
Azərbaycan Respublikasının Vergi Məcəlləsi

(16 dekabr 2016-cı il tarixli Azərbaycan Respublikasının Vergi Məcəlləsində dəyişikliklər

edilməsi haqqında Azərbaycan Respublikasının Qanununda nəzərdə tutulmuş əlavə və

dəyişikliklərlə)

(Azərbaycan Respublikasının 11 iyul 2000-ci il tarixli 905IQ nömrəli Qanunu ilə təsdiq

edilmişdir)

 Ümumi hissə

Fəsil I. Ümumi müddəalar

Maddə 1. Azərbaycan Respublikasının Vergi Məcəlləsi ilə tənzimlənən münasibətlər

1.1. Azərbaycan Respublikasının Vergi Məcəlləsi Azərbaycan Respublikasında vergi sistemini,

vergitutmanın ümumi əsaslarını, vergilərin müəyyən edilməsi, ödənilməsi və yığılması

qaydalarını, vergi ödəyicilərinin və dövlət vergi orqanlarının, habelə vergi münasibətlərinin digər

iştirakçılarının vergitutma məsələləri ilə bağlı hüquq və vəzifələrini, vergi nəzarətinin forma və

metodlarını, vergi qanunvericiliyinin pozulmasına görə məsuliyyəti, dövlət vergi orqanlarının və

onların vəzifəli şəxslərinin hərəkətlərindən (hərəkətsizliyindən) şikayət edilməsi qaydalarını

müəyyən edir.

1.2. Bu Məcəllə ilə Naxçıvan Muxtar Respublikasında və bələdiyyələrdə vergitutmanın ümumi

əsasları və vergilər müəyyən edilir.

1.3. Bu Məcəllə ilə müəyyən olunan anlayışlar və qaydalar vergitutma məqsədi ilə müəyyən

edilir və müstəsna olaraq bu Məcəllə və onun əsasında qəbul edilmiş digər normativ hüquqi

aktlar ilə tənzimlənən vergitutma və vergi nəzarəti ilə bağlı münasibətlər hüdudlarında tətbiq

olunur.

Maddə 2. Azərbaycan Respublikasının vergi qanunvericiliyi

2.1. Azərbaycan Respublikasının vergi qanunvericiliyi Azərbaycan Respublikasının

Konstitusiyasından, bu Məcəllədən və onlara uyğun olaraq qəbul edilmiş Azərbaycan

Respublikasının qanunvericilik aktlarından ibarətdir.

2.2. Bu Məcəllənin əsasında və ya onun icrası məqsədi ilə qəbul edilmiş normativ hüquqi aktlar

bu Məcəllənin müddəalarına zidd olmamalıdır.

2.3. Vergi qanunvericiliyi aktları ilə digər sahə qanunvericilik aktları arasında bu Məcəllənin 2.7-

ci maddəsində nəzərdə tutulan hallar istisna olmaqla, vergitutma və vergi nəzarəti məsələləri

üzrə ziddiyyət yarandıqda vergi qanunvericiliyinin aktları tətbiq edilir.

2.4. Aşağıdakılar istisna olunmaqla, vergi qanunvericiliyindən başqa digər qanunvericilik

aktlarına vergitutma və vergi nəzarəti məsələləri daxil edilə bilməz:

2.4.1. Azərbaycan Respublikasının İnzibati Xətalar Məcəlləsində nəzərdə tutulan vergi

münasibətlərinə aid inzibati xətalar haqqında müddəalar;

2.4.2. Azərbaycan Respublikasının Cinayət Məcəlləsində nəzərdə tutulan vergi cinayətləri

haqqında müddəalar;

2.4.3. vergi öhdəliklərinin üstünlüyü haqqında müflisləşmə və iflas haqqında qanunvericilikdə

nəzərdə tutulan müddəalar;

2.4.4. büdcə qanunvericiliyində vergilərlə bağlı müddəalar;

2.4.5. vergilər üzrə dövlət təminatlarının və müddətligüzəştlərin verilməsi ilə bağlı müddəalar;

2.4.6. hasilatın pay bölgüsü haqqında, əsas boru kəməri haqqında və digər bu qəbildən olan

sazişlərdə və ya qanunlarda nəzərdə tutulan müddəalar;

2.4.7. İxrac məqsədli neft-

qaz fəaliyyəti və xüsusi iqtisadi zonalar haqqında qanunlarda nəzərdə tutulan müddəalar;

2.4.8.

«Sahibkarlıq sahəsində aparılan yoxlamaların tənzimlənməsi və sahibkarların maraqlarının müd

afiəsi haqqında» Azərbaycan RespublikasınınQanununda vergi yoxlamaları

(kameral vergi yoxlamaları istisna olmaqla) haqqında nəzərdə tutulan müddəalar.

