
VERGİ LEVHASI ASILMASI MECBURİYETİ
KALDIRILMIŞTIR. ANCAK VERGİ LEVHASININ

İŞLETMELERDE BULUNDURULMASI GEREKMEKTEDİR.

Vergi Usul Kanununun 5 inci maddesi “Gelir vergisi mükellefleri (kazancı basit usulde
tespit edilenler dahil) ile sermaye şirketleri her yıl mayıs ayının son gününe kadar vergi
tarhına esas olan vergi tutarları ile bunlara isabet eden vergi miktarını gösteren levhayı
almak zorundadırlar “ hükmü ile mükelleflerin işyerlerine ve şubelerine vergi levhasının
asılması mecburiyeti kaldırılmıştır. ancak vergi levhası alınması ve işletmelerde
bulundurulması zorunludur.

Vergi Levhası Almak Mecburiyetinde Olan Mükellefler

 Gelir Vergisİ Mükellefleri

l. Ticari kazanç sahipleri,
2. Zirai kazanç sahipleri
3. Serbest meslek erbabı,
4. Adi şirketler,
5. Kollektif şirketler,
6. Adi komandit şirketler.

 Kurumlar Vergisi Mükellefleri

l. Anonim şirketler,
2. Limited şirketler,
3. Eshamlı komandit şirketler,
4. İş ortaklıkları.

Gelir vergisi ve kurumlar vergisi mükellefleri kendilerince veya yetki verilenlerce 31
Mayıs günü sonuna kadar elektronik ortamda alınacak vergi levhasının ;

 Merkezlerinde,
 Şubelerinde,
 Satış mağazalarında,
 Çiftçilerin doğrudan doğruya zirai faaliyetleri ile ilgili alım satım işlerinin tedviri

için açtıkları yazıhanelerinde,
 Taşıt işletmeleri ayrıca taşıtlarında

bulundurulması ve yetkililerce istenildiğinde ibraz edilmesi zorunludur.

Vergi Levhası Bulundurma Mecburiyetini Yerine Getirmeyenler Hakkında Vergi Usul
Kanununun 353 üncü maddesi hükmü uyarınca özel usulsüzlük cezası kesilecektir.

Konu hakkında detaylı bilgile 408 Sıra Nolu Vergi Usul Kanunu Genel Tebliğinde yer
verilmiştir.

Vergi Usul Kanunu Genel Tebliği

(Sıra No: 408)

1. Giriş

213 sayılı Vergi Usul Kanununun (VUK) 5 inci maddesinin Maliye Bakanlığına verdiği yetkiye
istinaden, vergi levhası ile ilgili düzenlemeler 142(1), 143(2), 146(3), 177(4)ve 272(5) Sıra
No’lu Vergi Usul Kanunu Genel Tebliğleri ve 224(6) Seri No’lu Gelir Vergisi Genel Tebliği ile
yapılmıştır.

6111 sayılı Kanunun(7) 82 nci maddesiyle, VUK’un 5 inci maddesinde yer alan “levhayı
merkezlerine, şubelerine, satış mağazalarına iş sahipleri ile mükellefler tarafından kolayca
okunup görünecek şekilde asmak zorundadırlar.” ibaresi “levhayı almak zorundadırlar.”
şeklinde değiştirilmiş ve bu değişiklikle vergi levhasının asılma zorunluluğu kaldırılmış
bulunmaktadır.

Vergi levhasının elektronik ortamda alınması, e-vergi levhası sorgulaması, elektronik ortamda
vergi kimlik numarası doğrulama ve vergi levhası doğrulama hizmetlerine ilişkin
düzenlemeler bu Tebliğin konusunu teşkil etmektedir.

