilecektir

Gelir İdaresi Başkanlığı güçlü ve etkin bir idari yapı ve yenileşim odaklı yaklaşımlar ile vergi mevzuatının daha anlaşılır bir hale gelmesi, adil bir vergi yükü sağlama ve mükellef odaklı hizmet anlayışı ile topluma vergi ödeme alışkanlığı kazandırılması için çalışmalarını sürdürmektedir. Bu amaçla vergisel işlemler basitleştirilerek, vergi mevzuatının anlaşılır, açık ve uygulanabilir olması sağlanacaktır.

Bu çerçevede, öncelikle birincil mevzuatı teşkil eden vergi kanunları incelenecek, ihtiyaçlar doğrultusunda yeniden düzenlenmesi yönünde kanun değişikliği için önerilerde bulunulacak, çalışmalar yapılacaktır. Vergi sisteminin basit ve sistematik hale gelmesi; bir yandan mükelleflerin vergisel yükümlülüklerini daha anlaşılır kılacak, diğer yandan da mükellefe hizmet sunan personelin, mevzuatı inceleme ve araştırmasında yaşanan zaman kaybı ve muhtemel hataların önüne geçerek, emek ve zaman tasarrufu sağlayacaktır.

Aynı zamanda, ikincil mevzuatta (tebliğ, sirküler vs.) sadeleştirme çalışmaları yapılacak, zamanla güncelliğini kaybeden ikincil mevzuat düzenlemelerinin yürürlükten kaldırılması sağlanarak mükerrerlik ve karmaşıklık önlenecek, mükellef sorunlarının yoğunlaştığı alanlar tespit edilerek özelge havuzunda toplanan ve emsal niteliği taşıyan özelgelerin sayısında artış sağlanacaktır.

Ayrıca, beyanname, bildirim, form ve diğer belgeler vergi kanunlarında ve uygulamada meydana gelen değişiklikler doğrultusunda daha açık bir şekilde yeniden tasarlanacaktır.

Başkanlığımızca takip edilen davaların izlenmesi sonucu; mükellefle sıklıkla ihtilafa yol açan veya genel anlamda hukuka uygun olmadığı yargı kararlarıyla tespit edilmiş uygulamaların dayanağını teşkil eden yasal mevzuatta değişiklik yapılması önerilecektir. Farklı şekillerde yorumlanmaya müsait olması hasebiyle mükellefle ihtilafların artmasına yol açan hükümler de bu çerçevede ele alınacaktır.

Hedef 4.3. Hizmetlerde Verimlilik Artışı Sağlanarak Maliyetler Düşürülecektir.

Başkanlığımız saydamlık ve hesap verebilirlik temel ilkeleri ışığında hizmet maliyetlerinin düşürülmesi amacıyla gerek uyum maliyetlerini gerekse sunum maliyetlerini azaltmak için çalışmalarına devam etmektedir.

Bu kapsamda Başkanlığımız, bu programın ilgili bölümlerinde de zikredildiği üzere mevzuat, form ve belgeleri sadeleştirecek, mükellefin vergisel ödevlerini yerine getirirken yaşadığı süreçleri iyileştirecek, güçlü teknolojik altyapısı sayesinde elektronik ortamda sunduğu hizmet seçeneklerini artıracaktır.

İnternet vergi dairesinde yürütülen işlemlerin çeşitliliğini artıracak ve internet vergi dairesinden şifresiz faydalanmayı mümkün kılacak çalışmalar yapılacaktır.

Hedef 4.5. Ulusal ve Uluslararası İşbirliği Geliştirilecektir

Sunulan hizmetlerin beklentileri karşılamaında, uygulanabilirliğinin sağlanmasında paydaşlarımızın görüş ve talepleri önemli bir etkidir. Gelir İdaresi Başkanlığı, mükellefler, kamu kurum ve kuruluşları, sivil toplum örgütleri ve meslek odaları ile devamlı etkileşim halindedir.

Başkanlığımız uluslararası iletişim, paylaşım ve etkileşimi geliştirmeye, diğer ülke gelir idareleriyle işbirliğini artırmaya, ekonomik platformlarda görev alanıyla ilgili iyi uygulamaları, sorunları ve çözüm önerilerini paylaşmaya, çevre ülke idareleriyle işbirliği içinde uluslararası kuruluşların faaliyetlerini izlemeye ve mümkün olduğunca da katılım sağlamaya devam edecektir.


C - Performans Hedef ve Göstergeleri İle Faaliyetler

Başkanlığımız, 2015 Yılı Performans Programında öncelikli stratejik amaç ve hedeflerine bağlı olarak temel politika ve önceliklerle ilişkili 7 performans hedefi belirlemiştir.

Tablo 6: 2015 Yılı Performans Hedefleri

Amaç Kodu	Hedef Kodu	Performans Hedefi Kodu	Performans Hedefi
A1	H1	P1	Vergi ve diğer mali yükümlülüklerin zamanında yerine getirilmesini sağlamak amacıyla vergilendirme işlemlerinde etkinlik sağlanacak ve cebri tahsilat süreci hızlandırılacaktır.
A2	H1	P1	Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.
A3	H1	P1	Toplumun tüm kesimlerinde vergi bilincinin artırılması yönünde faaliyet ve etkinliklerin yapılmasına devam edilerek vergiye gönüllü uyum sağlanacaktır.
	H2	P1	Mükellef haklarının korunması ve geliştirilmesi için mükelleflerin önerisi alınarak mükellef memnuniyeti artırılabilecektir.
A4	H2	P1	Öngörülebilir vergi sisteminin oluşturulmasına katkı sağlanacaktır.
	H3	P1	Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.
	H5	P1	Diğer ülke vergi idareleri ile iş birliği imkanları artırılabilecektir.

Performans hedeflerine ulaşıp ulaşılmadığını izlemek ve değerlendirmek üzere 32 performans göstergesi ve bu hedeflerin gerçekleştirilmesine yönelik olarak da 12 faaliyet belirlenmiştir. Belirlenen tüm bu faaliyetlerde ve genel yönetim giderlerinde kullanılmak üzere 2015 yılı için 2.444.892.000 TL ödenek tahsis edilmiştir.

Performans hedeflerine ulaşabilmek için Başkanlığımızca yerine getirilecek faaliyetler genel anlamda belirlenmiş olup; her bir faaliyet birden fazla alt faaliyetten oluşmaktadır. Faaliyetlerin kaynak ihtiyaçlarının belirlenmesinde katılımcı yöntemler benimsenmiştir. En gerçekçi rakamlara ulaşmak adına merkezde, dokuz harcama birimi ve diğer birimlerimizle; taşrada ise pilot olarak seçilen illerimizle yapılan çalışmalar sonucunda faaliyet maliyetlerine ulaşılmıştır.

İzleyen bölümlerde her bir performans hedefi için hazırlanmış olan tablolar ve bu performans hedeflerine ulaşıp ulaşılamadığını değerlendirmek üzere belirlenen performans göstergeleri ile performans hedeflerine ulaşmak için yürütülecek faaliyetler hakkında bilgiler ve ilgili performans hedefi ile ilişkili faaliyet maliyetleri tablolarına yer verilmiştir.


1. Vergi ve diğer mali yükümlülüklerin zamanında yerine getirilmesini sağlamak amacıyla vergilendirme işlemlerinde etkinlik sağlanacak ve cebri tahsilat süreci hızlandırılacaktır.

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI			
Amaç		VERGİ VE DİĞER GELİRLERİ TOPLAMADA ETKİNLİĞİ ARTIRMAK			
Hedef		Vergi ve diğer mali yükümlülüklerin zamanında ödenmesini sağlamak amacıyla tahsilatın etkinliği artırılabacaktır.			
Performans Hedefi		Vergi ve diğer mali yükümlülüklerin zamanında yerine getirilmesini sağlamak amacıyla vergilendirme işlemlerinde etkinlik sağlanacak ve cebri tahsilat süreci hızlandırılacaktır.			
Performans Göstergeleri		Ölçü Birimi	2013	2014	2015
1	Cari dönem toplam tahsilatın toplam tahakkuka oranı	Oran	93,19	88,98	90,50
2	Kanuni süresinde yapılan ödemelerin tahakkuka oranı	Oran	87,43	87,02	85
3	Vergi borcu yoktur yazısı alan mükelleflerden yapılan vadesi geçmiş borç tahsilatının, toplam vadesi geçmiş borç tahsilatına oranı	Oran	41,02	43,26	25
4	Bankalarca yapılan tahsilatın toplam tahsilat içindeki yüzdesi	Yüzde	74,34	76,86	75
5	Kredi kartı ile yapılan tahsilatın toplam tahsilat içindeki yüzdesi	Yüzde	1,17	1,03	1,1
Faaliyetler		Kaynak İhtiyacı			
		Bütçe	Bütçe Dışı	Toplam	
1	Vergilendirme Faaliyetleri	1.212.171.818	0	1.212.171.818	
Genel Toplam		1.212.171.818	0	1.212.171.818	

Kamu hizmetlerinde devamlılığın sağlanabilmesinin en önemli koşulu, yeterli ve sürekli finansman kaynaklarına sahip olunmasıdır. Ülkemizde kamu hizmetlerinin en önemli finansman kaynağı vergidir. Bu açıdan bakıldığında vergilemede etkinlik, ülkenin vergi sisteminin ve vergi idaresinin etkinliğinden bağımsız düşünülemez.

Bu kapsamda, Gelir İdaresi Başkanlığı vergi ve diğer kamu gelirlerinin zamanında ödenmesini sağlamak üzere, alternatif ödeme seçenekleri geliştirecek, mükelleflerin borçları ile ilgili bilgilendirilmesine yönelik her türlü uygulamayı kullanacak, süresinde ödenmeyen vergi ve diğer kamu alacaklarının tahsili amacıyla bir yandan vergiye gönüllü uyumu artırırken diğer yandan etkin bir cebri tahsilat sistemini hayata geçirecektir.

1.1. Performans Göstergeleri

1.1.1. Cari dönem toplam tahsilatın toplam tahakkuka oranı

Vergi ödemeleri mükellefler tarafından her zaman kanuni sürelerinde yapılamamaktadır. Kanuni sürelerinde ödeme yapılamasa bile vergi borcunun ilgili olduğu cari yıl içinde tahsilinin sağlanması vergiyi tahsil edebilmede ne ölçüde etkin olduğumuzu göstermektedir.

Toplam tahakkukun ne kadarının cari yıl içinde tahsil edildiğini izlemek amacıyla cari dönem toplam tahsilatın toplam tahakkuka oranı gösterge olarak belirlenmiştir.

1.1.2. Kanuni süresinde yapılan ödemelerin tahakkuka oranı

Gelir politikasını adalet ve tarafsızlık içinde uygulamak, vergi ve diğer gelirleri en az maliyetle toplamak Gelir İdaresinin önemli fonksiyonlarından biridir. Bu kapsamda vergi ve diğer mali yükümlülüklerin zamanında ödenmesinin takibi için kanuni sürelerinde yapılan vergi ödemelerinin tahakkuklarına oranı gösterge olarak belirlenmiştir. Kanuni süresinde yapılan vergi ödemelerinin tahakkuklarına oranlanması ile tahakkuk eden verginin ne kadarının zamanında ödendiği ölçülerek, vergiyi tahsil edebilmede ne ölçüde etkin olduğumuz görülebilecektir.

1.1.3. Vergi borcu yoktur yazısı alan mükelleflerden yapılan vadesi geçmiş borç tahsilatının, toplam vadesi geçmiş borç tahsilatına oranı

6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun'un 22/A maddesi uyarınca bazı ödeme ve işlemlerde vergi borcu bulunmaması uygulaması devam etmektedir. Yapılan bu çalışmaların vadesi geçmiş borçların tahsilatında ne kadar etkili olduğunu görebilmek için vergi borcu yoktur yazısı alan mükelleflerden yapılan, vadesi geçmiş borç tahsilatının toplam vadesi geçmiş borç tahsilatına oranını izlemek ve sonuçlarını değerlendirmek gerekmektedir. Bazı ödeme işlemleri için getirilen vergi borcu bulunmaması uygulaması nedeniyle mükellefler vadesi geçmiş borcunu ödemek zorunda kalmakta ve vadesi geçmiş borçların tahsilat oranı artmaktadır.

1.1.4. Bankalarca yapılan tahsilatın toplam tahsilat içindeki yüzdesi

Bankalar aracılığı ile tahsilatın artırılması, mükelleflerin vergi dairelerine gitmeksizin ödemelerini gerçekleştirmelerini sağlamak ve vergi dairesi işgücünü daha etkin kullanmak amacını sağlayacağından gösterge olarak belirlenmiştir.

1.1.5. Kredi kartı ile yapılan tahsilatın toplam tahsilat içindeki yüzdesi

Vergiye gönüllü uyumun sağlanması için mükelleflerin vergisel yükümlülüklerine uyum maliyetinin azaltılmasına yönelik çalışmalar devam etmekte ve teknolojik imkanlardan yararlanarak ödeme seçenekleri artırılmaktadır.

Bu kapsamda geliştirilen kredi kartı ile tahsilat mükelleflerin gönüllü uyumu için önemlidir. Kredi kartı ile yapılan ödemenin toplam tahsilat içindeki yüzdesi vergilendirme işlemlerinde sağlanan etkinliği ölçmek için önemli bir göstergedir.

1.2. Faaliyetler

1.2.1. Vergilendirme faaliyetleri

Vergilendirme faaliyetleri, mükellefiyet tesisinden başlayarak mükellefiyetin terkinde kadar olan süreç içerisinde kovuşturma ve inceleme faaliyetleri haricinde kalan tüm faaliyetleri kapsamaktadır.

Bu kapsamda mükellefiyet tesisinden başlamak üzere her mükellef için bir tarh dosyası oluşturulur ve mükellefiyetle ilgili tüm işlemler bu tarh dosyasında muhafaza edilir. Mükellefiyet tesisini takiben yapılan işe başlama yoklaması kayıt dışı ekonomiyle mücadele anlamında da önem arz etmektedir. Bu şekilde sahte belge düzenleme amacıyla yapılan mükellefiyet tesisinin önüne geçilebilmektedir.