2.4-

1. Vergi azadolmalarının və güzəştlərinin verilməsi ilə bağlı müddəalar yalnız bu Məcəllə ilə mü

əyyənləşdirilir. Bu Məcəllədən başqa digər normativhüquqi aktlarda, o cümlədən bu Məcəllənin

2.4-

cü maddəsində göstərilən normativ hüquqi aktlarda vergi azadolmaları və güzəştləri ilə bağlı mü

ddəalarnəzərdə tutula bilməz.

2.5. Azərbaycan Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrdə vergilər haqqında bu

Məcəllə ilə və ona müvafiq olaraq qəbul edilmiş normativ hüquqi aktlarla nəzərdə tutulmuş

müddəalardan fərqli müddəalar müəyyən edildikdə, həmin beynəlxalq müqavilələrin müddəaları

tətbiq edilir.

2.6. Azərbaycan Respublikasının tərəfdar çıxdığı ikiqat vergitutmanın aradan qaldırılması

haqqında beynəlxalq müqavilə ilə bu müqavilə bağlanan dövlətin rezidentinə verilən vergi

güzəştlərinə və üstünlüklərinə münasibətdə, həmin müqavilə onu bağlamış dövlətin rezidenti

olmayan şəxs tərəfindən qeyd edilən güzəştlərin və üstünlüklərin alınması üçün istifadə edilirsə,

bu Məcəllənin 2.5-ci maddəsinin müddəaları tətbiq olunmur.

2.7. Bu Məcəllə qüvvəyə minənədək və ya o, qüvvəyə mindikdən sonra qanunla təsdiq olunmuş

hasilatın pay bölgüsü haqqında, əsas boru kəməri haqqında və digər bu qəbildən olan sazişlərdə

və ya qanunlarda, o cümlədən neft və qaz haqqında, ixrac məqsədli neft-

qaz fəaliyyəti və xüsusi iqtisadi zonalarhaqqında qanunlarda bu Məcəllədə və vergilər haqqında

digər normativ hüquqi aktlarda nəzərdə tutulmuş müddəalardan fərqli müddəalar müəyyən

edildikdə, həmin sazişlərin və ya qanunların müddəaları tətbiq edilir.

2.8. Növbəti ilin dövlət büdcəsi layihəsi çərçivəsində vergi siyasəti, vergi inzibatçılığı və vergi də

rəcələrinin müəyyən edilməsi ilə bağlı AzərbaycanRespublikasının Vergi Məcəlləsinə dəyişikliklə

r edilməsi zərurəti yarandıqda həmin qanun layihələri müvafiq icra hakimiyyəti orqanına cari ili

n may ayının 1-

dək, müvafiq icra hakimiyyəti orqanı tərəfindən isə Azərbaycan Respublikasının Milli Məclisinə

cari ilin may ayının 15-dən gec olmayaraq təqdim edilir.

Maddə 3. Vergilərin müəyyən edilməsinin və tutulmasının əsasları

3.1. Vergilər haqqında qanunvericilik vergitutmanın ümumi, bərabər və ədalətli olmasına

əsaslanmalıdır.

3.2. Vergilər iqtisadi cəhətdən əsaslandırılmalıdır.

3.3. Hər kəsin Konstitusiya hüquqlarının və azadlıqlarının həyata keçirilməsinə maneçilik

törədən vergilərin müəyyən edilməsinə yol verilmir.

3.4. Azərbaycan Respublikasının vahid iqtisadi məkanını pozan (xüsusilə, Azərbaycan

Respublikasının ərazisində malların (işlərin, xidmətlərin) və pul vəsaitlərinin azad

yerdəyişməsini bilavasitə və ya dolayısı ilə məhdudlaşdıran və ya digər yolla vergi ödəyicilərinin

qanuni fəaliyyətini məhdudlaşdıran, yaxud maneçilik törədən) vergilərin müəyyən edilməsinə

yol verilmir.

3.5. Heç bir şəxs əldə etdiyi mənfəətdən (gəlirdən) eyni növ vergini bir dəfədən artıq ödəməyə

məcbur edilə bilməz.

3.6. Vergilər siyasi, ideoloji, etnik, konfessional və vergi ödəyiciləri arasında mövcud olan digər

xüsusiyyətlər əsas götürülməklə müəyyən edilə bilməz və diskriminasiya xarakteri daşıya

bilməz.

Mülkiyyət formasından və ya fiziki şəxslərin vətəndaşlığından və ya kapitalın yerindən asılı

olaraq vergilərin müxtəlif dərəcələrinin müəyyən edilməsi qadağandır.