2.Kanuni Dayanak

Vergi Usul Kanununun 5 inci maddesinde “Gelir Vergisi mükellefleri (Kazancı basit usulde
tespit edilenler dâhil) ile sermaye şirketleri her yıl Mayıs ayının son gününe kadar vergi
tarhına esas olan kazanç tutarları ile bunlara isabet eden vergi miktarlarını gösteren levhayı
almak zorundadırlar. İlan ve levhalara ilişkin diğer hususlar Maliye Bakanlığınca belli edilir.”
hükmü yer almaktadır.

Söz konusu hükmün Bakanlığımıza verdiği yetkiye istinaden vergi levhası uygulamasına ilişkin
esaslar aşağıdaki şekilde yeniden tespit edilmiştir.

2.1. Vergi Levhası Almak Mecburiyetinde Olanlar

2.1.1. Gelir Vergisinde

l. Ticari kazanç sahipleri,

2. Zirai kazanç sahipleri (Gelir Vergisi Kanununun 52 nci maddesinin altıncı fıkrasında sözü
edilen yazıhaneyi açmış olanlar)

3. Serbest meslek erbabı,

Adi ortaklık, kolektif ve adi komandit şirket şeklindeki işletmelerde her bir ortak için ayrı
ayrı vergi levhası alınacak ve bu Tebliğin 2.5. bölümünde sayılan yerlerde her bir ortak için
ayrı ayrı bulundurulacaktır.

2.1.2. Kurumlar Vergisinde

l. Anonim şirketler,

2. Limited şirketler,

3. Eshamlı komandit şirketler,

2.2. Vergi Levhalarında Bulunacak Bilgiler

Mükellefin;

a) Adı ve soyadı,

b) Ticaret unvanı,

c) İş yeri adresi,

ç) Vergi kimlik numarası,

d) Bağlı bulunduğu vergi dairesi,

e) Vergi türü,

f) İşe başlama tarihi,g) Ana faaliyet kodu ve faaliyet türü,h) Faaliyet durumu (faal, terk,

tasfiye halinde)(8),

ı) Beyan edilen son üç yıla ait matrahlar ve bu matrahların ait olduğu takvim yılı için tahakkuk

eden vergi,

i) Gelir İdaresi Başkanlığı bilgi işlem sistemi tarafından üretilecek onay kodu.

Vergi levhasının muhtevası (Ek: 1) de gösterilmiştir.

2.3. Vergi Levhasının Alınması ve Bulundurulması

Gelir/kurumlar vergisi mükellefleri tarafından gelir/kurumlar vergisi beyannamelerinin
verilmesinden sonra vergi levhası, Gelir İdaresi Başkanlığı bilgi işlem sistemi tarafından söz
konusu beyannamelerde yer alan bilgilere göre oluşturulacak ve mükellefin internet vergi
dairesi hesabına aktarılacaktır.

Vergi levhaları sistem tarafından internet vergi dairesi hesaplarına aktarıldıktan sonra,
mükellefler, internet vergi dairesinden bizzat kendileri veya 3568 sayılı Kanun uyarınca yetki
almış olup bağımsız çalışan serbest muhasebeci, serbest muhasebeci mali müşavir veya
yeminli mali müşavirler (meslek mensupları) aracılığıyla, gelir vergisi mükellefleri için 1
Nisandan itibaren, kurumlar vergisi mükellefleri için 1 Mayıstan itibaren, vergi levhalarını 31
Mayıs günü sonuna kadar yazdıracaklardır. Yazdırılan vergi levhalarının bu Tebliğin 2.5.
bölümünde sayılan yerlerde bulundurulması mecburidir.

Bu şekilde alınan vergi levhaları ayrıca vergi dairesine veya meslek mensuplarına
imzalattırılmayacak veya tasdik ettirilmeyecektir. İnternet vergi dairesinden erişilebilen vergi
levhası üzerinde yer alan, sistem tarafından verilmiş olan onay kodu vergi levhasının tasdiki

hükmündedir. Yukarıda sayılan meslek mensuplarının da vergi levhalarının tasdikine dair
herhangi bir bildirimde bulunmayacakları tabiidir.