Mükellefiyet tesisinden sonra mükellef veya vergi sorumlusu mükellefiyet durumuna göre her vergi türü için kendi kanununda belirtilen zamanlarda beyannamesini elektronik ortamda, elden veya posta ile vermek zorundadır. Günümüzde beyannamelerin çok büyük bir bölümü e-beyanname olarak alınmaktadır. Ayrıca vergilendirme faaliyetlerine belge, levha tasdikleri ve iptalleri, mükellef hakkında vergilendirmeye ilişkin yapılan yazışmalar, mükellefiyetin nakil suretiyle veya başka şekillerde terki, süreksiz yükümlülüklerle ilişkin vergilendirme işlemleri de dahildir.

1.2.1.1. e-Tahsilat

Başkanlığımızın anlaşmalı olduğu bankalar ile yaptığı protokol çerçevesinde bankaların borç bilgilerini sorgulayarak tahsilat yapmasını ve yapılan tahsilatların mükellef hesaplarına anında işlenmesini sağlayan e-tahsilat sistemi 27 banka ve PTT ile yürütülmektedir. Vergi tahsilatına yetkili bankaların vadesinden sonra vergi tahsilatı yapabilmeleri için program değişikliği çalışmaları tamamlanmıştır. Bankaların internet bankacılığı ile vergi tahsilatı yapabilme çalışmaları tamamlanarak 24 banka

ile uygulamaya geçilmiştir. İnternet bankacılığı üzerinden vergi tahsilatının bütün bankalara yaygınlaştırılması çalışmaları devam etmektedir.

1.2.1.2. Kredi kartı tahsilatı

Halen geçiş ücreti ve buna bağlı idari para cezası, karayolları taşıma kanunu idari para cezası, motorlu taşıtlar vergisi ve trafik para cezaları, gayrimenkul sermaye iradından kaynaklı gelir vergisi, 6111 sayılı Kanun kapsamında yapılan ödemeler ile ilgili tahsilatlar kredi kartı ile yapılabilmektedir. Öte yandan diğer vergi ve ceza türleri için de kredi kartı ile tahsilat yapılabilmesi amacıyla çalışmalar devam etmektedir.

1.2.1.3. Vergi borcu yoktur projesi

6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun'un 22/A maddesi ile bazı ödeme ve işlemlerde; Maliye Bakanlığı'na bağlı tahsil dairelerine vadesi geçmiş borcun bulunmadığına ilişkin belge aranılması zorunluluğu getirmeye, bu kapsama girecek amme alacaklarını tür, tutar ve işlemler itibariyle topluca veya ayrı ayrı tespit etmeye, zorunluluk getirilen işlemlerde hangi hallerde bu zorunluluğun aranılmayacağını ve maddenin uygulamasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığının yetkili olduğu hükme bağlanmıştır. Söz konusu hüküm çerçevesinde;

- 4734 sayılı Kamu İhale Kanunu kapsamına giren kurumların bu kanun kapsamında hak sahiplerine yapacakları ödemeler sırasında,
- Kanun, kararname ve diğer mevzuatla nakdi olarak sağlanan devlet yardımları, teşvikler ve destekler nedeniyle kurumların ilgililere yapacakları ödemeler sırasında,
- Maden arama ruhsatnamesinin verilmesi, bu ruhsatnamelerin birleştirilmesi, devir ve intikallerine ilişkin işlemler sırasında,
- Maden işletme ruhsatnamesinin verilmesi, bu ruhsatnamelerin birleştirilmesi, süresinin uzatılması, devir ve intikallerine ilişkin işlemler sırasında,
- Maden Kanunu kapsamında işletme iznine ilişkin işlemler sırasında
- Silah taşıma ve bulundurma vesikaları ile yivsiz tüfek ruhsatnameleri talepleri üzerine yapılacak işlemler sırasında,

vergi borcu bulunmaması şartı uygulaması getirilmiş olup, uygulama genişletilerek devam edecektir.

1.2.1.4. e-Haciz projesi

Vergi dairelerince düzenlenen haciz bildirimlerinin banka genel merkezlerine, banka bildirimlerinin vergi dairelerine ve vergi dairesi değerlendirmelerinin banka genel merkezlerine elektronik ortamda aktarımını sağlayan projenin pilot

uygulaması, anlaşma sağlanan 40 banka ve Merkezi Kayıt Kuruluşu (MKK) ile yürütülmektedir.

Projeye ilişkin yazılımlarda iyileştirme amaçlı düzenlemeler ve haciz konulan tutarların e-tahsilat ile tahsilinin sağlanması için gerekli çalışmalar yapılacaktır.

1.2.1.5. Emniyet Genel Müdürlüğü haciz projesi

Emniyet Genel Müdürlüğü haciz projesi (EGM Haciz); kamu alacaklarının süratle tahsili, takip masraflarının (posta, kırtasiye v.b.) ve idare ile ilgili kurumların iş yükünün azaltılması, zaman tasarrufu sağlanması ve haciz uygulamalarının elektronik ortamda yapılması üzerine kuruludur. Projenin vergi dairesi haciz işlemleri, merkezi işlemler-EGM entegrasyonu olmak üzere iki ayrı bölümü bulunmaktadır. Vergi dairelerince düzenlenen haciz bildirimleri ile EGM kayıtları üzerine şerh işlemleri elektronik ortamda yapılacaktır.

Projeye ilişkin protokol imzalanmış ve Ankara Vergi Dairesi Başkanlığına bağlı tüm vergi dairelerince uygulamaya geçilmiştir. Söz konusu uygulamaya diğer vergi dairelerine de yaygınlaştırılarak devam edilecektir.

1.2.1.6. Gayrimenkul malların elektronik ortamda haczi projesi

Bu proje ile kamu alacaklarının takibi için borçlunun sahip olabileceği gayrimenkullerin Çevre ve Şehircilik Bakanlığı Tapu ve Kadastro Genel Müdürlüğü teşkilatınca tutulan sicil nezdinde araştırılması ve haczine ilişkin işlemlerin elektronik ortamda yapılması amaçlanmaktadır.

Mükelleflerin sahip olduğu gayrimenkul malların elektronik ortamda araştırılmasına imkan veren TAKBIS sistemi, vergi dairelerinin kullanımına açılmıştır. Vergi dairelerince TAKBIS aracılığıyla mükelleflerin bilgisine erişilen mallarının haciz bildirisi tebliğ edilerek haczine ve malvarlığı araştırmasındaki kriterlerin geliştirilmesine yönelik çalışmalar sürdürülmektedir.

1.2.1.7. Gemilerin elektronik ortamda haczi projesi

Bu proje ile Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Deniz ve İçsular Düzenleme Genel Müdürlüğü tarafından tutulan sicillere kayıtlı gemilerin araştırılması ve haczinin elektronik ortamda yapılması amaçlanmaktadır.

Gemilere yönelik mal varlığı araştırması ve haciz işlemlerinin elektronik ortamda yapılmasına yönelik hukuksal altyapı için protokol imzalanmıştır. Yapılan elektronik sorgulama neticesinde tespit edilen gemi, deniz ve iç su araçları için düzenlenen haciz bildirimlerinin, Milli Gemi Siciline, Türk Uluslararası Gemi Siciline ve Bağlama Kütüğüne elektronik ortamda tebliğ edilmesi ve cevaplarının elektronik ortamda gönderilmesi hususunda çalışmalara devam edilmektedir.

1.3. Faaliyet Maliyetleri Tablosu

1.3.1. Vergilendirme Faaliyetleri

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	1 - Vergi ve diğer mali yükümlülüklerin zamanında yerine getirilmesini sağlamak amacıyla vergilendirme işlemlerinde etkinlik sağlanacak ve cebri tahsilat süreci hızlandırılacaktır.	
Faaliyet Adı	Vergilendirme faaliyetleri	
Sorumlu Harcama Birimi veya Birimleri	12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI, 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI, 12.76.00.62 - VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ	
Ekonomik Kod		Ödenek
01	Personel Giderleri	980.242.290,00
02	SGK Devlet Primi Giderleri	170.430.775,00
03	Mal ve Hizmet Alım Giderleri	61.498.753,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	0,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		1.212.171.818,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		1.212.171.818,00

2. Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI			
Amaç		KAYIT DIŞI EKONOMİ İLE MÜCADELE ETMEK			
Hedef		Kayıt dışı ekonominin GSYH'ye oranı 5 puan düşürülecektir.			
Performans Hedefi		Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.			
Performans Göstergeleri		Ölçü Birimi	2013	2014	2015
1	Analiz raporları sonucu azaltılan KDV iadesi talep tutarı	TL	991.000.814	1.086.437.343	1.000.000.000
2	Sorunlu alt mükelleflerin risk analizi sonrası KDV matrah artış tutarı	TL	4.801.754.096	7.815.181.254	8.000.000.000
3	Önceden Hazırlanmış Kira Beyanname Sistemi ile doldurulan GMSİ Beyanname Sayısı	Adet	1.210.811	1.346.398	1.200.000
4	Gayrimenkul İzleme ve Değerlendirme Sistemi ile uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı	Adet	330.013	367.247	20.000
5	Yaygın ve yoğun denetimlerde denetlenen mükellef sayısı	Adet	2.829.000	2.321.716	3.000.000
6	Akaryakıt ürünlerine yönelik gerçekleştirilen denetlemelerde, denetlenen mükellef sayısı	Adet	79.416	48.027	30.000
7	Bandrollü ürünlere yönelik denetlenen mükellef sayısı	Adet	122.942	107.574	200.000
Faaliyetler		Kaynak İhtiyacı			
		Bütçe	Bütçe Dışı	Toplam	
1	Kayıt dışı ekonomiyle mücadele stratejisi eylem planı izleme	3.887.318	0	3.887.318	
2	Vergi kayıp ve kaçığının sektörel analizi ve raporlanması	50.317.904	0	50.317.904	
3	Vergi denetim faaliyetleri	240.714.123	0	240.714.123	
4	Uyum analizi faaliyetleri	3.056.326	0	3.056.326	
Genel Toplam		297.975.671	0	297.975.671	

Onuncu Kalkınma Planında, kayıt dışı ekonominin azaltılması, orta ve uzun dönemde ekonomik istikrar, gelir dağılımı ve istihdam gibi birçok makroekonomik unsurun iyileşmesi, ekonomide verimlilik düzeyi ve rekabet gücünün yükselmesi, ayrıca kamu gelirlerinin artması bu program dahilinde amaçlanmaktadır.

Ülkemizin önemli ekonomik sorunlarından biri olan kayıt dışılık; rekabet gücünü önemli ölçüde etkilemekte, kamu finansman yapısının sağlıklı işlemesine engel olmaktadır. Ekonomide haksız rekabetin önlenmesi, ekonomik gelişmelerin sağlıklı bir seyir izlemesi ve sağlam bir sosyal güvenlik yapısının tesis edilmesi için kayıt dışılıkla mücadele büyük önem taşımaktadır. Kayıt dışı ekonomiyle mücadelede başarı sağlanabilmesi, ilgili tüm kurum ve kuruluşların katkılarıyla hazırlanan etkin bir izleme ve değerlendirme sisteminin oluşturulmasına ve başta kamuoyu olmak üzere tüm kesimlerin desteğine bağlı bulunmaktadır.

Etkin bir vergi sisteminin oluşturulabilmesinin kayıt dışı ekonomi ile mücadelede başarı sağlanması ile mümkün olacağına inanan Gelir İdaresi Başkanlığı, bu kapsamda "Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır" hedefini belirlemiştir.

2.1. Performans Göstergeleri

2.1.1. Analiz raporları sonucu azaltılan KDV iadesi talep tutarı

Katma Değer Vergisi Risk Analizi (KDVİRA) Sistemi tarafından iade taleplerine yönelik yapılan risk değerlendirmesi sonucu oluşturulan ve ilgili vergi dairesine iletilen kontrol raporlarına bağlı olarak mükelleflerin vazgeçtikleri KDV iade talep tutarları toplamı ölçülmektedir.

2.1.2. Sorunlu alt mükelleflerin risk analizi sonrası KDV matrah artış tutarı

KDV ladesi Kontrol Raporları sonucu tedarikçi mükellefler tarafından artırılan KDV matrah tutarları tespit edilecektir. Üretilen kontrol raporlarında geri bildirimler kontrol edilerek vergi dairelerinin iade işlemlerinin ve kontrol raporlarının revizyonu sağlanacaktır.

2.1.3. Önceden hazırlanmış kira beyanname sistemi ile doldurulan GMSİ beyanname sayısı

Mükellefler tarafından, Önceden Hazırlanmış Kira Beyanname Sistemi aracılığıyla Başkanlığımıza gönderilen GMSİ beyanname sayısı ölçülmektedir.

2.1.4. Gayrimenkul izleme ve değerlendirme sistemi ile uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı

Yapılan analizler sonucu mükellef beyanları ile Başkanlığımız tarafından doldurulan beyanlar arasında uyumsuzluk bulunan veya hiç beyanname vermeyen mükellefler tespit edilerek gönüllü uyum veya ön kontrol çalışmaları kapsamına alınacaktır.

2.1.5. Yaygın ve yoğun denetimlerde denetlenen mükellef sayısı

Belge düzeninin yerleşmesini sağlamak, mal hareketlerini izlemek, vergiyi doğuran olayı anında ve yerinde tespit etmek, vergi kayıp ve kaçacağını önlemek, mükellefleri bilgilendirmek amacıyla yaygın ve yoğun denetimler yapılmaktadır.

2.1.6. Akaryakıt ürünlerine yönelik gerçekleştirilen denetlemelerde, denetlenen mükellef sayısı

Akaryakıt sektöründe vergi kayıp ve kaçacağını önlemeye yönelik olarak tüm illerin akaryakıt istasyonlarında aylık olarak gerçekleştirilen yaygın ve yoğun denetim çalışmalarının sonuçları aylık olarak takip edilmektedir.