Azərbaycan Respublikasına gətirilən mallar üçün həmin malların hansı ölkədən gətirilməsindən

asılı olaraq bu Məcəlləyə və gömrük qanunvericiliyinə uyğun olaraq müxtəlif gömrük rüsumu

dərəcələrinin müəyyən edilməsi mümkündür.

3.7. Azərbaycan Respublikasının vergiləri yalnız bu Məcəllə ilə müəyyən edilir, onların

dəyişdirilməsi və ya ləğv edilməsi bu Məcəlləyə dəyişiklik edilməsi ilə həyata keçirilir.

3.8. Heç bir şəxsin üzərinə bu Məcəllə ilə müəyyən edilən vergilərin xüsusiyyətlərinə malik olan

və bu Məcəllə ilə müəyyən edilməyən, yaxud bu Məcəllə ilə müəyyən edilən qaydalardan fərqli

olaraq müəyyən edilən vergilər ödəmək vəzifəsi qoyula bilməz.

3.9. Vergilər haqqında qanunvericilik elə tərzdə formalaşdırılmalıdır ki, hər kəs hansı vergiləri,

hansı qaydada, nə vaxt və hansı məbləğdə ödəməli olduğunu dəqiq bilsin.

3.10. Vergi sistemi sahibkarlıq və investisiya fəaliyyətini təşviq etməlidir.

3.11. Vergilər haqqında qanunvericiliyin bütün ziddiyyətləri və aydın olmayan

məqamları şübhələri vergi ödəyicisinin xeyrinə şərh edilməlidir.

3.12. Fiziki və hüquqi şəxslərin vergilərə aid normativ hüquqi aktlarla azad tanış olmaq imkanı

təmin edilməlidir.

Maddə 4. Azərbaycan Respublikasında vergi sistemi

4.1. Azərbaycan Respublikasında aşağıdakı vergilər müəyyən edilir və ödənilir:

4.1.1. dövlət vergiləri;

4.1.2. muxtar respublika vergiləri;

4.1.3. yerli vergilər (bələdiyyə vergiləri).

4.2. Dövlət vergiləri dedikdə, bu Məcəllə ilə müəyyən edilən və Azərbaycan Respublikasının

bütün ərazisində ödənilməli olan vergilər nəzərdə tutulur.

4.3. Muxtar respublika vergiləri dedikdə, Naxçıvan Muxtar Respublikasında bu Məcəlləyə

müvafiq olaraq, Naxçıvan Muxtar Respublikasının qanunları ilə müəyyən edilən və Naxçıvan

Muxtar Respublikasında ödənilən vergilər nəzərdə tutulur.

4.4. Yerli vergilər (bələdiyyə vergiləri) dedikdə, bu Məcəllədə və müvafiq qanunla müəyyən

edilən, bələdiyyələrin qərarlarına əsasən tətbiq edilən və bələdiyyələrin ərazilərində ödənilən

vergilər nəzərdə tutulur. Bələdiyyələr tərəfindən tətbiq edilən digər məcburi ödənişlər müvafiq

qanunla müəyyən edilir.

Yerli vergilərin (bələdiyyə vergilərinin) dərəcələri vergi qanunvericiliyində təsbit edilmiş hədlər

daxilində müəyyən edilir. Vergi qanunvericiliyinə uyğun olaraq bələdiyyələr öz ərazilərində

vergi ödəyicilərinin ayrı-ayrı kateqoriyalarını yerli vergilərdən tam və ya qismən azad etmək,

vergi dərəcəsini azaltmaq barədə qərar qəbul edə bilərlər.

4.5. Azərbaycan Respublikasında bu Məcəlləyə uyğun olaraq xüsusi vergi rejimi tətbiq edilə

bilər.

Xüsusi vergi rejimi dedikdə, müəyyən dövr ərzində vergilərin hesablanması və ödənilməsinin

xüsusi qaydası nəzərdə tutulur.

4.6. Bu Məcəllə ilə nəzərdə tutulmayan vergilərin müəyyən edilməsinə yol verilmir.

Maddə 5. Vergitutmanın formaları

5.0. Vergi məbləğləri aşağıdakı formalarda tutulur:

5.0.1. bilavasitə mənbədən (verginin gəlir və ya mənfəət əldə edilməsinədək tutulması);

5.0.2. bəyannamə üzrə (verginin gəlir və ya mənfəət əldə edilməsindən sonra tutulması);

5.0.3. bildiriş üzrə (vergitutma obyektinin dəyəri və sahəsi əsasında vergi orqanının və ya

bələdiyyənin hesabladığı məbləğ üçün təqdim etdiyi tədiyə bildirişi əsasında vergi ödəyicisi

tərəfindən verginin ödənilməsi).

