

GENEL TANIMI

Bireysel Emeklilik Sistemi tamamen gönüllü katılıma dayalı bir sistemdir.

Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu ve diğer mevzuatla düzenlenmiş olan Bireysel Emeklilik Sistemi'ne katılım, bireylerin gönüllü tercihine bağlıdır. Sisteme katılmak hiçbir şekilde zorunlu değildir. Kişi sisteme katılıp katılmamakta tamamıyla özgürdür. Sisteme katılan bireyler hayatlarının ilerleyen dönemlerinde kullanmak ve ikinci bir emeklilik geliri elde etmek için tasarruf olanağını elde ederler.

Bireysel Emeklilik Sistemi Kamu Sosyal Güvenlik Sistemi'nin alternatifi değil tamamlayıcısıdır.

Bireysel Emeklilik Sistemi'ne fiil ehliyetine sahip herkes katılabilir. Bireysel Emeklilik Sistemi emeklilik şirketleri tarafından sunulur.

Katılımcılar seçecekleri bir emeklilik şirketi ile emeklilik sözleşmesi imzalayarak ya da grup emeklilik sözleşmesi hariç, karşı karşıya gelinmeksizin şirketin İnternet sitesi veya çağrı merkezi yahut şirketçe yetkilendirilen çağrı merkezi aracılığıyla katkı payı ödemeye başlayacak ve bu şekilde sisteme girmiş olacaklardır. Katılımcı dilerse bir emeklilik şirketiyle birden fazla sözleşme yapabilir veya birden fazla emeklilik şirketiyle ayrı ayrı sözleşmeler de yapabilir

Emeklilik Yatırım Fonları, fon yönetiminde uzman kuruluşlarca yönetilir.

Emeklilik Yatırım Fonu varlıkları Takasbank bünyesinde güvence altındadır.

Emeklilik Yatırım Fonları portföyündeki varlıklar, Türkiye'nin merkezi saklama kuruluşu olan İMKB Takas ve Saklama Bankası A.Ş. bünyesinde saklanır. Dilerseniz Bireysel Emeklilik Sistemi kapsamında sahip olduğunuz fon paylarınızı Takasbank sicil numaranız altında ve/veya aracı kurum hesap numaranızla 444 74 74'ü arayarak Takasbank'ın çağrı merkezi Alo Takas'tan ve/veya Takasbank'ın web sitesi www.takasbank.com.tr'den takip edebilirsiniz. Bu şekilde birikimlerinizin değerini her an gözlemleyebilirsiniz.

Bireysel Emeklilik Sistemi devletin ilgili kurumlarının gözetim ve denetimi altındadır.

Bireysel Emeklilik Sistemi'nin gözetim ve denetimi pek çok kamu kuruluşu tarafından etkin bir şekilde yapılmaktadır.

Günlük gözetim ve denetim

Bireysel Emeklilik Sistemi'nin güvenli ve etkin bir şekilde işletilmesini sağlamak, katılımcıların hak ve menfaatlerini korumak amacıyla, emeklilik şirketlerinin faaliyetleri Hazine Müsteşarlığı'nın günlük gözetim ve denetimine tabidir. Müsteşarlık emeklilik şirketlerinin faaliyetlerinin günlük olarak gözetim, denetim, işlem konsolidasyonu, katılımcılara ait bilgilerin saklanması, kamuoyu ve katılımcıları bilgilendirme ile istatistik üretimi ve fonksiyonların yürütülmesini sağlamak için Emeklilik Gözetim Merkezi'ni görevlendirmiştir. (www.egm.org.tr)

BİREYSEL EMEKLİLİK SİSTEMİNDE DEVLET KATKISI

Bireysel Emeklilik Sistemi; getirilen yasal düzenlemelerle, katılımcılar için devlet katkısı, katılımcı adına katkı payı ödeyen işverenler için çeşitli vergi avantajları ile desteklenmektedir.

