

TEBLİĞ

Hazine ve Maliye Bakanlığı (Gelir İdaresi Başkanlığı)’ndan:

**BAZI VARLIKLARIN EKONOMİYE KAZANDIRILMASI
HAKKINDA GENEL TEBLİĞ
(SERİ NO: 1)**

BİRİNCİ BÖLÜM

Amaç, Kapsam ve Dayanak

Amaç ve kapsam

MADDE 1 – (1) Bu Tebliğin amacı, 11/11/2020 tarihli ve 7256 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 21 inci maddesi ile 193 sayılı Gelir Vergisi Kanununa eklenen geçici 93 üncü madde hükümlerinin uygulanmasına ilişkin usul ve esasların belirlenmesidir.

(2) Bu Tebliğ;

a) Gerçek ve tüzel kişilerin yurt dışında bulunan para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçlarının yurda getirilerek milli ekonomiye kazandırılmasına,

b) Yurt içinde bulunan ancak gelir ve kurumlar vergisi mükelleflerinin kanuni defter kayıtlarında yer almayan para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçları ile taşınmazların vergi dairesine bildirilerek kanuni defter kayıtlarına alınabilmesine,

ilişkin açıklamaları kapsamaktadır.

Dayanak

MADDE 2 – (1) Bu Tebliğ, 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun geçici 93 üncü maddesinin sekizinci fıkrası hükmüne dayanılarak hazırlanmıştır.

İKİNCİ BÖLÜM

Yurt Dışında Bulunan Varlıkların Bildirilmesi ve Türkiye’ye Getirilmesi

Yurt dışında bulunan varlıklara ilişkin bildirim

MADDE 3 – (1) Yurt dışında bulunan para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçlarını, geçici 93 üncü madde hükümleri çerçevesinde, 30/6/2021 tarihine (bu tarih dâhil) kadar Türkiye’deki banka veya aracı kurumlara bildiren gerçek ve tüzel kişiler, söz konusu varlıkları serbestçe tasarruf edebileceklerdir.

(2) Birinci fıkrada kapsamında gerçek ve tüzel kişilerce yapılacak bu bildirimlerin, yetkili kılınmış vekiller veya kanuni temsilciler tarafından da yapılabilmesi mümkündür.

(3) Yurt dışında sahip olunan ve yurt dışında bulunan varlıklar için anılan madde hükmünden yararlanılabilmesi mümkün olup, bildirim konu edilecek bu varlıkların bildirim tarihinden itibaren üç ay içerisinde Türkiye’ye getirilmesi gerekmektedir.

(4) Gerçek ve tüzel kişilerce, yurt dışında bulunan söz konusu varlıklar, 17/11/2020 tarihinden 30/6/2021 tarihine kadar, Ek-1’de yer alan form ile bankalara veya (menkul kıymet ve diğer sermaye piyasası araçlarına münhasır olmak üzere) aracı kurumlara bildirilebilecektir. Gerçek ve tüzel kişilerce, söz konusu varlıklara ilişkin olarak vergi dairelerine herhangi bir bildirimde bulunulmayacaktır.

(5) Gerçek ve tüzel kişilerce, yurt dışında bulunan varlıklar için tek bir bildirim verilmesi esastır. Ancak, 30/6/2021 tarihine kadar birden fazla bildirimde (düzeltme amacıyla yapılan bildirimler dâhil) bulunulması mümkündür.

Yurt dışında bulunan varlıkların Türkiye’ye getirilmesi

MADDE 4 – (1) Geçici 93 üncü madde kapsamında bildirilen varlıklar nedeniyle hiçbir suretle vergi incelemesi ve vergi tarhiyatı yapılmayacaktır. Bu hükümden faydalanılabilmesi için bildirim konu edilen varlıkların, bildirim yapıldığı tarihten itibaren üç ay içinde Türkiye’ye getirilmesi veya Türkiye’deki banka ya da aracı kurumlarda açılacak bir hesaba transfer edilmesi şarttır. Türkiye’deki banka ya da aracı kurumlarda açılacak hesaba ilgili varlığın transferi işlemlerinde, bildirimde bulunan hesap sahibi ile yurt dışından varlığı transfer edenin farklı kişiler olmasının söz konusu hükümden faydalanılması açısından herhangi bir önemi bulunmamaktadır.