Maddə 6. Dövlət vergiləri

6.1. Dövlət vergilərinə aşağıdakılar aiddir:

6.1.1. fiziki şəxslərin gəlir vergisi;

6.1.2. hüquqi şəxslərin mənfəət vergisi (bələdiyyə mülkiyyətində olan müəssisə və təşkilatlardan

başqa);

6.1.3. əlavə dəyər vergisi;

6.1.4. aksizlər;

6.1.5. hüquqi şəxslərin əmlak vergisi;

6.1.6. hüquqi şəxslərin və bu Məcəllənin 206.1-ci maddəsində nəzərdə tutulmuş halda fiziki

şəxslərin torpaq vergisi;

6.1.7. yol vergisi;

6.1.8. mədən vergisi;

6.1.9. sadələşdirilmiş vergi;

6.2. Bu Məcəllə ilə bütün dövlət vergilərinin dərəcələrinin ən yüksək hədləri müəyyən edilir.

6.3. Dövlət vergilərinin hər il üçün tətbiq olunan dərəcələri bu Məcəllədə müəyyən edilən

dərəcələrdən yüksək ola bilməz və hər il Azərbaycan Respublikasının dövlət büdcəsi haqqında

qanunu qəbul edilən zaman həmin dərəcələrə yenidən baxıla bilər.

Maddə 7. Muxtar respublika vergiləri

Muxtar respublika vergilərinə Naxçıvan Muxtar Respublikasında tutulan bu Məcəllənin 6.1-ci

maddəsində (yol vergisi istisna olmaqla) sadalanan dövlət vergiləri aiddir.

Maddə 8. Yerli vergilər (bələdiyyə vergiləri)

8.1. Yerli vergilər (bələdiyyə vergiləri) aşağıdakılardır:

8.1.1. bu Məcəllənin 206.1-1-ci və 206.3-cü maddələrində nəzərdə tutulmuş hallarda fiziki

şəxslərin torpaq vergisi;

8.1.2. fiziki şəxslərin əmlak vergisi;

8.1.3. yerli əhəmiyyətli tikinti materialları üzrə mədən vergisi;

8.1.4. bələdiyyə mülkiyyətində olan müəssisə və təşkilatların mənfəət vergisi.

8.2. Yerli vergilərin hesablanması və ödənilməsi qaydaları, vergi ödəyicilərinin və bələdiyyələrin

vergi xidməti orqanlarının hüquq və vəzifələri, vergi nəzarətinin forma və metodları, vergi

qanunvericiliyinin pozulmasına görə məsuliyyət, bələdiyyələrin vergi xidməti orqanlarının və

onların vəzifəli şəxslərinin hərəkətlərindən (hərəkətsizliyindən) şikayət edilməsi qaydaları

müvafiq qanunvericiliklə müəyyən edilir.

Maddə 9. Vergilərin hesablanmasının və ödənilməsinin pul vahidi

Azərbaycan Respublikasının ərazisində vergilər Azərbaycan Respublikasının pul vahidi —

manatla hesablanır və ödənilir.

Maddə 10. Vergi qanunvericiliyi ilə tənzimlənən münasibətlərin iştirakçıları

10.0. Vergi qanunvericiliyi ilə tənzimlənən münasibətlərin iştirakçıları aşağıdakılardır:

10.0.1. bu Məcəlləyə uyğun olaraq vergi ödəyicisi hesab edilən hüquqi və fiziki şəxslər;

10.0.2. bu Məcəlləyə uyğun olaraq vergi agenti hesab edilən hüquqi və fiziki şəxslər;

10.0.3. Azərbaycan Respublikasının dövlət vergi orqanları;

10.0.4. Azərbaycan Respublikasının gömrük orqanları;

10.0.5. bu Məcəllə ilə nəzərdə tutulan məsələlərin həlli ilə bağlı Azərbaycan Respublikasının

maliyyə orqanları;

10.0.6. bu Məcəllə ilə nəzərdə tutulan hallarda vergi ödəyicilərindən vergilərin ödənilməsi üçün

vəsaitlərin alınmasını və onların büdcəyə köçürülməsini, vergi və gömrük orqanlarından başqa,

müəyyən edilmiş qaydada həyata keçirən dövlət hakimiyyəti orqanları, yerli özünüidarəetmə

orqanları, digər səlahiyyətli orqanlar və vəzifəli şəxslər.

Maddə 11. Vergi anlayışı

Vergi — dövlətin və bələdiyyələrin fəaliyyətinin maliyyə təminatı məqsədi ilə vergi

ödəyicilərinin mülkiyyətində olan pul vəsaitlərinin özgəninkiləşdirilməsi şəklində dövlət

büdcəsinə və yerli büdcələrə habelə məqsədli dövlət fondlarına köçürülən məcburi, fərdi, əvəzsiz

ödənişdir.