1- Bireysel Emeklilik Sisteminde Devlet Katkısı

İşveren sıfatıyla ödenenler hariç, katılımcı adına BES hesabına ödenen katkı paylarının yüzde 25'ine karşılık gelen tutar, devlet katkısı olarak hesaplanacaktır. Bir katılımcı için bir yılda ödenen ve devlet katkısı tutarının hesaplanmasına esas oluşturan katkı paylarının toplamı, hesaplamaya ilişkin dönemin sona erdiği tarihte geçerli brüt asgari ücretin hesaplama dönemine isabet eden toplam tutarını aşamayacaktır. İşverenlerin çalışanları adına Bireysel Emeklilik Sistemi'ne ödedikleri katkı payları, yıllık bazda brüt asgari ücretin yıllık tutarını aşmamak ve ücretlinin katkı payının ödendiği ayda elde ettiği ücretinin %15'i ile sınırlı olmak kaydıyla, ticari kazancın hesabında doğrudan gider

yazılabilmektedir

2- Yatırımların değerlendirilmesi aşamasında

Emeklilik şirketleri tarafından kurulan emeklilik yatırım fonlarının kazançları Kurumlar Vergisi'nden ve Gelir Vergisi stopajından müstesnadır. Emeklilik yatırım fonlarının sermaye piyasalarında yaptıkları işlemler nedeniyle elde ettikleri paralar, Banka ve Sigorta Muameleleri Vergisi'nden müstesnadır.

BİREYSEL EMEKLİLİK SİSTEMİNİN İŞLEYİŞİ

Katılımcı, emeklilik şirketi ile sözleşme imzalayarak Bireysel Emeklilik Sistemi'ne girer. Emeklilik sözleşmesi; katılımcının Bireysel Emeklilik Sistemi'ne girmesine, sistemden ayrılmasına, emekli olmasına, katkı paylarının ödenmesine, bu katkı paylarının Bireysel Emeklilik hesaplarında izlenmesine, fonlarda yatırıma yönlendirilmesine ve katılımcı veya lehtarına yapılacak ödemelere ilişkin esaslar ile tarafların diğer hak ve yükümlülüklerini düzenleyen, emeklilik şirketi ve katılımcı ile varsa katılımcı ad ve hesabına katkı payı ödeyen kişinin taraf olarak yer aldığı bir sözleşmedir.

Emeklilik sözleşmesinin kapsamı

Emeklilik sözleşmesi aşağıda belirtilen kısımları içerir:

Emeklilik Planı; emeklilik sözleşmesinin uygulama biçimini belirleyen teknik esaslardır. Emeklilik planı, plan kapsamında katılımcıya sunulan fonların unvanlarını, asgari katkı payı tutarını, giriş aidatını, yönetim ve fon toplam giderlerini ve buna ilişkin hesaplamaları kapsar. Emeklilik Sözleşmesi Teklif Formu; katılımcı tarafından planın genel esaslarının kabulü ile emeklilik şirketi tarafından da katılımcıya ilişkin bilgilerin oluşturulması ve katılımcının plana dahil edilmesine ilişkin kabul usulünü belirleyen formdur. Yukarıda yer alan bilgi, belge ve formlar emeklilik sözleşmesinin ayrılmaz bir parçasıdır.

Yürürlük: Emeklilik sözleşmesi, şirket tarafından reddedilmediği takdirde, varsa blokaj süresinin tamamlanmasını müteakip, katkı payı olarak yapılan ilk ödemenin şirket hesaplarına nakden intikal ettiği tarihte yürürlüğe girer. Teklifin şirket tarafından reddedilmesi halinde, verilen ödeme talimatları iptal ettirilir ve varsa yapılan tüm ödemeler hiçbir kesinti yapılmadan beş iş günü içinde ödeyene iade edilir.

Cayma hakkı ve yapılan ödemeler

Katılımcı, teklif formunun imzalanmasını veya teklifin onaylanmasını müteakip altmış gün içinde cayma hakkına sahiptir. Cayma halinde durum, katılımcı tarafından şirketin çağrı merkezine veya faksla yahut postayla şirkete bildirilir. Cayma bildiriminin şirkete ulaşmasını müteakip verilen ödeme talimatları iptal ettirilir ve yapılan tüm ödemeler, fon toplam gider kesintisi haricinde hiçbir kesinti yapılmadan, varsa yatırım gelirleriyle birlikte on iş günü içinde ödeyene iade edilir.