(2) Yurt dışında bulunan varlıklar, yurt dışında bulunan banka veya finansal kurumlardan kullanılan ve 17/11/2020 tarihi itibarıyla kanuni defterlerde kayıtlı olan kredilerin en geç 30/6/2021 tarihine kadar kapatılmasında kullanılabilir. Bu takdirde, defter kayıtlarından düşülmesi kaydıyla, borcun ödenmesinde kullanılan varlıklar için Türkiye’ye getirilme şartı aranmayacaktır. Bu hükümden yararlananların, kredilerini kapattıklarına dair yurt dışında bulunan banka veya finansal kurumlardan alacakları tevsik edici belgeleri talep edildiğinde ibraz etmek üzere muhafaza etmeleri yeterlidir.

(3) 17/11/2020 tarihi itibarıyla kanuni defterlerde kayıtlı olan sermaye avanslarının, yurt dışında bulunan para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçlarının bu tarihten önce Türkiye’ye getirilmek suretiyle

karşılanmış olması hâlinde, söz konusu avansların defter kayıtlarından düşülmesi kaydıyla anılan madde hükümlerinden yararlanılabilecektir.

(4) Yurt dışında bulunan ancak kapsama girmeyen varlıkların (örneğin taşınmazların) 30/6/2021 tarihine kadar kapsamdaki varlıklara dönüştürülmek suretiyle söz konusu madde hükümleri çerçevesinde Türkiye'ye getirilmesi mümkündür.

(5) Türkiye'ye getirilmekten maksat;

a) Para, döviz, altın, menkul kıymet ve diğer sermaye piyasası araçlarının fiziki olarak Türkiye'ye getirilmesi veya bu varlıkların Türkiye'deki banka veya aracı kurumlarda açılacak bir hesaba transfer edilmesi,

b) Fiziki olarak Türkiye'ye getirilmesi veya aracı kurumlarda açılacak bir hesaba transfer edilmesi mümkün olmayan menkul kıymet ve diğer sermaye piyasası araçlarının aracı kurumlara bildirilmesidir.

(6) Yurt dışında bulunan para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçlarının Türkiye'deki banka veya aracı kurumlarda mevcut ya da yeni açılan bir hesaba transfer edilmesi durumunda, banka dekontu veya aracı kurum işlem sonuç formları, varlıkların Türkiye'ye getirilmiş olduğunun tevsikinde kullanılabilecektir.

(7) 30/6/2021 tarihine kadar banka veya aracı kurumlara bildirilmesi kaydıyla, yurt dışında bulunan söz konusu varlıkların Türkiye'ye fiziki olarak getirilmesi sırasında yapılan deklarasyon/bildirime istinaden Gümrük İdaresinden alınan belgeler, varlıkların Türkiye'ye getirilmiş olduğunun tevsikinde kullanılabilecektir.

(8) Kapsama giren varlıkların Türkiye'ye getirilmesi nedeniyle, hiçbir suretle vergi incelemesi ve tarhiyatı yapılmayacaktır.

Yurt dışında bulunan varlıkların bildirimine üzerine banka veya aracı kurumlarca yapılacak işlemler

MADDE 5 – (1) Gerçek ve tüzel kişiler yurt dışında bulunan varlıkları, iki nüsha olarak hazırlayacakları Ek-1'de yer alan form ile bankalara veya aracı kurumlara bildireceklerdir. Formun bir nüshası, ilgili banka veya aracı kurum tarafından, varsa bildirim nedeniyle açılan hesaba ilişkin bilgiler yazılıp tasdik edildikten sonra, düzenlenen banka dekontları veya işlem sonuç formlarıyla birlikte ilgilisine geri verilecektir.

(2) Bildirimin gerçek veya tüzel kişinin vekili ya da kanuni temsilcisi tarafından yapılması halinde, bankalar veya aracı kurumlarca söz konusu vekil veya kanuni temsilcinin yetkili olup olmadığı hususu kontrol edilecektir.

(3) Bildirime konu edilen varlıklara ilişkin olarak banka veya aracı kurumlar tarafından, bildirimde bulunanlardan herhangi bir belge istenilmeyecektir.

(4) Banka veya aracı kurumlardan, bildirimde konu edilen varlıklara ilişkin olarak vergi dairelerince herhangi bir belge istenilmeyecektir.