Maddə 12. Vergilərin müəyyən edilməsinin əsas şərtləri

12.1. Vergi o halda müəyyən edilmiş hesab olunur ki, bu zaman vergi ödəyicisi və aşağıdakı

vergitutma elementləri müəyyən edilmiş olsun:

12.1.1. vergitutma obyekti;

12.1.2. vergitutma bazası;

12.1.3. vergi dövrü;

12.1.4. vergi dərəcəsi;

12.1.5. verginin hesablanması qaydası;

12.1.6. verginin ödənilməsi qaydası və müddəti.

12.2. Vergi müəyyən edildikdə, bu Məcəllə ilə nəzərdə tutulan əsaslarla vergi güzəştləri

müəyyənləşdirilə bilər.

12.3. Vergitutma obyekti gəlir, mənfəət, əmlak, torpaq, faydalı qazıntılar, təqdim edilmiş

malların (işin, xidmətin) əlavə edilmiş dəyəri, ticarət əlavəsi və ya bu Məcəllə ilə

müəyyənləşdirilən digər vergitutma obyektləridir.

12.4. Vergitutma bazası — vergitutma obyektinin vergi tutulan hissəsinin kəmiyyətcə ifadəsidir.

Maddə 13. Bu Məcəllədə istifadə edilən əsas anlayışlar

13.1. Bu Məcəllədə istifadə olunan mülki, ailə və Azərbaycan Respublikasının digər

qanunvericilik sahələrinin anlayışları, əgər bu Məcəllədə digər məna nəzərdə tutulmamışdırsa,

həmin qanunvericilik sahələrində qəbul edilmiş mənada tətbiq edilir.

13.2. Bu Məcəllənin məqsədləri üçün aşağıdakı anlayışlar istifadə olunur:

13.2.1. Şəxs — istənilən fiziki və ya hüquqi şəxs, qeyri-rezidentin daimi nümayəndəliyi, filialı və

digər bölməsi.

13.2.2. Hüquqi şəxs — Azərbaycan Respublikasının və ya xarici dövlətin qanunvericiliyinə

uyğun olaraq hüquqi şəxs statusunda yaradılmış müəssisə və təşkilatlar.

13.2.3. Fiziki şəxs — Azərbaycan Respublikasının vətəndaşı, habelə əcnəbi və vətəndaşlığı

olmayan şəxs.

13.2.4. Vergi ödəyicisi — bu Məcəlləyə uyğun olaraq müəyyən edilmiş vergitutma

obyektlərindən vergini ödəməli olan istənilən şəxs.

13.2.5. Rezident:

13.2.5.1. aşağıda göstərilən tələblərin birinə cavab verən istənilən fiziki şəxs:

təqvim ilində başa çatan hər hansı ardıcıl olan 12 aylıq dövr ərzində üst-üstə 182 gündən artıq

vaxtda həqiqətən Azərbaycan Respublikasının ərazisində olan;

təqvim ili içərisində, yaxud bir təqvim ili ərzində xarici ölkədə Azərbaycan Respublikasının

dövlət xidmətində olan;

bu Məcəllənin 13.2.5.1-ci maddəsinin ikinci və üçüncü abzaslarında Azərbaycan

Respublikasının ərazisində və xarici ölkədə (hər hansı birində) fiziki şəxsin olma müddəti 182

gündən artıq olmadıqda, həmin fiziki şəxs aşağıdakı ardıcıllıqla göstərilən meyarlarla

Azərbaycan Respublikasının rezidenti sayılır:

daimi yaşayış yeri;

həyati mənafelərinin mərkəzi;

adətən yaşadığı yer;

Azərbaycan Respublikasının vətəndaşlığı;

13.2.5.2. fiziki şəxs vergi ilində Azərbaycan Respublikasının ərazisində qaldığı son gündən

etibarən bu vergi ilinin sonunadək olan dövr ərzində Azərbaycan Respublikasının qeyri-rezidenti

sayılır, bu şərtlə ki, həmin şəxs bilavasitə növbəti vergi ilində Azərbaycan Respublikasının qeyri-

rezidenti olsun;

13.2.5.3. Azərbaycan Respublikasının qanunvericiliyinə müvafiq olaraq təsis edilən və

sahibkarlıq fəaliyyətini həyata keçirən və ya Azərbaycan Respublikasında idarəetmə yeri

olan istənilən hüquqi şəxs. Bu maddədə hüquqi şəxsin idarəetmə yeri dedikdə, əsas nəzarət

orqanlarının yerləşdiyi yerdən asılı olmayaraq, idarəetmənin həyata keçirilməsi üçün zəruri olan

kommersiya qərarlarının qəbul olunduğu və gündəlik praktiki idarəetmənin həyata keçirildiyi

əsas fəaliyyət yeri nəzərdə tutulur.