Katkı Payı

Katkı payı, katılımcının emekliliğe yönelik beklentilerine göre tespit edilen ve emeklilik sözleşmesi hükümlerine göre ödenmesi gereken tutardır. Emeklilik sözleşmesine göre ödenmesi öngörülen katkı paylarının vadesinde ödenmesi esastır. Ancak, emeklilik sözleşmesi süresi içinde katkı payı ödenmesine ara verilebilir. Vadesinde ödenmeyen katkı payının ödeme tarihini müteakip üç ay içinde, ilgili hesaba herhangi bir ödeme yapılmaması durumunda, ilgili sözleşmede ödemeye ara verildiği kabul edilir. Bireysel emeklilik sistemi hakkında yönetmeliğin 21. Maddesi uyarınca kesintiler yapılabilir.

Katkı Paylarının Yatırıma Yönlendirilmesi

Emeklilik şirketi, katkı paylarını, şirkete intikalini takip eden en geç ikinci iş gününde yatırıma yönlendirmek zorundadır.

Emeklilik Şirketinin Yapabileceği Kesintiler

Emeklilik şirketi, Bireysel Emeklilik faaliyetinin gerektirdiği giderlerin karşılanması amacıyla, 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nun 7. maddesi ve devamı maddeleri ile Bireysel Emeklilik Sistemi Hakkında Yönetmelik ve diğer yasal düzenlemeler çerçevesinde yeterli miktarda gider kesintisi yapabilir.

Fon Dağılımı ve Plan Değişikliği Konusundaki Hakların Kullanımı

Katkı payı fon dağılım oranları veya tutarlarına ilişkin değişiklik yılda en fazla 6 kez yapılabilir. Katılımcı plan değişikliğini yılda en fazla 4 kez yapabilir. Plan değişikliği fon dağılımı değişikliğini gerektiriyorsa ve plan değişikliği hakkı o yıl için tamamiyle kullanılmışsa ilgili yıl için plan değişikliğine izin verilmemektedir.

Aktarım Haklarının Kullanımı

Bir şirketle, başka şirketten aktarımla düzenlenenler hariç, akdedilmiş bir emeklilik sözleşmesi kapsamındaki birikimin başka bir şirkete aktarılabilmesi için sözleşmenin, yürürlük tarihinden itibaren en az iki yıl süreyle şirkette kalması gerekir. Başka şirketten aktarımla düzenlenen sözleşmenin tekrar aktarıma konu olabilmesi için ise ilgili şirkette en az bir yıl kalması gerekir. Aktarım, birikimin ve devlet katkısı hesabına ilişkin tutarın tamamını kapsayacak şekilde yapılır.

Katkı Payı Ödemesine Ara Verme Kesintisi

Bireysel emeklilik hesabına ödenen katkı payları üzerinden azami %2 oranında yönetim gider kesintisi alınabilir. Mevzuata göre 3 aydan fazla ödemeye ara verilmesi halinde ara verme süresi boyunca katılımcının birikiminden, ara verilen her tam ay için iki Türk Lirasını aşmayacak şekilde ek yönetim gideri kesintisi alınabilir. Ayrıca, bir yıldan fazla ödemeye ara verme durumunda, bireysel emeklilik hesabına ilişkin olarak emeklilik gözetim merkezine şirket tarafından ödenen sabit giderler, emeklilik planında belirtmek kaydıyla katılımcının bireysel emeklilik hesabındaki birikiminden indirilebilir.

Emekliliğe hak kazanma

Katılımcı, Bireysel Emeklilik sistemine giriş tarihinden itibaren en az 10 yıl sistemde bulunma koşuluyla 56 yaşını tamamladıktan sonra emekliliğe hak kazanır.

Katılımcının sistemden ayrılması

Katılımcı, emekliliğe hak kazanmadan sistemden ayrılması halinde Bireysel Emeklilik sistemine giriş tarihinden kaynaklanan süreye ilişkin haklarını kaybeder.