ÜÇÜNCÜ BÖLÜM

Türkiye'de Bulunan Varlıkların Bildirimi

Türkiye'de bulunan varlıkların bildirimine

MADDE 6 – (1) Gelir veya kurumlar vergisi mükelleflerince sahip olunan ve Türkiye'de bulunan, ancak kanuni defter kayıtlarında yer almayan; para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçları ile taşınmazlar, madde kapsamında 30/6/2021 tarihine (bu tarih dâhil) kadar Ek-2'de yer alan bildirim ile gelir veya kurumlar vergisi yönünden bağlı olunan vergi dairelerine elektronik ortamda bildirilebilecektir.

(2) Yurt içinde sahip olunan ancak kanuni defter kayıtlarında yer almayan para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçları ile taşınmazlar, madde kapsamında bildirim konusu yapılabilecektir.

(3) Anılan madde kapsamında, taşınmazlar dışındaki bildirimde konu varlıkların, gelir veya kurumlar vergisi mükelleflerince banka veya aracı kurumlardaki hesaplara yatırılması gerekmektedir. Bu minvalde, bildirimde konu kıymetlerin banka veya aracı kurumlara yatırılarak varlıklarının ispatlanması ve banka ve aracı kurumlarca düzenlenmesi zorunlu belgelerle tevsiki şarttır.

(4) Geçici 93 üncü madde kapsamında bildirilen taşınmazların aynı sermaye olarak konulmak suretiyle işletme kayıtlarına alınması halinde, sermaye artırım kararının bildirim tarihi itibarıyla alınmış olması ve söz konusu kararın bildirim tarihini izleyen onuncu ayın sonuna kadar ticaret siciline tescil edilmesi kaydıyla, bu madde hükümlerinden faydalanılabilir.

(5) Yurt içinde bulunan varlıklar için gelir veya kurumlar vergisi mükelleflerince vergi dairelerine tek bir bildirim verilmesi esastır. Ancak, 30/6/2021 tarihine kadar birden fazla bildirimde (düzeltme amacıyla yapılan bildirimler dâhil) bulunulması mümkündür.

DÖRDÜNCÜ BÖLÜM

Ortak Hükümler

Şirketlerin kanuni temsilcileri, ortakları veya vekilleri adına görünen varlıkların durumu

MADDE 7 – (1) Şirketlerin kanuni temsilcileri, ortakları ya da şirket veya şirketin ortakları adına geçici 93 üncü madde kapsamına giren varlıkları 17/11/2020 tarihinden önce yetkili kuruluşlarca düzenlenen bir vekalet veya temsil sözleşmesine istinaden değerlendirmeye yetkili olanların, bu tarih itibarıyla sahip oldukları ve yurt dışında bulunan varlıklarının, Tebliğde yapılan açıklamalar çerçevesinde şirket adına bildirimde konu edilerek Türkiye'ye getirilmesi veya Türkiye'deki banka veya aracı kurumlarda açılacak bir hesaba transfer edilmesi ya da Türkiye'de bulunan ancak

17/11/2020 tarihi itibarıyla kanuni defter kayıtlarında yer almayan varlıklarının Tebliğde yapılan açıklamalar çerçevesinde şirket adına bildirilmek suretiyle Kanun hükümlerinden yararlanılabileceği mümkündür.

(2) Şirket veya şirket ortaklarına ait olduğu halde şirketin kanuni temsilcileri, ortakları veya vekilleri dışındaki kişilerce tasarruf edilen varlıklar, söz konusu madde hükümleri çerçevesinde şirket adına bildirim konusu edilerek madde hükmünden yararlanılabilecektir. Ayrıca, gerçek kişilere ait olduğu halde bu kişilerin ortağı veya kanuni temsilcisi oldukları yurt dışındaki şirketlerce tasarruf edilen varlıkların da ilgili gerçek kişiler adına bildirim konusu edilmesi halinde madde hükmünden yararlanılabileceği mümkündür. Ancak, bildirim dışındaki nedenlerle yapılacak inceleme esnasında söz konusu varlıkların şirket veya şirket ortaklarına ya da gerçek kişilere ait olduğunun ispat edilmesi gerekmektedir.