2.1.7. Bandrollü ürünlere yönelik denetlenen mükellef sayısı

Tütün Mamulleri ve Alkollü İçkilerde Bandrollü Ürün İzleme Sistemi vergi güvenliğini sağlamak amacıyla getirilmiş olup tütün mamülleri ve alkollü içkiler sektöründe denetimler, bu sistem üzerinden yapılmaya başlanmıştır.

Göstergeye ilişkin veriler; tütün mamulleri ve alkollü içkilerde bandrollü ürün izleme sistemi kapsamında tüm Türkiye’de gerçekleştirilen yaygın ve yoğun saha denetimleri sonucunda düzenlenen tutanaklar ve bu tutanıklara ilişkin düzenlenen istatistik tabloları üzerinden elde edilmektedir.

2.2. Faaliyetler

2.2.1. Kayıt dışı ekonomiyle mücadele stratejisi eylem planı izleme

Onuncu Kalkınma Planında, kayıt dışı ekonominin azaltılmasının, orta ve uzun dönemde ekonomik istikrar, gelir dağılımı ve istihdam gibi birçok makroekonomik unsurun iyileşmesine, ekonomide verimlilik düzeyi ve rekabet gücünün yükselmesine, ayrıca kamu gelirlerinin artmasına katkıda bulunacağı belirtilerek, kayıt dışı ekonominin azaltılmasının amaçlandığı ifade edilmiştir.

Bu çerçevede, Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planının, kayıt dışı ekonomiyle mücadelede sürekliliğin temini bakımından güncellenmesi düşünülmektedir.

2.2.2. Vergi kayıp ve kaçığının sektörel analizi ve raporlanması

Vergi kayıp ve kaçığı ile mücadelede, vergi uyumunu artırmada izlenecek yol haritaları ve uygun tedbirlerin belirlenmesi amacıyla sektörler itibariyle kayıt dışılığın özellikleri araştırılarak vergi analizleri yapılmaktadır. Diğer kurum ve kuruluşlarla da işbirliği yapılarak değerlendirilecek olan araştırma sonuçları, uyum politikalarımızın belirlenmesinde dikkate alınacaktır.

2.2.2.1. Ekonomi ile vergi gelirlerini izleme ve analiz

Çeşitli kurum ve kuruluşlarla (TÜİK, Kalkınma Bakanlığı, Hazine, üniversiteler, uluslararası kuruluşlar) işbirliği çerçevesinde, Başkanlığımızın ihtiyaç duyduğu makro ve mikro bazda ekonomik verilerin temin edilmesi sağlanmakta aynı zamanda çapraz eşleştirmelerle veri tutarlılığı kontrol edilerek bu verilerin vergisel boyutunun analizi çalışmaları yapılmaktadır. Vergi kanunlarında veya diğer mali kanunlarda yer alan her türlü istisna, muafiyet ve indirimlerin maliyetlerini ölçmek, ekonomik ve sosyal etkilerini analiz etmek üzere çalışmalara devam edilmekte, bu anlamda idarenin müdahale hızı ve etkinliğinin artırılması amaçlanmaktadır.

2.2.3. Vergi denetimi faaliyetleri

2.2.3.1. Akaryakıt denetimi

Akaryakıt kaçakçılığını önlemeye yönelik akaryakıt ve madeni yağ alanında yaygın ve yoğun denetim çalışmaları hız kesmeden devam edecektir. İllerde her ay gerçekleştirilen yaygın ve yoğun denetim çalışmalarının kalite standartlarının artırılması ve düzenli olarak yapılan denetim sonuçlarının takibi ile vergi kayıp ve kaçığının önlenmesi hedeflenmektedir.

2.2.3.2. Yaygın ve yoğun bandrol denetimleri

Tütün mamulleri ve alkollü içkilerde bandrollü ürün izleme sistemi kapsamında faaliyet gösteren üretici ve ithalatçı firmaların aldıkları bandrol sayıları ve söz konusu firmalar tarafından Başkanlığımıza internet ortamında aylık olarak bildirilen bandrol ve bandrollü ürün stok bilgileri dikkate alınarak gerçekleştirilen analizler ve bu analizlerin sonucuna göre ilgili firmalar nezdinde, bandrol ve bandrollü ürün stokuna ilişkin fiili sayım ve vergi inceleme çalışmaları yapılmaktadır.

Sahada gerçekleştirilen ve birer örneği Başkanlığımıza intikal ettirilen tüm bandrol denetim tutanaklarının bilgisayara işlenerek arşivlenmesi ve biriken bu bilgilerden hareketle tütün mamulleri ve alkollü içkiler sektöründe faaliyet gösteren riskli (dağıtıcı, perakendeci v.b.) firmalarla, bu firmaların bandrol mevzuatı açısından sorunlu markaları tespit edilerek gerekli önlemler alınmaktadır.

2.2.3.3. Yaygın ve yoğun vergi denetimi

Yurt genelinde ve aylık olarak yapılmakta olan yaygın ve yoğun vergi denetimlerinde hedeflenen sayıya ulaşılabacağı düşünülmektedir.

2.2.3.4. Denetim taşıt alımı

Vergi kayıp ve kaçığının önlenmesi kapsamında denetim kapasitesinin artırılmasına imkan verecek denetim taşıt alımı projesi ile 2015 yılında yaygın ve yoğun vergi denetim hizmetleri ile diğer hizmetlerin gerçekleştirilmesi için mevcut taşıtlara ilave olarak 10 adet binek otomobil, 20 adet minibüs (sürücü dahil en fazla 15 kişilik), 2 adet pick-up ve 40 adet panel araç alımı planlanmaktadır.

2.2.4 Uyum analizi faaliyetleri

2.2.4.1. Katma değer vergisi risk analizi (KDVİRA) projesi

Bütün iade hakkı doğuran işlemlerde mükelleflerin iade- mahsup taleplerine ilişkin listelerini İnternet Vergi Dairesi üzerinden göndermeleri sağlanmış, önceden vergi dairesi personeli tarafından manuel olarak yapılan ve uzun zaman alan kontroller ve analizlerin tamamına yakını sistem tarafından otomatik olarak yapılarak vergi dairelerine rapor edilmeye başlanmış ve bu suretle KDV iadesi talep eden mükellefler ve vergi daireleri kırtasiyecilikten çok büyük oranda kurtarılmış ve iade işlemlerine de hız kazandırılmıştır. Ayrıca iadelerde tedarikçilerin vergisel uyumları takip edilip mükellefler detaylı analizlere tabi tutularak haksız iadelerin önüne geçilmiştir. 2013 yılı Haziran ayında Türkiye genelinde uygulanmaya başlanılan “GEK06-Alt Mükelleflerin Fatura Beyan Tutarlılığı Kontrolü” segmentinde tespit edilen hataların E-VDO ortamında vergi dairelerinin/malmüdürlüklerinin ekranlarına yansıtılması uygulamasına “GEK8- Alt Mükelleflerin Faturalarının Belge Basım Bilgilerinin Kontrolü”, “GEK22-Kısmi Tevkifat Kapsamında Tevkif Edilen KDV Tutarının Beyan Edilip Edilmediği İle Tevkifatlı Satış Faturası Listesinde Bildirilen Tevkif Edilen KDV Toplamı ve KDV Beyanı Kontrolü” ve “OEK17- Birinci Alt Mükelleflerin Verilmeyen KDV Beyannamesi Kontrolü” segmentleri eklenmiş ve Mayıs 2014 de uygulamaya geçmiştir.

2.2.4.2. KDV iade takip sistemi

İade mekanizmasının ilk adımı olan mükellefler tarafından elektronik ortamda iade talep dilekçelerinin verilmesi ile başlayıp mükellefe iadenin yapılmasına kadar geçen süreçteki tüm aşamaların, gerek mükellefler gerekse merkez ve taşra birimleri tarafından online olarak takibine ve süreçlerin analizine imkan veren bu sistem belirlenen vergi dairelerinde pilot olarak uygulandıktan sonra Mayıs/2014 itibariyle Türkiye genelinde uygulanmaya başlanılmıştır. Söz konusu sistem, iade işlemlerinde mükellef açısından şeffaflık sağlamakta, vergi daireleri açısından verimliliği artırmakta

ve merkez birimleri açısından ise iade işlemlerinin daha etkin yönetilmesine ve bu suretle aksayan yönlerin hızlı ve doğru şekilde tespit edilerek çözüm yolları üretebilmesine katkı sağlayacaktır.

İade talebinde bulunan mükelleflerin, iade işlemleri tamamlandıktan sonra düzeltme beyannamesi vererek iade tutarını azaltmalarına yönelik yaptıkları işlemlerin tespiti amacıyla hazırlanan "KDV İade İşlemi Gerçekleştirildikten Sonra İade Tutarını Azaltan Mükellefler" menüsü 2013 yılı Eylül ayı itibarıyla GIB intranet ekranına eklenmiş olup oluşabilecek haksız iadelerin önüne geçilmiştir.

2.2.4.3. Sektör bilgi sistemi (SBS)

Başkanlığımızın kayıt dışı ile mücadelesinde ihtiyaç duyulan her bir mükellef ya da sektörler arası ve sektör içi ilişkilere dair her türlü analizin; veri tabanında yer alan bilgilerin bilgisayar teknolojileri, matematiksel ve istatistiksel yöntemler ile işlenerek, yerleşim (NUTS) ve faaliyet (NACE) kapsamında yapılabilmemesine imkân sağlayan bir projedir.

Vergi İdaresinin müdahale hızı ve etkinliğini artıracak SBS ile kayıtlı ticari faaliyetlerin ayrıntılı bir şekilde tahlil edilmesi, kayıt dışı ekonomiyle mücadelede, vergi uyumunu artırmada izlenecek yol haritalarının, vergi uyumsuzluklarının sektöre ve bölgeye özgü analizlerle ortaya konulması hareket noktalarının ve iktisadi-mali bünyenin genel yapısının tespit edilmesi amaçlanmaktadır.

Bunun yanında; sektörel ve bölgesel kapsamda yapılan analizlerin doğal sonucu olarak çeşitli mali ve ekonomik çıktılar da elde edilmektedir. Örneğin, sektörlerin veya bölgelerin istihdam yapıları, örneklem veri ile değil gerçek veri kullanılarak ortaya konulabilmektedir. Böylelikle, diğer kurum ve kuruluşların kullanımına sunulabilecek sektörel veya bölgesel analizlerin alt yapısı oluşturulabilecektir. Proje kapsamında sektör temsilcilerini de içerebilecek çalışma ekipleri ve bu ekiplerin çalışma planları oluşturulmaktadır. Çalışma ekipleri tarafından her sektör ve bölge için detaylı mali ve ekonomik fizibilite çalışmaları yapılması planlanmaktadır. Model kapsamında oluşturulacak analiz programının yazılımı tamamlanmıştır. Geliştirme ve optimizasyonlar devam etmektedir.

2.2.4.4. Önceden hazırlanmış kira beyanname sistemi projesi

Veri ambarında bulunan mükellefiyet bilgileri, beyan bilgileri, tapu bilgileri ve bankalardan gelen kira bilgileri dikkate alınmak suretiyle, Gayrimenkul Sermaye İradı (GMSİ) beyannamelerinin, vergi idaresi tarafından önceden doldurularak internet veya vergi daireleri aracılığı ile mükelleflerin onayına sunulan bir sistemdir. Sistem ile vergi beyannamelerinin kolay, hızlı, ekonomik ve güvenilir bir şekilde idareye intikali sağlanmaktadır. Ayrıca vergi beyannamelerinin doldurulması sırasındaki hataları aşgariye indirmekte, mükelleflerin gönüllü uyumuna katkı sağlamakta ve

vergi dairelerinin iş yükünü hafifletmektedir. Önceden Hazırlanmış Kira Beyanname Sistemi diğer gelir vergisi unsurlarının bu yöntemle doldurulmasında bir alt yapı oluşturacaktır.

2.2.4.5. Gayrimenkul sermaye iradı (GMSİ) izleme ve değerlendirme projesi

Başkanlığımız veri ambarında yer alan bilgiler ve üçüncü taraf bilgileri üzerinde yapılan çapraz kontrol ve veri madenciliği analizleri sonucu beyanname vermeyen veya eksik beyan veren uyumsuz GMSİ mükellefleri tespit edilerek gönüllü uyuma davet edilmek üzere vergi dairelerine gönderilmektedir.

2.2.4.6. Elektronik ticaretin ve mükellef uyumunun izlenmesi projesi

Elektronik Ticaretin ve Mükellef Uyumunun İzlenmesi Projesi; kayıt dışı ekonomiyle mücadele çalışmaları kapsamında internet üzerinden yapılan ticaretin kayıt altına alınabilmesine yönelik teknik ve hukuki altyapının oluşturulmasını amaçlamaktadır. Bu amaçlar doğrultusunda Hollanda hükümeti ile “E-ticaretin ve Mükellef Uyumunun İzlenmesi Projesi” çalışmaları kapsamında Xenon Web robotu satın alınmış ve test çalışmalarına başlanmıştır. Ayrıca 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile internet üzerinden mal ve hizmet satışında düzenlenecek faturaların elektronik olarak düzenlenmesine ilişkin düzenlemeler yer almaktadır.