13.2.6. Qeyri-rezident:

13.2.6.1. Azərbaycan Respublikasının ərazisində diplomatik və ya konsulluq statusu olan şəxs və

onun ailə üzvləri;

13.2.6.2. Azərbaycan Respublikasının ərazisində müəyyən edilmiş qaydada dövlət

qeydiyyatından keçmiş beynəlxalq təşkilatın əməkdaşı və ya Azərbaycan Respublikasında xarici

ölkənin dövlət xidmətini həyata keçirən şəxs və onların ailə üzvləri;

13.2.6.3. məqsədi yalnız Azərbaycan Respublikasının ərazisindən bir xarici dövlətdən digər

xarici dövlətə keçmək olan şəxs;

13.2.6.4. bu Məcəllənin 13.2.6.1-ci və 13.2.6.2-ci maddələri Azərbaycan Respublikasının

ərazisində sahibkarlıq fəaliyyəti göstərən şəxslərə aid edilmir;

13.2.6.5. Azərbaycan Respublikasının ərazisində yerləşən diplomatik imtiyazları və

immunitetləri olan diplomatik nümayəndəliklər, konsulluq idarələri və xarici ölkələrin digər

rəsmi nümayəndəlikləri, beynəlxalq təşkilatlar və onların nümayəndəlikləri, habelə sahibkarlıq

fəaliyyəti ilə məşğul olmayan xarici təşkilatların və firmaların nümayəndəlikləri;

13.2.6.6. rezident anlayışı ilə əhatə edilməyən digər şəxslər.

13.2.7. Vergi ödəyicisinin ailə üzvləri:

13.2.7.1. ər-arvadlar;

13.2.7.2. valideynlər, övladlar və övladlığa götürülmüş şəxslər;

13.2.7.3. vərəsələr;

13.2.7.4. doğma (ögey) bacılar (qardaşlar);

13.2.7.5. bacı və qardaş övladları;

13.2.7.6. ər-arvadların bacıları, qardaşları və valideynləri;

13.2.7.7. bacıların ərləri və qardaşların arvadları;

13.2.7.8. valideynlərin bacıları (qardaşları);

13.2.7.9. qəyyumlar və qəyyumluğa götürülənlər, onların arasındakı ev təsərrüfatı birliyi

nəticəsində biri o biri ilə valideyn və övlad kimi bağlı olduqda.

13.2.8. Mal — hər hansı maddi və ya qeyri-maddi əmlak (aktiv), o cümlədən elektrik və istilik

enerjisi, qaz və su.

Əlavə dəyər vergisinin (ƏDV) məqsədləri üçün qeyri-maddi aktivlər, pul vəsaiti və torpaq mal

sayılmır.

13.2.9. Qeyri-maddi aktivlər — intellektual, o cümlədən ticarət nişanları, digər sənaye

mülkiyyəti obyektləri, habelə müvafiq qanunvericiliklə müəyyən edilmiş qaydada vergi

ödəyicisinin mülkiyyət hüququnun obyekti kimi tanınan digər analoji hüquqlar.

13.2.10. Malların təqdim edilməsi — mallar üzərində mülkiyyət hüququnun başqasına verilməsi,

o cümlədən, lakin bunlarla məhdudlaşdırılmayan, malların satışı, mübadiləsi, hədiyyə verilməsi,

natura şəklində əmək haqqı ödənilməsi və natura şəklində digər ödəmələr, həmçinin girov

qoyulmuş mallar üzrə mülkiyyət hüququnun girov saxlayana və ya digər şəxsə keçməsi.

13.2.11. Xidmət (iş) –– malların təqdim edilməsi sayılmayan, nəticələri maddi ifadə kəsb edən

fəaliyyət.

ƏDV-nin məqsədləri üçün pul vəsaitinə və torpağa mülkiyyət hüququnun başqasına verilməsi,

həmçinin işəgötürənə muzdlu işçi kimi xidmət göstərilməsi istisna olunur.

Xidmətlərin göstərilməsi (işlərin görülməsi) zamanı istifadə olunan mallar ayrıca təqdim

edilmirsə və ya xidmətin (işin) dəyərinə daxil edilməyən kompensasiyalı xərclər müqavilədə və

ya ödəniş sənədlərində ayrıca göstərilmirsə, həmin mallar və ya xərclər xidmətin (işin) ayrılmaz

tərkib hissəsi hesab edilir.

13.2.12. Gəlir – malların (işlərin və xidmətlərin) təqdim edilməsi ilə bağlı əməliyyatların ümumi

dəyəri, habelə satışdankənar gəlir. Vergitutma məqsədləri üçün gəlirin əldə edilmə vaxtı bu

Məcəllənin 132-ci və 135-ci maddələri ilə müəyyən olunur.