Varlıkların bildirim değeri

MADDE 8 – (1) Gerek yurt dışında bulunan varlıkların banka veya aracı kurumlara bildirilmesinde gerekse yurt içinde bulunan varlıkların vergi dairelerine bildirilmesinde, bildirildiği tarih itibarıyla varlıklar, aşağıdaki değerlendirme ölçütleri ile değerlendirilecektir:

a) Türk lirası cinsinden para, itibari (nominal) değeriyle.

b) Altın, rayiç bedeliyle.

c) Döviz, Türkiye Cumhuriyet Merkez Bankası döviz alış kuruyla.

ç) Menkul kıymet ve diğer sermaye piyasası araçlarından;

1) Pay senetleri, varsa borsa rayiciyle, borsa rayici yoksa rayiç bedeliyle, bu bedel tespit edilemiyorsa alış bedeliyle, alış bedeli de belli değilse itibari (nominal) değeriyle.

2) Tahvil, bono, eurobond gibi borçlanma araçları, varsa borsa rayiciyle, borsa rayici yoksa rayiç bedeliyle, bu bedel tespit edilemiyorsa alış bedeliyle, alış bedeli de belli değilse itibari (nominal) değeriyle.

3) Yatırım fonu katılma payları, ilgili piyasasında belirlenmiş kapanış fiyatıyla.

4) Vadeli işlem ve opsiyon sözleşmeleri gibi türev araçlar, varsa borsa rayiciyle, borsa rayici yoksa rayiç bedeliyle, bu bedel tespit edilemiyorsa alış bedeliyle, alış bedeli de belli değilse itibari (nominal) değeriyle.

d) Taşınmazlar, rayiç bedeliyle.

(2) Bildirimlerde söz konusu varlıkların Türk lirası karşılığı bedelleri esas alınacaktır.

(3) Bu Tebliğin uygulanmasında rayiç bedel, söz konusu varlıkların bildirildiği tarih itibarıyla belirlenen alım-satım bedeli olup bu bedelin gerçek durumu yansıtması gerekmektedir.

(4) Borsa rayiciyle değerlendirilecek varlıkların borsa rayicinin belirlenmesinde, söz konusu varlıkların bildirildiği tarihte işlem gördüğü yurt içi veya yurt dışındaki borsalarda oluşan değerler dikkate alınacaktır.

(5) Döviz cinsinden varlıklarda, bunların bildirildiği tarihteki Türkiye Cumhuriyet Merkez Bankası döviz alış kuru dikkate alınacaktır.

(6) Bildirimde bulunduktan sonra, yapılan hataların düzeltilmesi ya da bildirim konusu edilen varlıkların azaltılması amacıyla 30/6/2021 tarihine kadar yapılacak düzeltmelerde varlıkların ilk bildirim tarihindeki değerleri esas alınır.

Bildirilen varlıkların kanuni defter kayıtlarına intikal ettirilmesi

MADDE 9 – (1) Bildirilen varlıklar, 213 sayılı Kanun uyarınca defter tutan mükelleflerce, kanuni defterlere kaydedilebilecektir.

(2) Yurt dışında bulunan varlıkların; şirket adına bildirilmesi durumunda ilgili şirket, şahıslar adına bildirilmesi halinde bu şahısların kendileri, geçici 93 üncü maddenin sağladığı imkânlardan yararlanabileceğinden, şirket adına bildirim konusu edilen varlıklar, şirketin kanuni defter kayıtlarına intikal ettirilebilecektir.

(3) 213 sayılı Kanun uyarınca defter tutan mükelleflerce, Türkiye'ye getirilen varlıklar ile gelir veya kurumlar vergisi mükelleflerince kanuni defterlere kaydedilen varlıklar, dönem kazancının tespitinde dikkate alınmaksızın işletmelerine dâhil edilebileceği gibi, aynı varlıklar vergiye tabi kazancın ve kurumlar için dağıtılabilir kazancın tespitinde dikkate alınmaksızın işletmelerinden çekilebilecektir.