2.3. Faaliyet Maliyetleri Tablosu

2.3.1. Kayıt dışı ekonomiyle mücadele stratejisi eylem planı izleme

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	2- Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.	
Faaliyet Adı	Kayıt dışı ekonomiyle mücadele stratejisi eylem planı izleme	
Sorumlu Harcama Birimi veya Birimleri	12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.40.00 - DENETİM VE UYUM YÖNETİMİ DAİRE BAŞKANLIĞI - II	
Ekonomik Kod		Ödenek
01	Personel Giderleri	34.307,00
02	SGK Devlet Primi Giderleri	5.051,00
03	Mal ve Hizmet Alım Giderleri	3.847.960,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	0,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		3.887.318,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		3.887.318,00

2.3.2. Vergi kayıp ve kaçığının sektörel analizi ve raporlanması

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	2- Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.	
Faaliyet Adı	Vergi kayıp ve kaçığının sektörel analizi ve raporlanması	
Sorumlu Harcama Birimi veya Birimleri	12.76.00.62 - VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ 12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI	
Ekonomik Kod		Ödenek
01	Personel Giderleri	42.688.635,00
02	SGK Devlet Primi Giderleri	7.395.309,00
03	Mal ve Hizmet Alım Giderleri	233.960,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	0,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		50.317.904,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		50.317.904,00

2.3.3. Vergi denetimi faaliyetleri

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	2 - Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.	
Faaliyet Adı	Vergi denetimi faaliyetleri	
Sorumlu Harcama Birimi veya Birimleri	12.76.00.62 - VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ 12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.39.00 - DENETİM VE UYUM YÖNETİMİ DAİRE BAŞKANLIĞI - I	
Ekonomik Kod		Ödenek
01	Personel Giderleri	182.424.715,00
02	SGK Devlet Primi Giderleri	31.680.458,00
03	Mal ve Hizmet Alım Giderleri	11.907.150,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	14.701.800,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		240.714.123,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		240.714.123,00

2.3.4. Uyum analizi faaliyetleri

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	2 - Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.	
Faaliyet Adı	Uyum analizi faaliyetleri	
Sorumlu Harcama Birimi veya Birimleri	12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.39.00 - DENETİM VE UYUM YÖNETİMİ DAİRE BAŞKANLIĞI - I	
Ekonomik Kod		Ödenek
01	Personel Giderleri	526.365,00
02	SGK Devlet Primi Giderleri	71.991,00
03	Mal ve Hizmet Alım Giderleri	259.770,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	2.198.200,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		3.056.326,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		3.056.326,00


VERGİNLE GÜVENDESİN


T.C. MALİYE BAKANLIĞI
GELİR İDARESİ
BAŞKANLIĞI
www.gib.gov.tr

VERGİ İLETİŞİM MERKEZİ
444 0 189

25.
VERGİ HAFTASI
24 Şubat-2 Mart 2014


3. Toplumun tüm kesimlerinde vergi bilincinin artırılması yönünde faaliyet ve etkinliklerin yapılmasına devam edilerek vergiye gönüllü uyum sağlanacaktır.

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI			
Amaç		VERGİYE GÖNÜLLÜ UYUMU ARTIRMAK			
Hedef		Vergilendirmede toplumsal farkındalık ve vergi bilinci artırılacaktır.			
Performans Hedefi		Toplumun tüm kesimlerinde vergi bilincinin artırılması yönünde faaliyet ve etkinliklerin yapılmasına devam edilerek vergiye gönüllü uyum sağlanacaktır.			
Performans Göstergeleri		Ölçü Birimi	2013	2014	2015
1	Medya araçları kullanım sayısı (Radyo, TV, billboard, gazete, kamu spotu sayısı v.b.)	Adet	172.000	815.595	125.000
2	Kamuoyunu bilgilendirme amaçlı hazırlanan yazılı ve görsel doküman sayısı (CD, DVD, tanıtım filmi, broşür, rehber vs.)	Adet	1.955.000	15.783.720	500.000
3	Vergi bilincini geliştirme eğitimi verilen öğrenci sayısı	Adet	5.000.000	1.297.065	5.000.000
4	Meslek odaları ile yapılan eğitim seminer sayısı	Adet	108	110	100
5	Toplumda vergi bilincini artırmaya yönelik olarak gerçekleştirilen eğitim sayısı (konferans, seminer, panel vb)	Adet	870	1.205	750
6	Kamuoyunu bilgilendirmeye yönelik (yazılı ve elektronik ileti sayısı) elektronik uygulama sayısı (SMS , mektup, e posta ... sayısı)	Adet	189	496	250
Faaliyetler		Kaynak İhtiyacı			
		Bütçe	Bütçe Dışı	Toplam	
1	Toplumsal vergi eğitimleri ve etkinlikleri	13.059.085	0	13.059.085	
Genel Toplam		13.059.085	0	13.059.085	

Gelir Idaresi Başkanlığı, vergi bilinci ile vergiye gönüllü uyumu ve toplumsal farkındalığı artırmak için sosyal medya dahil olmak üzere telefon, posta, internet ve yüz yüze her türlü iletişim kanalını kullanacaktır. Vergiye gönüllü uyumun artırılması ve vergi tabanının genişletilmesine yönelik çalışmalara devam edileceği Orta Vadeli Mali Planda (2015-2017) belirtilmiştir.

Mükelleflerin vergi ile ilgili yükümlülüklerini yerine getirirken doğru bilgiye ulaşmalarını sağlamak ve vergi ile ilgili çeşitli konularda bilgilendirmek amacıyla yazılı ve görsel yayınlar hazırlanacaktır. Mükelleflerin ihtiyaçlarına yönelik rehber ve broşür çeşitleri artırılacak ve mükelleflerin bunları kolayca temin edebilmeleri sağlanacaktır.

3.1 Performans Göstergeleri

3.1.1. Medya araçları kullanım sayısı (Radyo, TV, billboard, gazete, kamu spotu sayısı vb.)

Toplumda vergi bilinci oluşturmak ve vergilendirmede toplumsal farkındalığı artırmak için kullanılan iletişim kanallarından medya araçlarının sayısını izlemek üzere belirlenmiş bir göstergedir. Yıl boyunca yürütülen çalışmalar ile özellikle vergi haftası etkinlikleri kapsamında gerçekleştirilen çalışmalarda kullanılan radyo, televizyon, gazete, kamu spotu, billboard gibi medya araçlarının sayısı izlenmektedir.

3.1.2. Kamuoyunu bilgilendirme amaçlı hazırlanan yazılı ve görsel doküman sayısı (CD, DVD, tanıtım filmi, broşür, rehber vs.)

Mükelleflerin vergi mevzuatından doğan hakları ve ödevleri konusunda bilgilendirilmesi ve vergi ile ilgili işlemlerinde yükümlülüklerini yerine getirirken hata yapmalarına ve eksik beyanda bulunmalarına engel olmak üzere; hazırlanan yazılı ve görsel yayınların (CD, DVD, tanıtım filmi, broşür, rehber vs.) sayısını izlemek üzere belirlenmiş bir göstergedir.

3.1.3. Vergi bilincini geliştirme eğitimi verilen öğrenci sayısı

Bu gösterge, vergi bilincine yönelik eğitimler kapsamında eğitim verilen öğrenci sayısını izlemek üzere belirlenmiştir. Söz konusu göstergeye ilişkin veriler eğitim programının yürütüldüğü okullardan alınmaktadır. Vergi bilincini geliştirme eğitimlerine, eğitim-öğretim dönemleri kapsamında 1. Kademe (İlköğretim Okulları 3, 4. Sınıflar), 2. Kademe (Ortaokullar 5,6,7,8. Sınıflar) ve 3. Kademe (Liseler 9,10,11. Sınıflar) devam edilmektedir.

3.1.4. Meslek odaları ile yapılan eğitim, seminer sayısı

Meslek odaları ile vergi konusunda işbirliği yapılarak düzenlenecek olan eğitim/ seminer sayısını izlemek üzere belirlenmiş bir göstergedir.

3.1.5. Toplumda vergi bilincini artırmaya yönelik olarak gerçekleştirilen eğitim sayısı (konferans, seminer, panel vb.)

Vergi bilincinin toplumun tüm kesimlerine benimsetilmesine ve vergiyi gönüllü olarak ödeme alışkanlığının artırılmasına yönelik olarak düzenlenen konferans, seminer, panel v.b. sayısını izlemek üzere belirlenmiş bir göstergedir.

3.1.6 Kamuoyunu bilgilendirmeye yönelik (yazılı ve elektronik ileti sayısı) elektronik uygulama sayısı (SMS, mektup, e-posta ... sayısı)

Kamuoyunu bilgilendirmeye yönelik olarak iletilen sms, e-posta sayısı ile sosyal medyada yayınlanan haber, ileti v.b. sayısını izlemek üzere belirlenmiş bir göstergedir.

3.2. Faaliyetler

3.2.1. Toplumsal vergi eğitimleri ve etkinlikleri

Vergi ödemenin sadece bir yükümlülük değil vatandaş olma ve sorgulama hakkı olduğu düşüncesi ile kamuoyunda sağlıklı bir vergi bilincinin oluşturulması ve toplumun tüm kesimlerine verginin benimsetilmesi kapsamında çeşitli çalışmalar yürütülmektedir. Üniversiteler, SMMM, YMM odaları ve sanayi odaları ile mevzuata ve uygulama sonuçlarına ilişkin seminer, konferans, panel, sempozyum ve bilgilendirme toplantıları düzenlenmektedir.

İlköğretim çağındaki çocukları gelişim düzeylerine uygun olarak vergi konusunda bilgilendirmek ve konu ile ilgili duyarlılık kazandırmak üzere Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planı (2011-2013) kapsamında ilk kademe (3 ve 4. Sınıflar) ve ikinci kademedeki (5, 6, 7 ve 8. Sınıflar) başlatılan vergi bilincini geliştirme eğitimlerine 2014 yılında üçüncü kademe (9, 10 ve 11. Sınıflar) eklenerek devam edilmiştir. Ayrıca, 2008 yılında öğrencilerin kullanımına açılmış olan Vergibilir internet sitesi (www.vergibilir.gov.tr) vergi konusunda interaktif bir eğitim ortamı sunmaya devam etmektedir.

3.2.1.1. Vergi haftası etkinlikleri

Verginin toplumun tüm kesimlerine benimsetilmesine ve vergiyi gönüllü olarak ödeme alışkanlığının artırılmasına yönelik olarak yıl boyunca özellikle Şubat ayının son haftasında düzenlenen Vergi Haftası kapsamında çalışmalar yürütülmektedir. Türkiye genelinde gerçekleştirilecek etkinlikler ile toplumun vergilendirmeye ilişkin tutum ve

algılarının olumlu yönde değiştirilmesi ve vergileme alanında toplumsal farkındalığı ön plana çıkarmaya yönelik faaliyetlere devam edilecektir. Ayrıca kamuoyuna vergi ile ilgili konularda güncel bilgi sunmak üzere yazılı ve görsel dokümanların hazırlanması ve yayınlanması çalışmalarına devam edilecektir.

25. Vergi Haftası (24 Şubat - 2 Mart 2014) kapsamında, toplumsal vergi bilincinin oluşturulması ve mükelleflerin vergiye gönüllü uyumunun artırılması amacıyla merkez ve taşra teşkilatında kamuoyuna, öğrencilere ve personele yönelik çeşitli etkinlikler düzenlenmiştir. Vergi Haftasında gerçekleştirilmiş olan tüm etkinliklere ilişkin görseller www.vergihaftasi.gov.tr internet sayfasında yer almaktadır.

3.3. Faaliyet Maliyetleri Tablosu

3.3.1. Toplumsal vergi eğitimleri ve etkinlikleri

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	3 - Toplumun tüm kesimlerinde vergi bilincinin artırılması yönünde faaliyet ve etkinliklerin yapılmasına devam edilerek vergiye gönüllü uyum sağlanacaktır.	
Faaliyet Adı	Toplumsal vergi eğitimleri ve etkinlikleri	
Sorumlu Harcama Birimi veya Birimleri	12.76.00.62 - VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ 12.76.04.00- DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.35.00 - MÜKELLEFLER HİZMETLERİ DAİRE BAŞKANLIĞI	
Ekonomik Kod		Ödenek
01	Personel Giderleri	2.446.815,00
02	SGK Devlet Primi Giderleri	418.885,00
03	Mal ve Hizmet Alım Giderleri	10.193.385,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	0,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		13.059.085,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		13.059.085,00


4. Mükellef haklarının korunması ve geliştirilmesi için mükelleflerin önerisi alınarak mükellef memnuniyeti artırılabacaktır.

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI			
Amaç		VERGIYE GÖNÜLLÜ UYUMU ARTIRMAK			
Hedef		Mükellef memnuniyeti artırılabacaktır.			
Performans Hedefi		Mükellef haklarının korunması ve geliştirilmesi için mükelleflerin önerisi alınarak mükellef memnuniyeti artırılabacaktır.			
Performans Göstergeleri		Ölçü Birimi	2013	2014	2015
1	VIMER tarafından cevaplandırılan çağrı sayısı	Adet	463.630	767.944	700.000
2	Cari dönemde alınan mükellef geri bildirim sayısı	Adet	2.212	694	1.800
3	Mükellef memnuniyet oranı	Oran	73,40	73,60	70
4	VIMER'e gelen çağrılarının ilk görüşmede sonuçlandırılma oranı	Oran	98	99,07	95
Faaliyetler		Kaynak İhtiyacı			
		Bütçe	Bütçe Dışı	Toplam	
1	Mükellef başvurularını cevaplandırma ve beklentilerini değerlendirme faaliyeti	71.991.039	0	71.991.039	
Genel Toplam		71.991.039	0	71.991.039	

Gelir İdaresi mükellef odaklı anlayış çerçevesinde, vergi ödemenin sadece bir yükümlülük değil vatandaşa tanınan bir hak olduğu bilinciyle hareket ederek, kendisinden hizmet alan herkese eşit ve kaliteli bir şekilde hizmet sunarak vergiye gönüllü uyumu artırmayı amaçlamaktadır.

Gönüllü uyumun artırılması, mükelleflerin yükümlülüklerini yerine getirirken karşı karşıya bulunduğu süreçlerin kolaylığı, hizmet beklentilerinin iletişim kurularak öğrenilmesi ve uygun seçenekler ile karşılanması gibi idari faktörlerin yanı sıra mükelleflerin hak ve yükümlülüklerinin bilincinde olmaları, vergi sisteminin nasıl algılandığı gibi toplumsal ve sosyolojik faktörlere de bağlıdır.

Başkanlığımız sunduğu hizmetlerde ve gerçekleştirdiği idari düzenlemelerde, vergi kanunlarının adil ve tarafsız bir şekilde uygulanmasını esas alarak daha iyi hizmet sunma anlayışı içerisinde sürekli kendini yenilemeyi, vergisel işlemleri kolaylaştırarak vergiye gönüllü uyumu ve mükellef memnuniyetini en üst seviyeye çıkarmayı amaçlamaktadır.