Gelir/kurumlar vergisi mükellefi olup yıl içinde işe yeni başlayan mükelleflerin vergi
levhalarında bu Tebliğin 2.2. bölümünde sayılan bilgilere yer verilecek, ancak matrah
kısmında “Yeni İşe Başlama” ifadesi yer alacaktır. Söz konusu mükelleflerin vergi levhaları,
mükellefiyet tesisini müteakip, sistem tarafından internet vergi dairesi hesaplarına
aktarılacaktır. Bu mükellefler vergi levhalarını mükellefiyet tesisinden itibaren 1 ay içinde
internet vergi dairesinden yazdırmak suretiyle veya bağlı oldukları vergi dairesi aracılığıyla
alacaklardır.

Beyannamelerini kanuni süresinden sonra vermiş olan mükellefler, beyanname verilmesini
müteakip internet vergi dairesinde bu işlem için hazırlanan menüyü kullanmak suretiyle vergi
levhalarını kendileri oluşturarak yazdıracaklar ve bu Tebliğin 2.5. bölümünde sayılan yerlerde
bulunduracaklardır. Beyanname verilme tarihinin kanuni süresinden sonra ancak 31
Mayıstan evvel olması halinde ise mükellefler internet vergi dairesinde bu işlem için
hazırlanan menüyü kullanmak suretiyle vergi levhalarını bu tarihe kadar yazdıracaklardır.

Kazancı basit usulde tespit edilen mükellefler, vergi levhalarına yukarıda belirtildiği şekilde
erişebilecekleri gibi bağlı bulundukları meslek odaları aracılığıyla da internet vergi dairesi
üzerinden erişebilirler.

Özel hesap dönemine tâbi mükellefler vergi levhalarını beyanname verme sürelerinin son
gününden itibaren 1 ay içinde internet vergi dairesinde bu işlem için hazırlanan menüyü
kullanmak suretiyle kendileri oluşturarak yazdıracaklar, bu Tebliğin 2.5. bölümünde sayılan
yerlerde bulunduracaklardır.

Gelir/kurumlar vergisi mükellefi olup gelir/kurumlar vergisi beyannamelerini elektronik
ortamda vermeyen mükellefler vergi levhalarını beyannamelerini vermelerini müteakip
bağlı oldukları vergi dairesinden temin edeceklerdir.

Ayrıca, mükellefler vergi levhalarında yer alan bilgilerde hata olduğunu tespit etmeleri
halinde derhal bağlı oldukları vergi dairesi müdürlüğüne bir dilekçeyle başvurmak suretiyle
söz konusu hatanın düzeltilmesini talep edecekler, düzeltmeyi müteakip yeni vergi levhasını
internet vergi dairesinden oluşturup bu Tebliğde sayılan yerlerde bulunduracaklardır.

Diğer taraftan, mükelleflerin işlerini terk etmeleri durumunda vergi levhalarının vergi
dairesine iade edilmesinin gerekmediği tabiidir.

2.4. Vergi Levhasının İsteyen Mükellefler Tarafından Asılması ve Yayımlanması

Vergi levhasının asılma zorunluluğu bulunmamasına karşın isteyen mükellefler kendilerine
ait vergi levhalarını işyerlerine asabilir veya web sitelerinde yayımlayabilirler.

2.5. Vergi Levhalarının Bulundurulacağı Yerler

Vergi levhası almak mecburiyetinde olan mükellefler bu Tebliğin 2.2. bölümünde sayılan
bilgileri ihtiva eden levhaları iş yerlerinin;

a) Merkezlerinde,

b) Şubelerinde,

c) Satış mağazalarında,

d) Çiftçilerin doğrudan doğruya zirai faaliyetleri ile ilgili alım satım işlerinin tedviri için
açtıkları yazıhanelerinde,

e) Taşıt işletmeleri ayrıca taşıtlarında (taşıt işletmesi ifadesi, ücret karşılığında yolcu veya
eşya taşımacılığını ifade ettiğinden, diğer iş kollarında faaliyet gösteren mükelleflerin
taşıtlarında vergi levhası bulundurma mecburiyetleri bulunmamaktadır.)

yetkililerce istenildiğinde ibraz etmek üzere bulunduracaklardır. İş yerinde birden fazla kat
veya reyon olması halinde her kat veya reyon için ayrı birer levha alma ve bulundurma
zorunluluğu bulunmamaktadır.