(4) Bilanço esasına göre defter tutan mükellefler, kanuni defterlerine kaydettikleri kıymetleri için pasifte özel fon hesabı açacaklardır. Söz konusu hesap serbestçe tasarrufa konu edilebilecek, sermayeye eklenebileceği gibi ortaklara da dağıtılabilir. Fon hesabında tutulan bu tutarlar, işletmenin tasfiye edilmesi halinde vergilendirilmeyeceği gibi 193 sayılı Kanunun 81 inci maddesi ile 5520 sayılı Kanunun 18 inci, 19 uncu ve 20 nci maddeleri uyarınca gerçekleştirilecek birleşme, devir ve bölünme hallerinde de vergilendirilmeyecektir. Ayrıca söz konusu varlıklara ilişkin tutarların, kurumlar vergisi mükellefleri tarafından ortaklara dağıtılması halinde kar dağıtımına bağlı stopaj yapılmayacak, gerçek kişi ortaklar ile kurumlar vergisi mükellefi olan ortaklar tarafından elde edilen bu tutarlar da vergilendirilmeyecektir.

(5) Serbest meslek kazanç defteri ile işletme hesabı esasına göre defter tutan mükellefler, söz konusu kıymetleri defterlerinde ayrıca gösterebileceklerdir.

(6) Bildirilen varlıklar, 213 sayılı Kanun uyarınca defter tutan mükelleflerce, banka veya aracı kurumlara ya da vergi dairelerine bildirildiği tarih itibarıyla, 8 inci maddede yer alan esaslar çerçevesinde belirlenen Türk lirası karşılığı bedelleriyle, kanuni defterlere kaydedilebilecek ve söz konusu varlıkların elden çıkarılması halinde satış kazancının tespitinde bu bedel dikkate alınacaktır.

Gider ve amortisman uygulaması

MADDE 10 – (1) Bildirim konusu yapılarak kanuni defter kayıtlarına intikal ettirilen taşınmazlar hakkında 213 sayılı Kanunda yer alan amortismanlara ilişkin hükümler uygulanmayacaktır.

(2) Kayıtlara alınan bu varlıkların daha sonra elden çıkarılmasından doğan zararlar, gelir veya kurumlar vergisi uygulaması bakımından gelirin veya kurum kazancının tespitinde gider veya indirim olarak kabul edilmeyecektir.

İnceleme ve tarhiyat yapılmayacak haller

MADDE 11 – (1) Geçici 93 üncü maddenin yedinci fıkrası uyarınca, bildirimde bulunulan varlıklar nedeniyle hiçbir suretle vergi incelemesi ve vergi tarhiyatı yapılmayacaktır. Bu hükümden yararlanabilmek için;

a) Yurt dışında bulunan bildirim konu varlıkların bildirim yapıldığı tarihten itibaren üç ay içinde Türkiye'ye getirilmesi ya da Türkiye'deki banka veya aracı kurumlarda açılacak bir hesaba transfer edilmesi,

b) Türkiye'de bulunan ve taşınmazlar dışındaki bildirim konu varlıkların ise banka veya aracı kurumlardaki hesaplara yatırıldığını gösterir belgelerle tevsik edilmesi, gerekmektedir.

(2) Bildirilen varlıkların, yurt dışında bulunan banka veya finansal kurumlardan kullanılan ve 17/11/2020 tarihi itibarıyla kanuni defterlerde kayıtlı olan kredilerin en geç 30/6/2021 tarihine kadar kapatılmasında kullanılması mümkün olup, defter kayıtlarından düşülmesi kaydıyla, borcun ödenmesinde kullanılan varlıklar için Türkiye'ye getirilme şartı aranmaksızın vergi incelemesi ve vergi tarhiyatı yapılmaması imkanından yararlanılacaktır.

(3) 17/11/2020 tarihi itibarıyla kanuni defterlerde kayıtlı olan sermaye avanslarının, yurt dışında bulunan para, altın, döviz, menkul kıymet ve diğer sermaye piyasası araçlarının anılan tarihten önce Türkiye'ye getirilmek suretiyle karşılanmış olması halinde, söz konusu avansların defter kayıtlarından düşülmesi kaydıyla, vergi incelemesi ve vergi tarhiyatı yapılmaması imkanından yararlanılabilecektir.

Diğer hususlar

MADDE 12 – (1) İlgili kurum ve kuruluşlar, gerçek veya tüzel kişilerin geçici 93 üncü madde uyarınca yapılacak işlemlere ilişkin taleplerini yerine getirmek zorundadırlar.

Tebliğ olunur.

[Ekleri için tıklayınız](#)