Emekliliğe hak kazanmadan önce zorunlu nedenlerle sistemden ayrılma

Emeklilik sözleşmesi süresi içinde katılımcı sürekli iş göremezlik durumunun ortaya çıkması halinde Bireysel Emeklilik Sistemi'nden birikimlerini alarak çıkabilir. Katılımcının ayrılma talebinde bulunması halinde Bireysel Emeklilik hesabındaki birikimler emeklilik sözleşmesi hükümlerine göre ödenir.

Emekliliğe hak kazanmadan önce zorunlu nedenlerle sistemden ayrılma halinde birikimlerin ödenmesi

Bireysel Emeklilik Sistemi'nden vefat, maluliyet veya tasfiye gibi zorunlu nedenlerle ayrılanlara yapılan ödemelerde %5 oranında getiri üzerinden Gelir Vergisi kesintisi yapılarak kalan kısım katılımcıya ödenir.

Zorunlu olmayan nedenlerle sistemden ayrılma

Katılımcı yukarıda belirtilen vefat veya maluliyet gibi zorunlu nedenler dışında, kendi isteğiyle, emekli

olmadan önce herhangi bir anda sistemden ayrılabilir. Bu durumda; Gelir Vergisi Kanunu'nun 75/15. maddesi ve 94/15. maddesi hükümleri, 6327 Sayılı Kanun Geçici Madde 1 ve 83nolu Gelir Vergisi Sirküleri uyarınca;

- 10 yıl sistemde kalmadan ayrılmanız durumunda getiriniz üzerinden %15,
- 10 yıl sistemde kalmış olmakla birlikte Bireysel Emeklilik Sistemi'nden emeklilik hakkı kazanmadan ayrılmanız durumunda getiriniz üzerinden %10 oranında Gelir Vergisi kesintisi yapılacak ve emeklilik şirketi vergi kesintisinden sonra ilgili tutarı katılımcıya ödeyecektir.

Haciz

4632 Sayılı Kanun uyarınca; Bireysel emeklilik hesabındaki fon paylarından, katılımcının sistemde bulunduğu ay sayısı ile asgari ücret tutarının çarpımına karşılık gelen birikim tutarı ve bu Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu'nun altıncı maddesi kapsamında Bireysel Emeklilik sisteminden emekli olanlara yapılan yıllık gelir sigortası ödemelerinin aylık ödemeye isabet eden miktarının nafaka borçları hariç olmak üzere asgari ücret tutarına kadar olan kısmı haczedilemez, rehnedilemez, iflas masasına dahil edilemez. Bu fıkradaki hükümlerin uygulanmasında rehin, haciz veya iflas tarihinde geçerli brüt asgari ücret tutarı esas alınır.

TANIMLAR

Katılımcı: Emeklilik sözleşmesine kendi ad ve hesabına taraf olan ve şirket nezdinde açılacak olan Bireysel Emeklilik hesabına katkı yapan veya adına şirket nezdinde Bireysel Emeklilik hesabı açılan ve medeni hakları kullanma ehliyetine sahip gerçek kişidir.

Katılımcı Ad ve Hesabına Katkı Payı Ödeyen Kişi: Katılımcı ad ve hesabına katkı payı ödeyen gerçek veya tüzel kişidir.

Teklif formu: Emeklilik planı, plan kapsamında sunulan fonlar, yapılan kesintiler, katkı payı tutarı ile emeklilik sözleşmesinin taraflarına ilişkin bilgileri içeren ve şirket hariç diğer taraflar ile Bireysel Emeklilik aracısı tarafından imzalanan formunu ifade eder.

Giriş bilgi formu: Bireysel emeklilik sisteminin işleyişine ilişkin önemli hususlar hakkında katılımcıya veya sponsor kuruluşa bilgi vermek için hazırlanan ve içeriği Müsteşarlıkça belirlenen formu ifade eder.

Lehtar: Katılımcının emeklilik sözleşmesi devam ederken vefatı halinde ödeme, Medeni Kanun hükümleri saklı kalmak kaydıyla, katılımcı tarafından tayin edilen ve kimliği sözleşmede belirtilen lehtar veya lehtarlar yapılır. Lehtar tayin edilmemiş veya lehtar tayini işlemi sonradan iptal edilmişse hak sahibi, katılımcının vefatı halinde kanuni mirasçılardır. Katılımcı, sözleşme süresi boyunca lehtarını değiştirebilir veya lehtar tayin etme işlemini iptal edebilir. Lehtar emeklilik sözleşmesine taraf değildir.