Bu tebliğe göre birden fazla yerde vergi levhası bulundurmak mecburiyetinde olan
mükellefler ile levhalarını başka kurumlara ibraz edecek mükellefler vergi levhalarını
internet vergi dairesinden ihtiyaç duydukları adet kadar çıktı alabileceklerdir.

2.6. Vergi Levhasında Yer Alan Bilgilerin Değişmesi

Bu Tebliğin 2.1. bölümünde sayılan mükelleflerin, ticaret unvanı, iş yeri adresi, bağlı oldukları
vergi dairesi, ana faaliyet kodu veya faaliyet türünün değişmesi hâlinde yeni vergi levhalarını
internet vergi dairesinde bu işlem için hazırlanan menüyü kullanmak suretiyle kendileri
oluşturarak yazdıracaklar ve bu Tebliğin 2.5. bölümünde sayılan yerlerde bulunduracaklardır.

2.7. Vergi Levhası Bulundurma Mecburiyetini Yerine Getirmeyenler Hakkında Uygulanacak
Ceza

Bu Tebliğe göre vergi levhası almak ve bulundurmak mecburiyetinde olan mükelleflerin vergi
levhasını bulundurmak mecburiyetinde oldukları yerlerde yapılan denetimlerde bulundurma
mecburiyetine uyulmadığının tespit edilmesi halinde her bir tespit için Vergi Usul Kanununun
353 üncü maddesinin (4) numaralı bendine istinaden özel usulsüzlük cezası kesilecektir.

3. E-Vergi Levhası Sorgulama Hizmeti

Mükellefler internet vergi dairesini kullanarak e-vergi levhası sorgusu yapabileceklerdir.
Bireysel sorgulamalar için hizmet verecek bu uygulama ile bir mükellefin vergi levhasında yer
alan bilgilerine ulaşılabilecektir. Çoklu sorgulamalar için ise vergi levhası doğrulama
hizmetinden yararlanılabilecektir.

4. Vergi Kimlik Numarası Doğrulama ve Vergi Levhası Doğrulama Hizmetleri

4.1. Vergi Kimlik Numarası Doğrulama Hizmeti

Maliye Bakanlığı, özel/kamu kurum ve kuruluşlarına bilgi paylaşım servisleri aracılığıyla vergi
kimlik numarası doğrulama hizmeti sunabilir. Bu hizmet ile fatura düzenleme veya diğer
işlemlerinde muhataplarının vergi kimlik numarasına ihtiyaç duyan kullanan kurum ve
kuruluşlar, sorgulama yapılan mükellefin vergi kimlik numarası veya TC kimlik numarası
anahtar alan olmak kaydıyla sorgulanan mükellefin; vergi kimlik numarasının doğruluğunu,
faal mükellef olup olmadığını ve unvanını sorgulayabileceklerdir.

4.2. Vergi Levhası Doğrulama Hizmeti

Özel/kamu kurum ve kuruluşları, bu hizmeti kullanarak kendilerine sunulan vergi levhasının
onay kodu ile vergi levhasının doğruluğunu ve güncelliğini sorgulayabilirler.

Bu hizmetten yararlanan özel/kamu kurum ve kuruluşlarına, sorgulama yaptıkları vergi
levhası güncel değilse “Bu mükellefin yeni vergi levhası bulunduğu” kendilerine mesajla
bildirilecektir. İstenmesi durumunda da güncel vergi levhası gösterilecektir.

