193 SAYILI GELİR VERGİSİ KANUNUNUN GEÇİCİ 67 NCİ MADDESİNDE YER ALAN BAZI TEVKİFAT NİSPETLERİNİN YENİDEN BELİRLENMESİ İLİŞKİN KARARNAMENİN EKİ KARAR
Tarih: 22/7/2006
No:2006/10731

 MADDE 1- 193 sayılı Gelir Vergisi Kanununun geçici 67 nci maddesinde yer alan bazı kazanç ve iratlardan yapılacak tevkifat oranları aşağıdaki şekilde tespit edilmiştir.

 a) Dar mükellef gerçek kişi ve kurumlar tarafından elde edilenler hariç olmak üzere; (1), (2) ve (3) numaralı fıkralarda yer alan gelirler için %10,

 a) (1), (2) ve (3) numaralı fıkralarda yer alan oran; tam mükellef gerçek kişi ve kurumlar tarafından hisse senetlerine veya hisse senedi endekslerine dayalı olarak yapılan vadeli işlem ve opsiyon sözleşmeleri dahil olmak üzere hisse senetlerine (menkul kıymetler yatırım ortaklıkları hisse senetleri hariç) ilişkin olarak elde edilen kazançlar için % 0, bu kişi ve kurumlar tarafından elde edilen diğer kazançlar için % 10
a)
1) (1), (2) ve (3) numaralı fıkralarda yer alan oran; tam ve dar mükellef gerçek kişi ve kurumlar tarafindan hisse senetlerine ve hisse senedi endekslerine dayalı olarak yapılan vadeli işlem ve opsiyon sözleşmeleri ve İstanbul Menkul Kıymetler Borsasında islem gören aracı kuruluş varantları dahil olmak üzere, hisse senetlerine (menkul kıymetler yatırım ortaklıkları hisse senetleri hariç) ilişkin olarak elde edilen kazançlar için % 0,
2) (1) numaralı fıkrada yer alan oran; 5520 sayılı Kurumlar Vergisi Kanununun 2 nci maddesinin birinci fıkrası kapsamındaki mükellefler ile münhasıran menkul kıymet ve diğer sermaye piyasası aracı getirileri ile değer artışı kazançları elde etmek ve bunlara bağlı hakları kullanmak amacıyla faaliyette bulunan mükelleflerden 2499 sayılı Sermaye Piyasası Kanununa göre kurulan yatırım fonları ve yatırım ortaklıklarıyla benzer nitelikte olduğu Maliye Bakanlığınca belirlenenler tarafından elde edilenler hariç olmak üzere, (1) numaralı alt bent dışında kalan kazançlar için %10,
3) (2) ve (3) numaralı fıkralarda yer alan oran; tam ve dar mükellef gerçek kişi ve kurumlar [(c) bendinde sayılanlar haric] tarafından elde edilen kazançlar için %10,
 b) (8) numaralı fıkrada yer alan Sermaye Piyasası Kanununa göre kurulan menkul kıymetler yatırım fonları (borsa yatırım fonları ile konut finansmanı fonları ve varlık finansmanı fonları dahil) ile menkul kıymetler yatırım ortaklıklarının portföy işletmeciliği kazançları üzerinden;

 1) Borsa yatırım fonları ile konut finansmanı fonları ve varlık finansmanı fonları için %0,

 2) (1) numaralı alt bent dışında kalanlar için 1 Ekim 2006 tarihine kadar uygulanmak üzere %10, 1 Ekim 2006 tarihinden itibaren uygulanmak üzere % 0,

 c) Sermaye Piyasası Kanununa göre kurulan menkul kıymetler yatırım fonları (borsa yatı rım fonları ile konut finansmanı fonları ve varlık finansmanı fonları dahil) ile menkul kıymetler yatırım ortaklıklarının (1), (2), (3) ve (4) numaralı fıkralarda belirtilen gelirleri üzerinden yapılacak tevkifat

oranları;

 1) Borsa yatırım fonları ile konut finansmanı fonları ve varlık finansmanı fonları için %0,

 2) (1) numaralı alt bent dışında kalanlar için 1 Ekim 2006 tarihine kadar uygulanmak üzere %10, 1 Ekim 2006 tarihinden itibaren uygulanmak üzere %0,

 ç) (11) numaralı fıkrada yer alan oran %10.

 ç) (11) numaralı fıkrada yer alan oran; hisse senetlerine veya hisse senedi endekslerine dayalı olarak yapılan vadeli işlem ve opsiyon sözleşmeleri dahil olmak üzere hisse senetlerinden (menkul kıymetler yatırım ortaklıkları hisse senetleri hariç) elde edilen kazançlar için % 0, diğer kazançlar için % 10.

 MADDE 2- 5520 sayılı Kurumlar Vergisi Kanununun 15 inci ve 30 uncu maddelerinde yer alan bazı tevkifat oranları aşağıdaki şekilde tespit edilmiştir.

 a) 15 inci maddenin (2) numaralı fıkrasında yazılı kar payları üzerinden %15,

 b) 30 uncu maddenin (3) numaralı fıkrasında yazılı kar payları ile (6) numaralı fıkrasında yazılı ana merkeze aktarılan tutar üzerinden %15.
 MADDE 3- 10/12/2003 tarihli ve 2003/6577 sayılı Kararnamenin eki Kararın 1 inci maddesinin (6) numaralı bendinin (b) alt bendi aşağıdaki şekilde değiştirilmiştir.

 "b-i) Tam mükellef kurumlar tarafından; tam mükellef gerçek kişilere, gelir ve kurumlar vergisi mükellefi olmayanlara ve gelir vergisinden muaf olanlara dağıtılan, 75 inci maddenin ikinci fıkrasının (1), (2) ve (3) numaralı bentlerinde yazılı kar paylarından (karın sermayeye eklenmesi kar

dağıtımı sayılmaz) %15,

 ii) Tam mükellef kurumlar tarafından; dar mükellef gerçek kişilere ve gelir vergisiden muaf olan dar mükelleflere dağıtılan, 75 inci maddenin ikinci fıkrasının (1), (2) ve (3) numaralı bentlerinde yazılı kar paylarından (karın sermayeye eklenmesi kar dağıtımı sayılmaz) %15,"
 MADDE 4- Bu Kararın 1 inci maddesinin (b) bendinin (1) numaralı alt bendi ile aynı maddenin (c) bendinin (1) numaralı alt bendi 1 Ekim 2006 tarihinde, diğer hükümleri yayımı tarihinde yürürlüğe girer.
 MADDE 5- Bu Karar hükümlerini Maliye Bakanı yürütür.

PAGE
2