4.1. Performans Göstergeleri

4.1.1. VİMER tarafından cevaplandırılan çağrı sayısı

Vergi İletişim Merkezine yapılan aramaların sayısı gösterge olarak belirlenmiştir. Söz konusu göstergeye ilişkin veriler IVR ana yazılımı üzerinden günlük olarak alınmaktadır.

4.1.2. Cari dönemde alınan mükellef geri bildirim sayısı

Mükellef Geri Bildirim Sistemi aracılığıyla bildirimde bulunan mükellef sayısını izlemek üzere belirlenmiş bir göstergedir.

4.1.3. Mükellef memnuniyet oranı

Söz konusu gösterge tüm hizmet kanalları (VİMER, MÜGEB, MÜHİM, İnternet vb.) üzerinden yapılan anket sonuçlarının değerlendirilmesi ile ortalama olarak alınan tek oran olarak belirlenecektir.

4.1.4 VİMER'e gelen çağrılarının ilk görüşmede sonuçlandırılma oranı

Mükellef memnuniyetini sağlamak amacıyla gelen taleplerin ilk seferde karşılanması hizmet kalitesinin unsurlarından biridir. Bu nedenle VİMER'e gelen çağrılarda mükelleflerin sorusu kayıt altına alınmadan anında cevaplanmaya devam edilecektir.

4.2. Faaliyetler

4.2.1. Mükellef başvurularını cevaplandırma ve beklentilerini değerlendirme faaliyeti

Mükellef odaklı yeni hizmet seçenekleri sunmak ve her türlü teknolojik gelişime uyum sağlamak amacıyla gerekli yatırımlara ve çalışmalara devam edilecektir. Mükelleflerin zaman ve kaynak maliyetlerini azaltmaya yönelik olarak elektronik uygulamaların sayısı artırılarak hizmet kalitesi yükseltilmekte ve bunların sonucunda mükellefe yerinde hizmet sunulacak gönüllü uyum teşvik edilmektedir.

Mükellef Geri Bildirim Sistemi ile mükelleflerin görüş ve önerilerinin alınması ve değerlendirilmesi ile mükellef memnuniyetinin sağlanması amaçlanmaktadır.

4.2.1.1. Vergi İletişim Merkezi (444 0 189)

Vergi İletişim Merkezi'nde vergi ile ilgili konularda telefon aracılığıyla danışma hizmeti sunulmaktadır. Vergi İletişim Merkezi'nin amacı; Gelir İdaresi Başkanlığı ve mükelleflere karşı sorumluluklarının bilincinde; hizmet sunumunda sürekli gelişim ilkesini benimseyerek, teknoloji ve kalite açısından mükelleflere en yüksek faydayı sağlayacak hizmetleri en iyi çözüm ortağı olarak sunmaktır. Bu amaçla Vergi İletişim Merkezi'nce verilen hizmetlerin erişilebilirliği ve kapsamı sürekli olarak artırılmaktadır. Vergi İletişim Merkezi'nde, ülke genelinde vergi ile ilgili sorulara yanıt verilmeye ve ihbarların tek merkezden alınmasına devam edilecektir. Ayrıca, yabancı uyruklu kişilere ve kurumlara vergi ile ilgili konularda İngilizce e-posta hizmeti verilmeye başlanmıştır.

4.2.1.2. Cari dönemde alınan mükellef geri bildirim sistemi

Mükellef Geri Bildirim Sistemi (MÜGEB) ile mükellefler tarafından iletilen vergisel hizmetlere ilişkin öneri, sorun ve teşekkürler değerlendirilecektir.

4.2.1.3. Mükellef memnuniyeti anketi

Başkanlığımızca sunulan hizmetlerden yararlanan mükelleflerin geri bildirimlerini almak ve değerlendirmek üzere kullanılan hizmet kanalları aracılığıyla (VIMER, MÜGEB, MÜHİM, İnternet vb.) yapılacak anketlerle memnuniyet düzeyleri ölçülecektir.

4.3. Faaliyet Maliyetleri Tablosu

4.3.1 Mükellef başvurularını cevaplandırma ve beklentilerini değerlendirme faaliyeti

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	4 - Mükellef haklarının korunması ve geliştirilmesi için mükelleflerin önerisi alınarak mükellef memnuniyeti artırılabacaktır.	
Faaliyet Adı	Mükellef başvurularını cevaplandırma ve beklentilerini değerlendirme faaliyeti	
Sorumlu Harcama Birimi veya Birimleri	12.76.00.62 - VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ 12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.35.00 - MÜKELLEFLERİN HİZMETLERİ DAİRE BAŞKANLIĞI	
Ekonomik Kod		Ödenek
01	Personel Giderleri	56.637.572,00
02	SGK Devlet Primi Giderleri	9.620.029,00
03	Mal ve Hizmet Alım Giderleri	5.433.438,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	300.000,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		71.991.039,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		71.991.039,00


 **5. Öngörülebilir vergi sisteminin oluşturulmasına katkı sağlanacaktır.**

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI			
Amaç		KALİTELİ HİZMET SUNMAK			
Hedef		Vergi mevzuatı sadeleştirilerek vergisel yükümlülükler anlaşılır hale getirilecektir.			
Performans Hedefi		Öngörülebilir vergi sisteminin oluşturulmasına katkı sağlanacaktır.			
Performans Göstergeleri		Ölçü Birimi	2013	2014	2015
1	Yayımlanan ikincil mevzuat sayısı	Adet	44	60	43
2	Güncellenen ve idarece yeni düzenlenen beyanname, bildirim, form sayısı	Adet	50	52	36
Faaliyetler		Kaynak İhtiyacı			
		Bütçe	Bütçe Dışı	Toplam	
1	Vergi mevzuatı çalışmaları	12.362.086	0	12.362.086	
2	Mükelleflerçe kullanılan dokümanların güncellenmesi ve standart hale getirilmesi	521.897	0	521.897	
Genel Toplam		12.883.983	0	12.883.983	

Vergisel işlemlerdeki karmaşıklık ve çeşitlilik mükelleflerimizin gönüllü uyumunu zorlaştıran en önemli sorunlardandır. Bu nedenle, vergi kanunları ile uygulamalarda istikrar ve sadeliği sağlamaya yönelik çalışmalara, vergiye gönüllü uyumun artırılmasına ve vergi tabanının genişletilmesine dönük uygulamalara devam edileceği; vergi mevzuatına ilişkin düzenlemelerde toplumun ve ilgili tarafların katkılarının daha etkin bir şekilde alınacağı bir sistem oluşturulacağı Orta Vadeli Mali Planda (2015-2017) belirtilmektedir.

Bu doğrultuda, vergi mevzuatı, iş süreçleri ve kullanılan belge, form ve beyannamelerin sadeleştirilerek vergisel yükümlülüklerin daha basit hale getirilmesi, mükelleflerin özel durumu ve ihtiyaçları dikkate alınarak vergileme ile ilgili her türlü bilgi ve desteğin sağlanması, vergi ile ilgili iş ve işlemlerin mümkün olduğunca basit ve hızlı yerine getirilebilmesi amaçlanmaktadır.

5.1. Performans Göstergeleri

5.1.1. Yayımlanan ikincil mevzuat sayısı

Vergi mevzuatının anlaşılır açık ve uygulanabilir olmasını sağlamak, ortaya çıkan tereddütleri gidermek için ikincil mevzuat çalışmaları yapılmaktadır.

5.1.2. Güncellenen ve idarece yeni düzenlenen beyanname, bildirim, form sayısı

Yasal zorunluluklar da dikkate alınarak beyanname, bildirim, form ve idarece düzenlenen belgelerin yeterli, açık ve anlaşılır hale getirilmesine ilişkin çalışmalar devam etmektedir. Güncellenen ve idarece yeni düzenlenen beyanname, bildirim, form sayısı, gönüllü uyumu zorlaştıran vergisel işlemlerdeki karmaşıklığı basitleştirmedeki etkinliğimizi ölçmek için gösterge olarak belirlenmiştir.

5.2. Faaliyetler

5.2.1. Vergi mevzuatı çalışmaları

Vergi kanunlarının uygulanmasına yönelik görüş oluşturmak ve ortaya çıkan tereddütleri gidermek, mevzuat değişikliği önerilerinde bulunmak, vergi kanun tasarıları ile kararnamelerin hazırlık çalışmalarına katılmak, ikincil mevzuat hazırlamak ve vergi gelirlerini etkileyen her türlü kanun tasarı ve tekliflerini, vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmek Gelir İdaresi Başkanlığı'nın en önemli görev ve fonksiyonları arasında yer almaktadır. Bu kapsamda vergi mevzuatı çalışmaları yürütülmektedir.

5.2.1.1 Rehber ve broşürlerin hazırlanması

Mükelleflerin vergi mevzuatından doğan hakları ve ödevleri konusunda bilgilendirilmelerini ve vergi ile ilgili yükümlülüklerini yerine getirirken doğru bilgiye en kısa yoldan ulaşmalarını sağlamak amacıyla beyanname düzenleme rehberleri, vergi rehberleri ve bilgilendirici yayınlar hazırlanmakta, basılmakta ve Türkiye genelinde dağıtımı yapılmaktadır. Hazırlanan her türlü rehber ve broşüre www.gib.gov.tr adresinden de ulaşılabilir.

5.2.1.2 Kurumsal elektronik belge yönetim sistemi (KEYS)

Gelir İdaresi Başkanlığı bünyesinde kullanılan Doküman Yönetimi ve İş Akış Sistemi ilk etapta merkez birimlerde iç yazışmalarda devreye alınarak genişletilmiş daha sonra Başkanlığımız merkez birimlerinde gelen ve giden evrak uygulamaları da kapsama alınarak tüm yazışmalar Sistem üzerinden gerçekleştirilmeye başlanmıştır. Bundan sonraki süreçte Türkiye çapında tüm Vergi Dairesi Başkanlığı ve Defterdarlıklar ile Vergi dairelerinde tüm iç ve dış yazışmalarda kullanılması böylece GİB bünyesinde tüm birimlerin birbirleriyle etkin ve hızlı bir şekilde iletişim halinde olması hedeflenmektedir.

Mevcut sistemin teknik altyapı olarak tüm teşkilattaki kullanıcı sayısını karşılamayacağı, özellikle vergi daireleri ile merkez bilgi işlem arasındaki iletişim altyapısının zorlanacağı, hat artırımlarının yapılması bile belirli bir noktadan sonra oldukça maliyetli olacağı değerlendirmeleri ile sistemin yeni java teknolojileri ve HTML5 kullanılarak gerçekleştirilmesi durumunda; teknik altyapıyı daha etkin kullanarak hem oldukça fazla olan birim sayısı ve kullanıcı sayısı için yeterli performansa ulaşılması hem birimler arası iletişim altyapısının etkin kullanılması, hem de ergonomisinin daha kullanıcıya ve görsel hale getirilmesi sağlanmış olmaktadır.

5.2.2. Mükelleflerce kullanılan dokümanların güncellenmesi ve standart hale getirilmesi

Mükelleflerin vergisel yükümlülüklerini yerine getirirken karşılaştıkları zorlukları azaltmak, vergisel işlemlerini basitleştirmek ve yeknesaklığı sağlamak amacıyla mükelleflerin vergiyle ilgili işlemlerde kullandığı her türlü beyanname, bildirim ve formların yeniden gözden geçirilerek daha açık ve anlaşılır hale getirebilmek için çalışmalar devam etmektedir.

5.3 Faaliyet Maliyetleri Tablosu

5.3.1 Vergi mevzuatı çalışmaları

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	5 - Öngörülebilir vergi sisteminin oluşturulmasına katkı sağlanacaktır.	
Faaliyet Adı	Vergi mevzuatı çalışmaları	
Sorumlu Harcama Birimi veya Birimleri	12.76.00.62 - VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ 12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI	
Ekonomik Kod		Ödenek
01	Personel Giderleri	4.276.370,00
02	SGK Devlet Primi Giderleri	635.157,00
03	Mal ve Hizmet Alım Giderleri	7.450.559,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	0,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		12.362.086,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		12.362.086,00

5.3.2 Mükelleflerle kullanılan dokümanların güncellenmesi ve standart hale getirilmesi

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	5 - Öngörülebilir vergi sisteminin oluşturulmasına katkı sağlanacaktır.	
Faaliyet Adı	Mükelleflerle kullanılan dokümanların güncellenmesi ve standart hale getirilmesi	
Sorumlu Harcama Birimi veya Birimleri	12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI	
Ekonomik Kod		Ödenek
01	Personel Giderleri	455.292,00
02	SGK Devlet Primi Giderleri	62.220,00
03	Mal ve Hizmet Alım Giderleri	4.385,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	0,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		521.897,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		521.897,00


 6. Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI			
Amaç		KALİTELİ HİZMET SUNMAK			
Hedef		Hizmetlerde verimlilik artışı sağlanarak maliyetler düşürülecektir.			
Performans Hedefi		Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.			
Performans Göstergeleri		Ölçü Birimi	2013	2014	2015
1	e-Fatura uygulamasından yararlanan mükellef sayısı	Adet	16.270	19.375	40.000
2	e-Defter uygulamasından yararlanan mükellef sayısı	Adet	47	18.500	40.000
3	e-Arşiv uygulamasından yararlanan mükellef sayısı	Adet	0	17	3.000
4	e-Bilet uygulamasından yararlanan mükellef sayısı	Adet	0	1	100
5	İnternet sayfasına erişim sayısı	Adet	8.586.000	5.615.689	9.350.000
6	e-Posta bilgilendirme abone sayısı	Adet	319.600	333.876	345.000
7	İnternet Vergi Dairesi kullanıcı sayısı	Adet	1.844.197	2.085.039	2.250.000
Faaliyetler		Kaynak İhtiyacı			
		Bütçe	Bütçe Dışı	Toplam	
1	Elektronik vergi hizmetleri		6.471.422	0	6.471.422
2	Otomasyon sistem yönetimi		118.141.601	0	118.141.601
Genel Toplam			124.613.023	0	124.613.023

Başkanlığımız, mükellef odaklı yeni hizmet seçenekleri sunmak amacıyla her türlü teknolojik gelişime uyum sağlamak için gerekli yatırımlara devam etmektedir. Idaremizin ve mükelleflerin zaman ve kaynak maliyetlerini azaltacak elektronik uygulamalar ile sunduğumuz hizmetlerin sayısı artmakta, hizmet kalitesi yükselmekte ve bunların sonucunda mükellefe yerinde hizmet sunularak gönüllü uyum teşvik edilmektedir.