Satışdankənar gəlirlər — digər müəssisələrin fəaliyyətində payçı kimi iştirakdan gəlir,

müəssisəyə məxsus səhmlər, istiqrazlar və digər qiymətli kağızlardan əldə olunan gəlirlər,

habelə mal və xidmət (iş) istehsalı və satışı ilə bilavasitə bağlı olmayan əməliyyatan götürülən

digər gəlirlər, o cümlədən cərimə və zərərin ödənilməsi şəklində alınmış məbləğ, xarici valyuta

əməliyyatları üzrə artan məzənnə fərqi, qanunvericiliyə müvafiq iddia müddəti keçmiş kreditor

deponent borc məbləğləri.

13.2.13. Vergi ödəyicisinin, alıcının, sifarişçinin və ya hər hansı şəxsin adı — hüquqi şəxsin

dövlət qeydiyyatına alınmış adı, fiziki şəxsin adı, atasının adı və soyadı.

13.2.14. Maliyyə xidmətləri:

13.2.14.1. kreditlərin, maliyyə lizinqi əməliyyatlarının, kredit təminatlarının və pul-kredit

əməliyyatlarında hər hansı girov və ya lombard təminatının təqdim edilməsi (yaxud verilməsi) və

qaytarılması, o cümlədən krediti və ya təminatı təqdim etmiş şəxsin kreditləri və kredit

təminatlarını idarə etməsi;

13.2.14.2. müştərilərin depozitlərinin və hesablarının idarə edilməsi, tədiyələr, köçürmələr, borc

öhdəlikləri və tədiyə vasitələri ilə bağlı əməliyyatlar;

13.2.14.3. qanuni tədiyə vasitələri olan valyutanın, pul vəsaitlərinin və əskinasların

(numizmatika əşyalarından başqa) tədavülü ilə bağlı əməliyyatlar;

13.2.14.4. səhmlərin, istiqraz vərəqələrinin, sertifikatların, veksellərin, çeklərin və digər qiymətli

kağızların tədavülü ilə bağlı əməliyyatlar. İnkassasiya xidmətləri və ya banknotların, qiymətli

kağızların və ya digər qiymətlilərin saxlanması və ya onların qorunmasının təmin edilməsi üzrə

xidmətlər maliyyə xidmətlərinə aid deyildir;

13.2.14.5. törəmə maliyyə vasitələri ilə əqdlərə, forvard müqavilələrinə, opsionlara və analoji

sazişlərə aid əməliyyatlar;

13.2.14.6. investisiya fondlarının idarə edilməsi ilə bağlı xidmətlər;

13.2.14.7. sığorta və təkrar sığorta əməliyyatları, habelə bu əməliyyatlarla bağlı sığorta agenti və

sığorta brokeri xidmətləri.

13.2.15. Dividend — hüquqi şəxsin öz təsisçilərinin (payçılarının) və yaxud səhmdarlarının

xeyrinə xalis mənfəətinin (sadələşdirilmiş vergi ödəyiciləri tərəfindən vergi və xərclər

çıxıldıqdan sonra gəlirin) bölüşdürülməsi ilə bağlı pul və ya digər ödəmələr şəklində etdiyi

ödəniş.

Hüquqi şəxsin ləğvi ilə bağlı əmlakın bölüşdürülməsi nəticəsində əldə edilən gəlir, həmçinin

səhmdarların səhmlərinin faiz nisbətini dəyişdirməyən səhmlərin bölüşdürülməsi, səhmlərin

(hissələrin, payların) nominal dəyəri hüdudlarında geri alınması ilə bağlı edilən ödənişlər

dividend sayılmır.

13.2.16. Azərbaycan mənbəyindən gəlir:

13.2.16.1. Azərbaycan Respublikasında muzdlu işdən gəlir;

13.2.16.2. Azərbaycan Respublikasında istehsal edilmiş malların istehsalçı tərəfindən təqdim

edilməsindən gəlir;

13.2.16.3. Azərbaycan Respublikasında malların təqdim edilməsindən, iş görülməsindən və

xidmət göstərilməsindən gəlir;

13.2.16.4. Azərbaycan Respublikasının ərazisindəki daimi nümayəndəliyə aid edilən sahibkarlıq

fəaliyyətindən əldə olunan gəlir, o cümlədən belə daimi nümayəndəlik vasitəsilə təqdim edilmiş

mallara (işlərə, xidmətlərə) aid edilə bilən eyni cinsli, yaxud bənzər (oxşar) malların (işlərin,

xidmətlərin) təqdim edilməsindən, habelə daimi nümayəndəlik vasitəsilə həyata keçirilən

fəaliyyətə aid edilə bilən fəaliyyətdən və ya ona oxşar fəaliyyətdən əldə edilmiş gəlir;