Katkı Payı: Katılımcının emekliliğe yönelik beklentilerine göre tespit edilen ve emeklilik sözleşmesi hükümlerine göre ödenen gereken tutardır.

Emeklilik Yatırım Fonu: Garanti Emeklilik ve Hayat A.Ş. tarafından emeklilik sözleşmesi çerçevesinde alınan ve katılımcılar adına Bireysel Emeklilik hesaplarında izlenen katkı paylarının, riskin dağıtılması ve inaçlı mülkiyet esaslarına göre işletilmesi amacıyla oluşturulan emeklilik yatırım fonudur.

EMEKLİLİK FONUNUN VERGİLENDİRİLMESİ

Emeklilik yatırım fonlarının portföy işletmeciliğinden doğan kazançları kurumlar vergisinden istisnadır.

Portföy Yönetim Şirketi: Sermaye Piyasa Kurulu'ndan portföy yöneticiliği yetki belgesi almış emeklilik şirketlerinin, emeklilik fonlarını yönetmek üzere anlaşma yaptığı portföy yönetim şirketidir.

Saklayıcı: Emeklilik yatırım fonu portföyündeki varlıkların saklandığı saklama kuruluşu; İMKB Takas ve Saklama Bankası A.Ş.

Bireysel Emeklilik Hesabı: Emeklilik sözleşmesi çerçevesinde katılımcı ad ve hesabına ödenen katkı payları ve bunlara ilişkin her türlü getirinin katılımcı bazında izlendiği hesaptır.

Bireysel Emeklilik Sözleşmesi: Katılımcının sisteme girmesine, sistemden ayrılmasına, emekli olmasına, katkı paylarının ödenmesine, bu katkı paylarının Bireysel Emeklilik hesaplarında izlenmesine, fonlarda yatırıma yönlendirilmesine ve katılımcı veya lehtarına yapılacak ödemelere ilişkin esaslar ile tarafların diğer hak ve yükümlülüklerini düzenleyen, esas olarak katılımcı veya sponsor kuruluş ve emeklilik şirketinin taraf olarak yer aldığı bir sözleşmedir.

Emeklilik Planı: Emeklilik planı, plan kapsamında katılımcıya sunulan fonların unvanlarını, asgari katkı payı tutarını, giriş aidatını, yönetim ve fon işletim gideri kesintilerini, ara verme halinde yapılacak kesintileri, bunlara ilişkin hesaplamaları ve emeklilik sözleşmesinin uygulama biçimini belirleyen teknik esaslardır. Plan kapsamında katılımcıya sunulan fonlar, bunlara ilişkin kesintiler, planda sözleşme akdedilmesi için gerekli asgari katkı payı tutarı, başlangıç kapitali tutarı ile ödenecek katkı payları üzerinden yapılacak kesintiler, giriş aidatı ve katkı payı ödemesine ara verme durumunda yapılacak kesintilere ilişkin bilgiler teklif formunda açıkça belirtilir.

Birikim: Bireysel Emeklilik hesabındaki katkı payı ödemeleri ile bunların getirilerinin toplamıdır.

Bireysel Emeklilik Aracısı: Her ne ad altında olursa olsun herhangi bir emeklilik şirketine bağlı olmaksızın, bir sözleşmeye dayanarak, daimi bir surette emeklilik şirketlerinin emeklilik sözleşmelerine aracılık eden veya bunları emeklilik şirketi adına yapan gerçek veya tüzel kişidir. Bilgi almak ya da öneri ve şikayetlerinizi iletmek için yazılı olarak şirketimize başvurabilir, gemusterihizmetleri@garantiemeklilik.com.tr adresine e-posta gönderebilir ya da 444 0 336 Mutlu Emeklilik Hattımızı arayabilirsiniz. Ayrıca emeklilik sözleşmeniz hakkında detaylı bilgi almak ve birçok işlemi gerçekleştirmek için, www.garantiemeklilik.com.tr'den anında şifre alarak internet şubemize giriş yapabilirsiniz.