Önümüzdeki dönemde, Başkanlığımız kendisinden hizmet alan herkesi memnun etmeye ve vergi uygulamaları ile ilgili yaşanan sorunları çözmeye yönelik hizmetlerle mükellefin hayatını kolaylaştırmaya devam edecektir.

6.1. Performans Göstergeleri

6.1.1. e-Fatura uygulamasından yararlanan mükellef sayısı

Kayıt dışı ile mücadelede önemli bir fonksiyon olan e-fatura sistemi tüm Türkiye genelinde yaygınlaştırılacak olup, uygulamadan e-fatura portalı aracılığı ile veya bilgi işlem sistemlerinin entegre edilmesi yöntemiyle yararlanmalarına izin verilen ve mali mühür sertifikalarını alarak uygulamadan yararlanmaya başlayan mükelleflerin sayısı performans göstergesi olarak belirlenmiştir.

6.1.2. e-Defter uygulamasından yararlanan mükellef sayısı

Elektronik Defter (e-defter) Projesi ile Vergi Usul Kanunu ve Türk Ticaret Kanunu kapsamında kağıt üzerinde tutulması zorunlu olan yevmiye defteri ve defterikebirin elektronik ortamda tutulması, muhafaza ve ibraz edilebilmesi ile açılış ve kapanışlarına ilişkin tasdik işlemlerinin elektronik ortamda yapılması sağlanmaktadır.

e-Defter uygulamasından yararlanan mükellef sayısı ileri seviyede bilgi teknolojileri kullanılarak elektronik ortamda sunulan hizmetlerin kapsamındaki artışı görmek üzere gösterge olarak belirlenmiştir.

6.1.3. e-Arşiv uygulamasından yararlanan mükellef sayısı

Elektronik ortamda sunulan hizmetler çeşitlendirilerek devam etmektedir. Bu kapsamda başlatılan e-arşiv uygulamasının hukuki çerçeveyi oluşturacak olan genel tebliğin yürürlüğe girmesi ile Vergi Usul Kanunu uyarınca kağıt ortamında düzenlenmek, muhafaza ve ibraz edilmek zorunluluğu bulunan belgelerin elektronik belge biçiminde oluşturulması ve saklanmasına imkan tanınması amaçlanmaktadır.

e-Arşiv uygulamasından yararlanan mükellef sayısı ileri seviyede bilgi teknolojileri kullanılarak elektronik ortamda sunulan hizmetlerin kapsamındaki artışı görmek üzere gösterge olarak belirlenmiştir.

6.1.4. e-Bilet uygulamasından yararlanan mükellef sayısı

Elektronik Bilet Projesi ile Vergi Usul Kanunu uyarınca kara ve denizyolu taşımacılığı yapan mükelleflerin kağıt ortamında düzenlemek, muhafaza ve ibraz etmek zorunda oldukları yolcu bileti ve yolcu listelerinin elektronik belge biçiminde oluşturulması ve saklanmasına imkan tanınmıştır.

6.1.5. İnternet sayfasına erişim sayısı

İnternet sayfasının kullanım düzeyini ve elektronik ortamda sunulan hizmetlere erişilebilirliği izlemek üzere erişim sayısı göstergesi olarak belirlenmiştir. Söz konusu göstergeye ilişkin veriler internet sayfasının alt yapısını oluşturan programda bulunan özellik aracılığıyla edinilmektedir.

6.1.6. e-Posta bilgilendirme abone sayısı

e-Posta bilgilendirme hizmeti ile sistem abonelerine her türlü güncel bilgi ve internet sitesindeki yenilikler, Gelir İdaresinden haberler v.b. ücretsiz olarak gönderilmekte olup, e-posta hizmetinde her geçen gün sistemi kullanan abone sayısı artmaktadır. Söz konusu göstergeye ilişkin veriler e-posta bilgilendirme hizmetinin alt yapısını oluşturan programda bulunan özellik aracılığıyla edinilmektedir.

6.1.7. İnternet Vergi Dairesi kullanıcı sayısı

Gelir İdaresi Başkanlığı'nın temel amacı, mükellefleri vergi dairelerine getirmeden internet üzerinden işlemlerini yapmalarını sağlamaktır. Bu amaca yönelik teknolojik gelişmeler de göz önüne alınarak hizmetler geliştirilmektedir. İnternet Vergi Dairesi kullanıcı sayısı göstergesi ile Başkanlığımızca sunulan internet hizmetlerinden yararlanan mükelleflerin sayısı izlenmektedir.

6.2. Faaliyetler

6.2.1. Elektronik vergi hizmetleri

Gönüllü uyumu teşvik etmek, mükelleflerimize daha kaliteli hizmet vermek ve mükelleflerin işlemlerinin daha kısa sürede tamamlanmasını sağlamak amacıyla elektronik ortamda sunulan hizmetlerin kapsamı ileri seviyede bilgi teknoloji sistemleri ve araçları kullanılarak geliştirilmektedir. Elektronik vergi hizmetleri kapsamında yürütülen çalışmalardan bazılarında aşağıda yer verilmiştir.

6.2.1.1. e-Fatura projesi

Kayıtlı ekonomiye geçişi hızlandırmaya yönelik çalışmalar kapsamında 397 Sıra No'lu Vergi Usul Kanunu Genel Tebliği ile yürürlüğe giren elektronik fatura

uygulaması (e-fatura) ile Vergi Usul Kanunu uyarınca düzenlenmesi zorunlu olan faturanın elektronik ortamda iletilmesi ve arşivlenmesine imkan sağlanmaktadır. Uygulamaya başvuran mükelleflere hukuki ve teknik şartları sağlamaları halinde uygulamadan e-fatura portalı aracılığı ile, bilgi işlem sistemlerinin entegre edilmesi yöntemiyle veya 421 Sıra Numaralı Vergi Usul Kanunu Genel Tebliği ile hayata geçirilen, Başkanlıktan özel izin alan “Özel Entegratörlerin” sistemleri üzerinden yararlanmalarına izin verilmektedir.

Bu nedenle e-fatura uygulamasında fatura oluşturma, gönderme, muhafaza ve istendiğinde ibraz edilmesi ile ilgili tüm işlemler kağıt kullanmaksızın yapılmaktadır. e-Fatura uygulamasının geliştirilmesine yönelik yeni yazılımlar yapılarak uygulamaya alınmıştır.

6.2.1.2. e-Defter projesi

Elektronik Defter (e-defter) çalışmaları ile Vergi Usul Kanunu ve Türk Ticaret Kanunu kapsamında kağıt üzerinde tutulması zorunlu olan yevmiye defteri ve defterikebirin elektronik ortamda tutulması, muhafaza ve ibraz edilebilmesi ile açılış ve kapanışlarına ilişkin tasdik işlemlerinin elektronik ortamda yapılması imkanının sağlanması, bu defterlerin değişmezliğinin, bütünlüğünün ve kaynağının garanti altına alınması hedeflenmiştir.

6.2.1.3. e-Arşiv projesi

Çok sayıda belge üreten ve ürettikleri belgelerin ikinci nüshalarını kağıt ortamında saklamaları kendileri için ağır yük oluşturan mükelleflerin düzenledikleri belgelere ait örnek nüshaları elektronik ortamda arşivlemelerini sağlamak amacıyla Belge Arşivleme Sistemi geliştirilmiştir. E-Arşiv uygulaması kapsamında başvuru kılavuzu, teknik kılavuzu ve e-Arşiv paketi yayımlanmıştır.

6.2.1.4. e-Bilet projesi

Elektronik Bilet Projesi ile Vergi Usul Kanunu uyarınca kara ve denizyolu taşımacılığı yapan mükelleflerin kağıt ortamında düzenlemek, muhafaza ve ibraz etmek zorunda oldukları yolcu bileti ve yolcu listelerinin elektronik belge biçiminde oluşturulması ve saklanmasına imkan sağlayan e-bilet uygulaması yaygınlaştırılacak, hava yolu taşımacılığı ve etkinlik biletlerine yönelik e-bilet projesi kapsamında teknik ve hukuki alt yapı oluşturulacaktır.

6.2.1.5. e-Posta bilgilendirme hizmeti

İnternet sayfasının tüm ilgili kişilerin ihtiyaçlarına cevap verebilecek şekilde geliştirilmesi çalışmalarının bir uzantısı olarak başlatılan e-posta bilgilendirme hizmeti

uygulaması ile sistem abonelerine her türlü güncel bilgi ve internet sitesindeki yenilikler, Bakanlar Kurulu Kararları, yönetmelikler, genel tebliğler, genelgeler, sirkülerler hakkında bilgilendirmeler ile Gelir İdaresi Başkanlığı'ndan haberler ücretsiz olarak gönderilmektedir.

6.2.1.6. GİB internet sayfası (www.gib.gov.tr)

www.gib.gov.tr adresinden hizmet sunan internet sayfamız aracılığıyla mükelleflerimizin işlemlerini kolaylaştıracak bütün bilgilere anında ulaşılabilir.

Periyodik olarak güncellenen tüm vergi mevzuatı, vergi konusundaki gelişmeler, güncel değişiklikler ve yenilikler, internet vergi dairesi hizmetleri, bilgilendirme rehberleri, vergi mevzuatına ilişkin olarak mükelleflere verilen özeldeler ile mükelleflerce sıkça sorulan sorular ve cevapları, genel tebliğ tasarımları ve daha pek çok bilgi ana kaynağından anında ve doğru bir şekilde internet sitemizde sunulmaktadır.

6.2.1.7. Kısa mesaj bilgilendirme servisi (KMBS) - 1189

Kısa Mesaj Bilgilendirme Servisi, Başkanlığımız tarafından açıklanan bilgilerin kullanıcılara otomatik olarak kısa mesaj bildirimini iletilmesi ve/veya sistem kullanıcılarının sorgulama yaparak cevap alması şeklinde sunulmaktadır.

Söz konusu sistem aracılığıyla Haber Bildirim Aboneliği, Motorlu Taşıtlı Vergisi Miktarı Hesaplama, Motorlu Taşıtlı Vergisi Borç Sorgulama, Trafik Para Cezası Borcu Sorgulama hizmetleri de sunulmaktadır. Söz konusu servisin kapsamı genişletilerek 16/06/2014 tarihinden itibaren sisteme kayıtlı güncel tüm vergi borç bilgilerinin öğrenilebileceği şekilde hizmet vermeye başlanmıştır.

6.2.1.8. İnternet Vergi Dairesi yönetimi

GİB bünyesinde kullanılmakta olan İnternet Vergi Dairesi Uygulaması zamanın en ileri teknolojisi kullanılarak gerçekleştirilmiş olan İnternet Vergi Dairesi uygulaması olup bugüne kadar başarıyla hizmet vermiştir. Başlangıçta kısıtlı olarak hazırlanmış olan hizmet içeriği zamanla zenginleştirilmiş ve hizmet verilen servisler artırılmıştır. Aynı zamanda bu süreçte kayıtlı kullanıcı sayısı da artmıştır. Vergicilikle ilgili hizmetlerin internet ortamına kaydırılması ile mükelleflere sağlanan hizmette ve kalitesinde artışlar gözlemlenmiş ve ayrıca vergi gelirlerinin artışına da büyük katkısı olduğu tespit edilmiştir.

6.2.1.9. e-Beyanname projesi işletimi

Bir e-devlet uygulaması olan e-beyanname projesi kapsamında beyannameler ve ekleri 01.04.2004 tarihinden itibaren internet üzerinden alınmaktadır. Projeye 8 çeşit beyanname ile başlanılmış olup, hali hazırda 40 çeşit beyanname elektronik ortamda

alınmaktadır. Vergi mevzuatı değişiklikleri, yenilikleri veya Başkanlığımızın ihtiyaçları doğrultusunda beyannamelerde yapılan revizyonlar e-beyanname uygulaması ile uyumlu hale getirilmektedir. Beyannamelere ilave olarak bilanço esasına tabi mükelleflerin 2010 yılı ve takip eden dönemler için 403 Sıra No'lu Vergi Usul Kanunu Genel Tebliğinde yer alan "Kesin Mizan" bildirimleri de elektronik ortamda alınmaya başlanmıştır.

6111 sayılı Bazı Alacakların Yeniden Yapılandırılması İle Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun gereği uygulamaya konulan 15 çeşit yeni beyannamenin elektronik ortamda alınması sağlanmıştır. e-Beyanname sistemi ile beyanname gönderme oranı % 99'dur. e-Beyanname sistemi ile beyanname göndermek isteyen veya internet vergi dairesi hizmetlerinden faydalanacak mükelleflere yardımcı olmak amacı ile kurulan çağrı merkezi 1 Ekim 2004 yılından itibaren 444 0 435 No'lu telefonda 7 gün 24 saat hizmete devam etmektedir. Çağrı merkezi personeli uygulamalarda yapılan yeni düzenlemeler doğrultusunda eğitilmekte olup, yıllık ortalama 350.000 çağrıya cevap vermektedir.

6.2.2. Otomasyon sistem yönetimi

6.2.2.1. Vergi dairesi uygulama yazılımları

Vergi dairesi işlemlerinin tümünün bilgisayarlarla yapılarak iş yükünün azaltılması, vergi dairesi çalışmalarında etkinlik ve verimliliğin artırılması ve bilgisayar ortamında toplanan bilgilerden sağlıklı bir karar destek ve yönetim bilgi sisteminin oluşturulması hedeflenerek, 1997 yılında client-server mimaride çalışan (VDO) bir yapıda vergi dairesi uygulama yazılımları hazırlanmıştır. 2004 yılında vergi dairesi otomasyon uygulamalarında merkezi bir yapıya geçilmesi kararı doğrultusunda mevcut otomasyon uygulamaları merkezi bir yapıda (e-VDO) tekrar hazırlanarak, 2005-2009 yılları arasında otomasyon kapsamında olmayan vergi daireleri ve malmüdürlükleri gelir birimlerinin e-VDO ile otomasyona geçirilmesi, VDO uygulamaları ile çalışan vergi dairelerinin ise otomasyon sistem değişikliği gerçekleştirilmiştir.