Vergi levhası doğrulaması yapılan mükellefin sorgulama anı itibariyle işi terk etmiş olduğu
durumlarda, bu hizmetten yararlananlara sorgulama yapılan vergi levhası ile birlikte
mükellefin işi terk ettiği hususu, terk tarihi de belirtilerek sorgulama sonucunda
gösterilecektir.

Maliye Bakanlığı, uygun gördüğü özel/kamu kurum ve kuruluşlarına bu hizmeti vergi kimlik
numarası veya TC kimlik numarası anahtar alan olmak üzere kullandırabilir.

5. Diğer Hükümler ile Yürürlükten Kaldırılan Tebliğler

2010 yılına ilişkin olarak 3568 sayılı Kanuna göre yetki almış meslek mensupları veya vergi
dairelerince vergi levhası tasdik edilmeyecektir. Yürürlükten kaldırılmış olan tebliğlerdeki
esaslara göre alınmış vergi levhaları bu Tebliğin yayımından itibaren kullanılmayacaktır.

2010 yılına mahsus olarak, gelir ve kurumlar vergisi mükellefleri, yukarıdaki esaslara göre
oluşturulmuş vergi levhalarını 16 Mayıs Pazartesi gününden itibaren internet vergi
dairesinden çıktı alacaklar ve bu Tebliğde sayılan yerlerde bulunduracaklardır.

143 Sıra No’lu Vergi Usul Kanunun Genel Tebliğinin “Vergilerin ilanı ve vergi levhası” başlıklı
III’üncü bölümü, 146 Sıra No’lu Vergi Usul Kanunun Genel Tebliğinin I’nci bölümünün 2/b
kısmının son paragrafı, 177 Sıra No’lu Vergi Usul Kanunun Genel Tebliğinin “Vergi levhası”
başlıklı II’nci bölümü ile 142 ve 272 Sıra No’lu Vergi Usul Kanunun Genel Tebliğleri ile 224 Seri
No’lu Gelir Vergisi Genel Tebliğinin (4) numaralı bölümü yürürlükten kaldırılmıştır.

Tebliğ olunur.

VERGİ LEVHASI

 MÜKELLEFİN

ADI SOYADI :

VERGİ KİMLİK/TC KİMLİK NO: (Barkodlu)
.............................

TİCARET UNVANI :

BAĞLI BULUNDUĞU VERGİ
DAİRESİ :
...

İŞE BAŞLAMA TARİHİ : …………………………. VERGİ TÜRÜ :
……………………………………………….

ANA FAALİYET KODU VE FAALİYET TÜRÜ:
……………………………………………………………………….…..

İŞ YERİ ADRESİ :
...
..........
...

FAALİYET DURUMU: ……………………………..

Takvim
yılı

Beyan Olunan
Matrah

Tahakkuk Eden
Vergi

Onay kodu

2010

2009

2008

1) 19/02/1981 tarih ve 17256 sayılı Resmi Gazete’de yayımlanmıştır.

(2) 14/07/1981 tarih ve 17402 sayılı Resmi Gazete’de yayımlanmıştır.

(3) 22/10/1982 tarih ve 17846 sayılı Resmi Gazete’de yayımlanmıştır.

(4) 09/05/1987 tarih ve 19455 sayılı Resmi Gazete’de yayımlanmıştır.

(5) 13/04/1999 tarih ve 23665 sayılı Resmi Gazete’de yayımlanmıştır.

(6) 07/04/1999 tarih ve 23659 sayılı Resmi Gazete’de yayımlanmıştır.

(7) 25/02/2011 tarih ve 27857 sayılı Mükerrer Resmi Gazete’de yayımlanmıştır.

(8) Bu bilgi sadece e-vergi levhası sorgulama ve vergi levhası doğrulama hizmetinde yer
alacaktır.

