

1. Aşağıdakilerden hangisi vergi hukuku ilişkisinin daha çok mal varlığı ile ilgili hak ve ödevlere ilişkin kısmını ifade etmektedir?

- A) Vergi borcu ilişkisi
- B) Vergi hukuku ilişkisi
- C) Vergi ödevi ilişkisi
- D) Vergi yükümlülüğü ilişkisi
- E) Vergi uyumsuzluğu ilişkisi

2. Aşağıdakilerden hangisi vergi idaresi ile ödevlisi arasında ortaya çıkan anlaşmazlıklar/uyumsuzluklar arasında yer almaz?

- A) Hesap ya da vergilendirme hataları
- B) Teminat istenmesi
- C) Tahakkuka dayanan ihtiyati haciz uygulaması
- D) Vergi kabahatleri
- E) Vergi ödevlisinin kaçması

3. Aşağıdakilerden hangisi idari aşamada vergi anlaşmazlıklarının çözüm yollarından biri değildir?

- A) Uzlaşma
- B) Hata düzeltme
- C) Vergiden muafiyet
- D) Cezalarda indirim
- E) Pişmanlık ve ıslah kurumları

4. Vergi dairesi ile vergi ödevlisinin ikmalen, re'sen veya idarece tarh edilen vergilerle bunlara ilişkin vergi ziyai cezaları üzerinde karşılıklı görüşme ve pazarlık sonucu anlaşmaya varmaları; konuyu uyumsuzluk hâline getirmemelerine ne ad verilir?

- A) Pişmanlık
- B) Uzlaşma
- C) İslah
- D) Hata düzeltme
- E) Cezalarda indirim

5. I. Kendiliğinden haber verme
II. Beyanda bulunma
III. Verginin pişmanlık zammı ile ödenmesi
Yukarıdakilerden hangileri pişmanlık ve ıslah kurumundan yararlanabilmenin şartları arasında yer alır?

- A) II ve III
- B) I ve II
- C) Yalnız I
- D) I, II ve III
- E) I ve III

6. Aşağıdakilerden hangisi objektif hukukun, bağımsız hâkimler (mahkemeler) tarafından belli bir olaya uygulanmasıdır?

- A) Maddi anlamda yargı
- B) Organik anlamda yargı
- C) Şekli anlamda yargı
- D) Usuli anlamda yargı
- E) Konu anlamında yargı

7. Vergi hukukunun temel işlevi aşağıdakilerden hangisidir?

- A) Uyumsuzlukları sona erdirmek
- B) Vergi adaletini sağlamak
- C) Devlet ile kişiler arasındaki çıkarlar dengesini kurmak
- D) Devletin hukuki güvenliğini sağlamak
- E) Kişilerin kendilerine uygulanacak kuralları bilmelerini sağlamak

8. Vergi mahkemeleri aşağıdakilerden hangisi tarafından kurulur?

- A) Maliye Bakanlığı
- B) İçişleri Bakanlığı
- C) Ekonomi Bakanlığı
- D) Adalet Bakanlığı
- E) TBMM

9. İdarî yargıda/vergi yargısında en üst düzey yargı organı olarak aşağıdakilerden hangisi görev yapmaktadır?

- A) Ticaret Mahkemesi
- B) Danıştay
- C) Anayasa Mahkemesi
- D) Sayıştay
- E) Vergi Mahkemesi

10. Aşağıdakilerden hangisi vergi yargılaması hukukunun kaynaklarından biri değildir?

- A) Yazılı hukuk kuralları
- B) Örf ve adet
- C) Yargı kararları
- D) Bilimsel görüşler
- E) Toplumsal normlar

11. Bir subjektif hakkın mahkemeler aracılığıyla ileri sürülmesi yetkisine ne ad verilir?

- A) Dava hakkı
- B) İtiraz hakkı
- C) Şikayet hakkı
- D) Soruşturma hakkı
- E) Takip hakkı

12. İptal davalarında, yargısal denetimin konusunu aşağıdakilerden hangisi oluşturmaktadır?

- A) Yargısal işlem
- B) Düzenleyici işlem
- C) İdari işlem
- D) Hatalı işlem
- E) Bireysel işlem

13. Aşağıdakilerden hangisi mahkemeden hukuki korunma talep eden ve/ya da kendisine karşı hukuki korunma talep edilen kişidir?

- A) Davalı
- B) Davacı
- C) Tanık
- D) Taraf
- E) Şahit

14. Dava konusu subjektif hak (dava hakkı) ile taraflar arasındaki ilişki aşağıdakilerden hangisi ile ifade edilir?

- A) Ehliyet
- B) Sıfat
- C) Dava
- D) Husumet
- E) Uyuşmazlık

15. Aşağıdakilerden hangisi davanın ihbarı ile ilgili esaslardan biri değildir?

- A) İhbar, üçüncü kişilere yapılabilir.
- B) Davanın ihbarı, yargı organı tarafından re'sen yapılır.
- C) İhbar, ancak açılmış bir dava dolayısıyla yapılabilir.
- D) İhbar, davanın her aşamasında yapılabilir.
- E) İhbar tarafların isteğine bağlıdır.

16. Aynı kişiyi ilgilendiren birden çok işleme karşı tek dilekçe ile dava açılabilmesi için gerçekleşmesi gereken şartlar arasında aşağıdakilerden hangisi yer almaz?

- A) Dava konusu olacak işlemler arasında maddi veya hukuki yönden bağıllık ya da sebep-sonuç ilişkisi bulunması
- B) Vergilendirme işlemlerinin ekonomik dayanaklarının aynı olması
- C) İşlemler hakkında açılacak davada aynı mahkemenin görevli olması
- D) İşlemlere karşı açılacak davada süre yönünden uygunluk bulunması
- E) Davalı yönünden uygunluk bulunması

17. Yetkili mahkeme dışında dilekçe kabul edebilen yerlere verilen dilekçeler, en geç kaç gün içinde Danıştay veya ait olduğu mahkeme başkanlığına taahhütlü olarak gönderilir?

- A) 3
- B) 5
- C) 7
- D) 15
- E) 30

18. Son günü çalışmaya ara verme zamanına rastlayan süreler, adli yılın başından başlayarak kaç gün uzamaktadır?

- A) 3
- B) 5
- C) 7
- D) 9
- E) 15

19. Tahakkuku tahsile bağlı olan vergilerde dava açma süresinin başlangıcı aşağıdakilerden hangisidir?

- A) Tahsilat tarihinin tebliğinden itibaren yedi gün
- B) Tahsilat tarihinin tebliğinden itibaren on beş gün
- C) Tahsilat tarihinin tebliğinden itibaren otuz gün
- D) Tahsilatın yapıldığı gün
- E) Tahsilat tarihinin tebliğinden itibaren üç gün

20. İdari Yargılama Usulü Kanunu'nun 9'uncu maddesine göre, görevsizlik kararı verilmesi gibi durumlarda davacının davasını görevli yargı organında yeniden açabilmesi ve hakkının kaybolmaması için kendisine ne kadar ek süre tanınmaktadır?

- A) 45 gün
- B) 60 gün
- C) 20 gün
- D) 15 gün
- E) 30 gün

LİDGER yayınları

CEVAP ANAHTARI			
1	A	11	A
2	E	12	C
3	C	13	D
4	B	14	B
5	D	15	E
6	A	16	B
7	C	17	A
8	D	18	C
9	B	19	D
10	E	20	E