Bugün itibariyle; 449 vergi dairesi (e-VDO), Büyük Mükellefler Vergi Dairesi Başkanlığı (e-VDO), 583 malmüdürlüğü (e-VDO) otomasyon kapsamında bulunmaktadır.

Gelir İdaresi Başkanlığı'nda otomasyon kapsamına alınmayan birim kalmamıştır. Halen vergi mevzuatı değişiklikleri yapılandırma kanunları ve vergi dairesi kullanıcı değişiklik istekleri doğrultusunda (e-VDO) vergi dairesi uygulama yazılımlarının geliştirilmesine devam edilmektedir.

Vergi Dairesi Başkanlıklarına vergi dairesi sıfatı kazandırılmasına yönelik olarak gerekli analiz, tasarım ve yazılım geliştirme çalışmaları ayrıca devam ettirilmektedir.

Gelişen teknoloji ve vergi dairesi istekleri çerçevesinde vergi dairesi uygulama yazılımlarının doküman yönetim sistemini de kapsayacak şekilde 2015 yılı içerisinde tamamen değiştirilmesi planlanmaktadır.

6.2.2.2. Vergi Dairesi Başkanlığı / Defterdarlık Gelir Müdürlüğü otomasyonu (DEFGEL) projesi

Bu sistem ile vergi dairesi başkanlığı ve defterdarlık işlemlerinin bilgisayarlarla yapılarak iş yükünün azaltılması hedeflenmiştir. 30 Vergi Dairesi Başkanlığı ile 52 Defterdarlık Gelir Müdürlüğü'nün evrak, tarhiyat öncesi ve sonrası uzlaşma, anlaşmalı matbaaların takibi, yaygın ve yoğun denetim tutanak işlemleri gibi uygulamaları otomasyon kapsamına alınmıştır. Vergi mevzuatı ve uygulamada yapılan değişiklikler doğrultusunda projenin geliştirilmesine devam edilmektedir.

26/04/2014 itibarıyla KDV Genel Uygulama Tebliği uyarınca iade talepleri özel esaslara göre yerine getirilecek mükelleflerin ülke çapında tespit edilerek merkezi bir sistemde toplanması ve güncel bir şekilde izlenmesi için; 13.04.2010 tarihinde yürürlüğe giren 2010/2 Sıra No'lu Katma Değer Vergisi İç Genelgesi kapsamında yapılan analiz ve tasarım çalışmaları neticesinde DEFGEL otomasyon sistemi içerisinde "(26/04/2014 itibarıyla KDV Genel Uygulama Tebliği Özel Esaslar Uygulaması)" yazılımları hazırlanmış ve tüm Vergi Dairesi Başkanlıkları/Defterdarlıklarca kullanılmaya başlanmıştır.

26/04/2014 itibarıyla KDV Genel Uygulama Tebliği II. Özel Esaslar bölümündeki düzenlemeler doğrultusunda Vergi Dairesi Başkanlıkları/Defterdarlıklar tarafından sahte veya muhteviyatı itibarıyla yanıltıcı belge (SMİYB) düzenleyen, kullanan veya haklarında olumsuz tespit bulunan mükelleflerin DEFGEL sistemi içerisinde geliştirilen "26/04/2014 itibarıyla KDV Genel Uygulama Tebliği Özel Esaslar Uygulaması" yazılımlarına girişlerinin yapılmasına, mevzuat ve uygulamada meydana gelen değişiklikler ve kullanıcıların istekleri doğrultusunda projenin geliştirilmesi çalışmalarına devam edilmektedir.

6.2.2.3. Takdir komisyonu otomasyonu

Daimi takdir komisyonu işlemleri ile komisyona bağlı vergi daireleri takdire sevk işlemlerinin entegre bir yapıda otomasyon ortamında yapılmasının sağlandığı proje daimi takdir komisyonları ve vergi dairesi/malmüdürlüğü bünyesinde kurulan geçici takdir komisyonlarında kullanılmaya başlanılmıştır. Takdir komisyonlarının iş ve işleyişi ile ilgili olarak vergi dairesi, takdir komisyonu ve Başkanlığımızın ihtiyaçları doğrultusunda program değişikliği ve yeni program talepleri karşılanmaktadır.

6.2.2.4. Elektronik dava takip projesi (DATAP) otomasyon sistemi

Vergi ihtilaflarından kaynaklanan savunmalarda etkinliđi artırmak, idarenin savunma stratejisinde verimliliđi sađlamak ve ihtilaflarla ilgili istatistiki bilgilere elektronik ortamda eriřmek suretiyle, ihtilafları asgari dűzeye indirmeyi sađlayacak tedbirleri zamanında almaya katkıda bulunmak amacıyla Elektronik Dava Takip Projesi (DATAP) kapsamında İdari Davaların takibi için Merkezde ve Vergi Dairesi Başkanlıklarında programın kullanılmasına devam edilmektedir. Ayrıca Program dahiline adli davalarla icra işlemleri de eklenmiş olup, halen yazılım ve donanım temini ile sistem destek gibi teknik çalışmalar sürmektedir.

6.3. Faaliyet Maliyetleri Tablosu

6.3.1 Elektronik vergi hizmetleri

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	6 - Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.	
Faaliyet Adı	Elektronik vergi hizmetleri	
Sorumlu Harcama Birimi veya Birimleri	12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.35.00 - MÜKELLEF HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.37.00 - UYGULAMA VE VERİ YÖNETİMİ DAİRE BAŞKANLIĞI - I	
Ekonomik Kod		Ödenek
01	Personel Giderleri	4.061.772,00
02	SGK Devlet Primi Giderleri	619.324,00
03	Mal ve Hizmet Alım Giderleri	1.640.326,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	150.000,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		6.471.422,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		6.471.422,00

6.3.2 Otomasyon sistem yönetimi

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	6 - Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.	
Faaliyet Adı	Otomasyon sistem yönetimi	
Sorumlu Harcama Birimi veya Birimleri	12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.37.00 - UYGULAMA VE VERİ YÖNETİMİ DAİRE BAŞKANLIĞI - I 12.76.38.00 - UYGULAMA VE VERİ YÖNETİMİ DAİRE BAŞKANLIĞI - II	
Ekonomik Kod		Ödenek
01	Personel Giderleri	5.096.020,00
02	SGK Devlet Primi Giderleri	805.562,00
03	Mal ve Hizmet Alım Giderleri	1.152.519,00
04	Faiz Giderleri	0,00
05	Cari Transferler	0,00
06	Sermaye Giderleri	111.087.500,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		118.141.601,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		118.141.601,00


İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI				
Amaç	KALİTELİ HİZMET SUNMAK				
Hedef	Ulusal ve uluslararası işbirliği geliştirilecektir.				
Performans Hedefi	Diğer ülke vergi idareleri ile işbirliği imkanları artırılabacaktır.				
Performans Göstergeleri	Ölçü Birimi	2013	2014	2015	
1	İmzalanan çifte vergilendirmeyi önleme anlaşması sayısı	Adet	3	2	6
Faaliyetler		Kaynak İhtiyacı			
		Bütçe	Bütçe Dışı	Toplam	
1	Uluslararası vergi çalışmaları	3.028.789	0	3.028.789	
Genel Toplam		3.028.789	0	3.028.789	

Onuncu Kalkınma Planında, uzun vadeli kalkınma amacımız “yeniden şekillenmekte olan dünyada milletimizin temel değerlerini ve beklentilerini esas alarak gerçekleştirilecek yapısal dönüşümlerle ülkemizin uluslararası konumunu yükseltmek ve halkımızın refahını artırmak” olarak belirlenerek, ülkemizin potansiyelini, bölgesel dinamikleri ve insanımızın yeteneklerini harekete geçirerek kalkınma sürecinin hızlandırılması amacıyla, yeniden şekillenen dünya ekonomisinde uluslararası işbölümü ve değer zinciri hiyerarşisinde Türkiye'nin konumunun aşamalı olarak üst basamaklara çıkarılması hedeflenmektedir.

Son yıllarda dünyada küreselleşmenin boyutlarının genişlemesine paralel olarak uluslararası ilişkiler ve bu bağlamda çeşitli alanlarda uluslararası etkileşimler giderek artmaktadır. Bu doğrultuda Başkanlığımız; Avrupa Birliği, uluslararası kuruluşlar ve diğer devletlerle uluslararası iletişim, paylaşım ve etkileşimi geliştirmek amacıyla işbirliğinde bulunmaya devam edecektir.

7.1. Performans Göstergeleri

7.1.1. İmzalanan çifte vergilendirmeyi önleme anlaşması sayısı

Mükellef odaklı hizmet anlayışı çerçevesinde Çifte Vergilendirmeyi Önleme Anlaşması sayısının artırılması ve mevcut anlaşmaların revize edilmesine yönelik 6 adet düzenleme yapılması hedeflenmektedir.

7.2. Faaliyetler

7.2.1. Uluslararası vergi çalışmaları

7.2.1.1. İmzalanan çifte vergilendirmeyi önleme anlaşmaları

03.11.1970 tarihinde Avusturya ile imzalanan Çifte Vergilendirmeyi Önleme (ÇVÖ) Anlaşması'ndan bugüne kadar 92 ülke ile bu çerçevede ikili görüşme yapılmıştır. Görüşmeler neticesinde 85 ülke ile ÇVÖ Anlaşması imzalanmış olup, bu anlaşmalardan 80'i yürürlüğe girmiştir. Anlaşmaları yürürlükte olan ülkelere 27'si Avrupa Birliği üyesidir.

7.2.1.2. OECD ile işbirliği içinde düzenlenecek olan seminer faaliyeti

OECD Ankara Çok Taraflı Vergi Merkezi 1993 yılında kurulmuştur. Halen faaliyette bulunan diğer OECD Çok Taraflı Vergi Merkezleri Budapeşte, Seul, Meksiko ve Viyana'dadır. Seminerlerde uluslararası vergilendirme sistemleri anlaşmalarının uygulanması, Uluslararası Vergi Kaçakçılığı ve Vergiden Kaçınma gibi konular işlenmektedir. Seminerler, OECD üyesi ülkelere mensup uluslararası vergilendirme prensipleri alanında deneyimli uzmanlar ve üst düzey bürokratlar tarafından verilmektedir. Bu grup içinde yer alan Türk Gelir İdaresi Başkanlığı bürokratları da Ankara ve diğer merkezlerde seminer vermektedir. OECD Ankara Çok Taraflı Vergi Merkezi'nde yapılan vergilendirmeye ilgili bu tür seminerler OECD üyesi

olmayan ülkelerin, uluslararası ticaret ve yatırımın geliştirilmesine yönelik ekonomik büyümeyi teşvik eden vergilendirme uygulamalarına uyum sağlamaları yönünde teşvikine katkı sağlamaktadır. OECD'nin üye olmayan ülkelerle ilişkilerin geliştirilmesi çalışmaları kapsamındaki bu çabaları, bu ülkelerin uluslararası uygulamalara dahil edilmesi ve OECD'ye üye olan ve olmayan ülkeler arasında diyalogun geliştirilmesini amaçlamaktadır.

7.2.1.3. Uluslararası bilgi değişimi ile ilgili çalışmalar

Çifte Vergilendirmeyi Önleme Anlaşmalarının bilgi değişimi hükümleri çerçevesinde, anlaşmaların kapsadığı vergilere ilişkin bilgiler, anlaşmaya taraf devletlerin yetkili makamlarınca, OECD tarafından belirlenmiş standartlar çerçevesinde değişime tabi tutulmaktadır. Uluslararası bilgi değişimi; talep üzerine, spontane ve otomatik bilgi değişimi olmak üzere 3 şekilde yürütülmektedir. Türkiye diğer ülkelerden otomatik bilgi alabilmekle birlikte henüz otomatik bilgi sağlayamamaktadır. Otomatik bilgi değişimini yürütebilmek için gerekli altyapıyı oluşturma çalışmaları sürmektedir.

Vergi ile ilgili konularda bilgi değişimine ilişkin uluslararası standartların oluşturulması ve uygulanmasını takip etmek amacıyla OECD bünyesinde "Vergi Amaçlarına Yönelik Şeffaflık ve Bilgi Değişimi Küresel Forumu" (Global Forum on Transparency and Exchange of Information for Tax Purposes) oluşturulmuştur. Bu çerçevede, Küresel Forum tarafından söz konusu standartların hızlı ve etkin olarak uygulanması ile ilgili olarak bir eş denetim süreci başlatılmıştır. Türkiye'nin Eş Denetimi resmi olarak 10 Mayıs 2012 tarihinde başlamıştır.

Küresel Forum Sekreteryasından alınan ve değerlendirme ekibi tarafından ülkemize yöneltilen soruların yer aldığı "Soru Formu" (Questionnaire), ülkemiz mevzuatı doğrultusunda Kurumumuz tarafından cevaplanmıştır. Soru Formu hazırlanırken, değerlendirme ekibinin Türkiye'de yürütülen bilgi değişimi faaliyetlerini ve ilgili mevzuatı inceleyebilmesi için çok sayıda kurumla sürekli temas halinde bulunulmuş, yoğun bir şekilde mevzuat derleme ve çeviri çalışmaları yürütülmüştür. Eş-Denetim süreci Haziran ayında değerlendirme ekibi tarafından Ankara'da yapılan yerinde incelemeler (on-site visit) ile devam etmiştir. Şubat 2013'te Malezya'nın başkenti Kuala Lumpur'da kurumumuz temsilcilerinin de katıldığı toplantıda Türkiye'nin Eş-Denetim Raporu kabul edilerek 12.04.2013 tarihinde Küresel Forum tarafından yayımlanmıştır. Raporla yer alan tespit ve öneriler doğrultusunda mevzuat ve uygulamalara ilişkin iyileştirme çalışmalarımız devam etmektedir.

7.2.1.4. Avrupa Birliđi ile ilgili alıřmalar

7.2.1.4.1. Mzakere fasılları ile ilgili alıřmalar

30.06.2009 tarihinde mzakereye aılmış olan vergilendirme faslı ve Bařkanlıđımız grev alanına giren diđer fasıllarla ilgili geliřmeler yakından takip edilmekte ve gerekli katkılar sađlanmaktadır.

7.2.1.4.2. Avrupa Birliđi mali yardımlarına iliřkin mevzuata ynelik alıřmalar

Avrupa Birliđi mali yardımları kapsamında 5303 sayılı Kanun'la onaylanması uygun bulunan ereve Anlařması ve 5824 sayılı Kanun ile onaylanması uygun bulunan Katılım ncesi Yardım Aracı (IPA) ereve Anlařması kapsamındaki vergi istisnaları iin mkelleflerin ve tařra birimlerinin bařvurularının sonulandırılmasına devam edilmektedir.

7.3. Faaliyet Maliyetleri Tablosu

7.3.1 Uluslararası vergi çalışmaları

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
Performans Hedefi	7 - Diğer ülke vergi idareleri ile işbirliği imkanları artırılacaktır.	
Faaliyet Adı	Uluslararası vergi çalışmaları	
Sorumlu Harcama Birimi veya Birimleri	12.76.04.00 - DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI 12.76.05.00 - İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI 12.76.36.00 - AVRUPA BİRLİĞİ VE DIŞ İLİŞKİLER DAİRE BAŞKANLIĞI	
Ekonomik Kod		Ödenek
01	Personel Giderleri	1.270.863,00
02	SGK Devlet Primi Giderleri	192.870,00
03	Mal ve Hizmet Alım Giderleri	1.438.056,00
04	Faiz Giderleri	0,00
05	Cari Transferler	127.000,00
06	Sermaye Giderleri	0,00
07	Sermaye Transferleri	0,00
08	Borç verme	0,00
Toplam Bütçe Kaynak İhtiyacı		3.028.789,00
Bütçe Dışı Kaynak	Döner Sermaye	0,00
	Diğer Yurt İçi	0,00
	Yurt Dışı	0,00
Toplam Bütçe Dışı Kaynak İhtiyacı		0,00
Toplam Kaynak İhtiyacı		3.028.789,00


D - İdarenin Toplam Kaynak İhtiyacı

1. İdare Performans Tablosu

2.444.892.000 TL büyüklüğünde olan Başkanlığımız 2015 yılı bütçesinin hedefler ile her bir hedefe bağlı faaliyetler itibariyle dağılımını, toplam bütçe büyüklüğü içerisindeki oranlarını ve performans hedefleri maliyet toplamları ile genel yönetim giderlerini gösteren İdare Performans Tablosuna aşağıda yer verilmiştir:

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI						
PERFORMANS HEDEFİ	FAALİYET	Açıklama	2015					
			Bütçe İçi		Bütçe Dışı		Toplam	
			(TL)	PAY(%)	(TL)	PAY(%)	(TL)	PAY(%)
1		Vergi ve diğer mali yükümlülüklerin zamanında yerine getirilmesini sağlamak amacıyla vergilendirme işlemlerinde etkinlik sağlanacak ve cebri tahsilat süreci hızlandırılacaktır.	1.212.171.818,00	49,58	0,00		1.212.171.818,00	49,58
	1	Vergilendirme faaliyetleri	1.212.171.818,00	49,58	0,00		1.212.171.818,00	49,58
2		Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.	297.975.671,00	12,19	0,00		297.975.671,00	12,19
	2	Kayıt dışı ekonomiyle mücadele stratejisi eylem planı izleme	3.887.318,00	0,16	0,00		3.887.318,00	0,16
	3	Vergi kayıp ve kaçığının sektörel analizi ve raporlanması	50.317.904,00	2,06	0,00		50.317.904,00	2,06
	4	Vergi denetimi faaliyetleri	240.714.123,00	9,85	0,00		240.714.123,00	9,85
	5	Uyum analizi faaliyetleri	3.056.326,00	0,13	0,00		3.056.326,00	0,13
3		Toplumun tüm kesimlerinde vergi bilincinin artırılması yönünde faaliyet ve etkinliklerin yapılmasına devam edilerek vergiye gönüllü uyum sağlanacaktır.	13.059.085,00	0,53	0,00		13.059.085,00	0,53

	6	Toplumsal vergi eğitimleri ve etkinlikleri	13.059.085,00	0,53	0,00		13.059.085,00	0,53
4	Mükellef haklarının korunması ve geliştirilmesi için mükelleflerin önerisi alınarak mükellef memnuniyeti artırılacaktır.		71.991.039,00	2,94	0,00		71.991.039,00	2,94
	7	Mükellef başvurularını cevaplandırma ve beklentilerini değerlendirme faaliyeti	71.991.039,00	2,94	0,00		71.991.039,00	2,94
5	Öngörülebilir vergi sisteminin oluşturulmasına katkı sağlanacaktır.		12.883.983,00	0,53	0,00		12.883.983,00	0,53
	8	Vergi mevzuatı çalışmaları	12.362.086,00	0,51	0,00		12.362.086,00	0,51
	9	Mükelleflerce kullanılan dokümanların güncellenmesi ve standart hale getirilmesi	521.897,00	0,02	0,00		521.897,00	0,02
6	Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.		124.613.023,00	5,10	0,00		124.613.023,00	5,10
	10	Elektronik vergi hizmetleri	6.471.422,00	0,26	0,00		6.471.422,00	0,26
	11	Otomasyon sistem yönetimi	118.141.601,00	4,83	0,00		118.141.601,00	4,83
7	Diğer ülke vergi idareleri ile işbirliği imkanları artırılacaktır.		3.028.789,00	0,12	0,00		3.028.789,00	0,12
	12	Uluslararası vergi çalışmaları	3.028.789,00	0,12	0,00		3.028.789,00	0,12
Performans Hedefleri Maliyetleri Toplamı			1.735.723.408,00	70,99			1.735.723.408,00	70,99
Genel Yönetim Giderleri			709.168.592,00	29,01			709.168.592,00	29,01
Diğer İdarelere Transfer Edilecek Kaynaklar Toplamı							0,00	0,00
GENEL TOPLAM			2.444.892.000,00	100,00	0,00	100,00	2.444.892.000,00	100,00

2. Toplam Kaynak İhtiyacı Tablosu

Gelir İdaresi Başkanlığı'nın 2015 yılı bütçe ödenek toplamı 2.444.892.000 TL olup, bu ödeneğin yaklaşık yüzde 71'i olan 1.735.723.408 TL'si doğrudan toplam faaliyet maliyetlerinden, yaklaşık yüzde 29'u olan 709.168.592 TL'si ise faaliyetlerle ilişkilendirilemeyen genel yönetim giderlerinden oluşmaktadır.

Birinci düzey ekonomik sınıflandırmaya göre, ayrıntılı ödenek büyüklüklerini gösteren ve faaliyetlerin maliyetleri, genel yönetim giderleri ve diğer idarelere transfer edilecek kaynaklardan oluşan idarenin toplam kaynak ihtiyacına ilişkin tabloya aşağıda yer verilmiştir:

İdare Adı		12.76 - GELİR İDARESİ BAŞKANLIĞI				
Ekonomik Kodlar (I.Düzye)		FAALİYET TOPLAMI	GENEL YÖNETİM GİDERLERİ TOPLAMI	DİĞER İDARELERE TRANSFER EDİLECEK KAYNAKLAR TOPLAMI	GENEL TOPLAM	
BÜTÇE KAYNAK İHTİYACI	01	Personel Giderleri	1.280.161.016,00	393.909.984,00	0,00	1.674.071.000,00
	02	SGK Devlet Primi Giderleri	221.937.631,00	68.167.369,00	0,00	290.105.000,00
	03	Mal ve Hizmet Alım Giderleri	105.060.261,00	177.410.739,00	0,00	282.471.000,00
	04	Faiz Giderleri	0,00	0,00	0,00	0,00
	05	Cari Transferler	127.000,00	12.538.000,00	0,00	12.665.000,00
	06	Sermaye Giderleri	128.437.500,00	57.142.500,00	0,00	185.580.000,00
	07	Sermaye Transferleri	0,00	0,00	0,00	0,00
	08	Borç verme	0,00	0,00	0,00	0,00
	09	Yedek Ödenek	0,00	0,00	0,00	0,00
			Bütçe Ödeneği Toplamı	1.735.723.408,00	709.168.592,00	0,00
BÜTÇE DIŞI KAYNAK		Döner Sermaye	0,00	0,00		0,00
		Diğer Yurt İçi Kaynaklar	0,00	0,00		0,00
		Yurt Dışı Kaynaklar	0,00	0,00		0,00
		Toplam Bütçe Dışı Kaynak İhtiyacı	0,00	0,00		0,00
Toplam Kaynak İhtiyacı		1.735.723.408,00	709.168.592,00	0,00	2.444.892.000,00	


EKLER


Faaliyetlerden Sorumlu Birimlere İlişkin Tablo

İdare Adı	12.76 - GELİR İDARESİ BAŞKANLIĞI	
PERFORMANS HEDEFİ	FAALİYETLER	SORUMLU BİRİMLER
Vergi ve diğer mali yükümlülüklerin zamanında yerine getirilmesini sağlamak amacıyla vergilendirme işlemlerinde etkinlik sağlanacak ve cebri tahsilat süreci hızlandırılacaktır.	Vergilendirme Faaliyetleri	VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ
		DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
Vergi kayıp ve kaçığının önlenmesi için kayıt dışı ekonomi ile mücadelede etkinlik sağlanacaktır.	Kayıt dışı ekonomiyle mücadele stratejisi eylem planı izleme	DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		DENETİM VE UYUM YÖNETİMİ DAİRE BAŞKANLIĞI - II
	Vergi Kayıp ve Kaçağının Sektörel Analizi ve Raporlanması	DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ
	Vergi Denetimi Faaliyetleri	DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ
		DENETİM VE UYUM YÖNETİMİ DAİRE BAŞKANLIĞI - I
	Uyum Analizi Faaliyetleri	İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		DENETİM VE UYUM YÖNETİMİ DAİRE BAŞKANLIĞI - I
DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI		

Toplumun tüm kesimlerinde vergi bilincinin artırılması yönünde faaliyet ve etkinliklerin yapılmasına devam edilerek vergiye gönüllü uyum sağlanacaktır.	Toplumsal vergi eğitimleri ve etkinlikleri	VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ
		DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		MÜKELLEF HİZMETLERİ DAİRE BAŞKANLIĞI
Mükellef haklarının korunması ve geliştirilmesi için mükelleflerin önerisi alınarak mükellef memnuniyeti artırılabilecektir.	Mükellef başvurularını cevaplandırma ve beklentilerini değerlendirme faaliyeti	VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ
		DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		MÜKELLEF HİZMETLERİ DAİRE BAŞKANLIĞI
Öngörülebilir vergi sisteminin oluşturulmasına katkı sağlanacaktır.	Vergi Mevzuatı Çalışmaları	DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		VERGİ DAİRESİ BAŞKANLIKLARI VE MÜDÜRLÜKLERİ
	Mükelleflerçe kullanılan dokümanların güncellenmesi ve standart hale getirilmesi	İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI

Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.	Elektronik Vergi Hizmetleri	UYGULAMA VE VERİ YÖNETİMİ DAİRE BAŞKANLIĞI - I
		DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		MÜKELLEF HİZMETLERİ DAİRE BAŞKANLIĞI
	Otomasyon Sistem Yönetimi	UYGULAMA VE VERİ YÖNETİMİ DAİRE BAŞKANLIĞI - I
		UYGULAMA VE VERİ YÖNETİMİ DAİRE BAŞKANLIĞI - II
		DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI
		İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
Diğer ülke vergi idareleri ile işbirliği imkanları artırılabacaktır.	Uluslararası Vergi Çalışmaları	İNSAN KAYNAKLARI DAİRE BAŞKANLIĞI
		AVRUPA BİRLİĞİ VE DIŞ İLİŞKİLER DAİRE BAŞKANLIĞI
		DESTEK HİZMETLERİ DAİRE BAŞKANLIĞI

**Vergi ile ilgili konularda
size nasıl yardımcı
olabilirim?**

VERGİ İLETİŞİM MERKEZİ
444 0 189


 T.C. MALİYE BAKANLIĞI
GELİR İDARESİ
BAŞKANLIĞI

www.gib.gov.tr

MİNİ

Vergi Borcunuz Bilgisayarınızda

Güncel tüm vergi borcunuz ile diğer kamu alacaklarına ilişkin borçlarınızın ayrıntılarını 7/24 www.gib.gov.tr adresinden öğrenebilirsiniz.


*Diğer kamu alacakları; Usulsüzlük Cezaları, Vergi Ziya-ı Cezası, Nüfus Para Cezası, Askerlik Para Cezası, Yüksek Öğrenim Harç ve Kredi Borcu, Karayolları Geçiş Ücret/İdari Para Cezaları ve diğerleri.

-Anlık borç sorgulaması sonucunda, kesinleşmiş ve vergi dairesine intikal etmiş olan vergi ve diğer kamu alacaklarına ilişkin bilgi verilmektedir.

-Sistem sorgulaması, T.C. Gümrük ve Ticaret Bakanlığı ile belediyelerin tahsil ettiği vergileri kapsamamaktadır.

Borç bilgilendirme hizmeti ücretsizdir.

Gİ GELİR İDARESİ
BAŞKANLIĞI

Ayrıntılı bilgi için;

www.gib.gov.tr

VERGİ İLETİŞİM MERKEZİ

444 0 189


İADEM NEREDE


VERGİ İLETİŞİM MERKEZİ
444 0 189

www.gib.gov.tr


www.gib.gov.tr
sosyal.gib.gov.tr