13.2.16.5. Azərbaycan Respublikasındakı sahibkarlıq fəaliyyəti ilə əlaqədar:

vergi ödəyicisinin borclarının onun kreditorları tərəfindən silinməsindən;

bu Məcəllənin 114.7-ci maddəsinə uyğun olaraq gəlirə daxil edilmiş əsas vəsaitlərin təqdim

edilməsindən;

xərclərin bu Məcəllənin 141-ci maddəsinə uyğun olaraq kompensasiya edilməsindən və ya

ehtiyatların azalmasından gəlir;

13.2.16.6. rezident hüquqi şəxsdən dividend şəklində əldə edilən gəlir, həmçinin bu hüquqi

şəxsdə iştirak payının satılmasından və ya başqasına verilməsindən əldə edilən gəlir;

13.2.16.7. rezidentlərdən alınan faizlər şəklində gəlir;

13.2.16.8. rezident tərəfindən ödənilən pensiya;

13.2.16.9. Azərbaycan Respublikasının ərazisində daimi nümayəndəliyi və ya əmlakı olan

şəxsdən alınan faizlər şəklində gəlir — həmin şəxsin bu faizlər üzrə borcu bu cür daimi

nümayəndəlik və ya əmlakla bağlıdırsa;

13.2.16.10. Azərbaycan Respublikasında saxlanılan və ya istifadə edilən əmlak üçün alınan

royalti şəklində gəlir, yaxud bu Məcəllənin 13.2.23-cü maddəsində göstərilən və Azərbaycan

Respublikasında saxlanılan və ya istifadə edilən əmlakın təqdim edilməsindən gəlir;

13.2.16.11. Azərbaycan Respublikasında istifadə edilən daşınan əmlakın icarəyə verilməsindən

əldə edilən gəlir;

13.2.16.12. Azərbaycan Respublikasındakı daşınmaz əmlakdan əldə edilən gəlir, o cümlədən bu

əmlakda iştirak payının təqdim edilməsindən gəlir;

13.2.16.13. aktivlərinin 50 faizindən çox olan hissəsi birbaşa və ya dolayısı ilə Azərbaycan

Respublikasındakı daşınmaz əmlakdan ibarət olan müəssisənin səhmlərinin və ya iştirak payının

təqdim edilməsindən gəlir;

13.2.16.14. rezidentin sahibkarlıq fəaliyyəti ilə bağlı olmayan əmlak təqdim edilməsindən əldə

etdiyi digər gəlirlər;

13.2.16.14-1. bu Məcəllənin 128-ci maddəsində nəzərdə tutulan güzəştli vergi tutulan ölkələrdə

təsis edilmiş (qeydiyyatdan keçmiş) subyektlərə rezidentlərin və qeyri-rezidentlərin Azərbaycan

Respublikasındakı daimi nümayəndəlikləri tərəfindən birbaşa və ya dolayısı ilə edilən ödənişlər;

13.2.16.15. idarəetmə, maliyyə xidmətləri göstərilməsindən əldə edilən gəlir — bu gəlir rezident

hüquqi şəxsin və ya qeyri-rezidentin Azərbaycan Respublikasının ərazisində yerləşən daimi

nümayəndəliyi tərəfindən ödənilirsə, yaxud o, həmin müəssisə və ya onun daimi nümayəndəliyi

ilə bağlanmış müqaviləyə əsasən əldə edilmişdirsə;

13.2.16.16. Azərbaycan Respublikasında riskin sığortası və ya təkrar sığortası haqqında

müqavilə üzrə ödənilən gəlir;

13.2.16.17. Azərbaycan Respublikası ilə digər dövlətlər arasında beynəlxalq rabitə və ya

daşınmalar həyata keçirilərkən telekommunikasiya və ya nəqliyyat xidmətlərindən gəlir;

13.2.16.17-1. mədəniyyət, incəsənət, teatr, kino, radio, televiziya, musiqi, rəssamlıq, idman,

mühəndislik, memarlıq, arxitektura və elm sahələri üzrə Azərbaycan Respublikasındakı

fəaliyyətlə bağlı edilən ödənişlər;

13.2.16.18. Azərbaycan Respublikasındakı fəaliyyətlə bağlı meydana çıxan və bu Məcəllənin

əvvəlki maddələrində əhatə edilməyən digər gəlirlər. Bu maddəyə uyğun olaraq gəlirin mənbəyi

müəyyən edilərkən gəlirin ödənildiyi yer, həmçinin onun birbaşa və ya dolayısı ilə ödənilməsi

nəzərə alınmır.

13.2.17. Əsas vəsaitlər — istifadə müddəti bir ildən çox olan və dəyəri 500 manatdan çox

olan bu Məcəllənin 114-cü maddəsinə uyğun olaraq amortizasiya edilməli olan maddi aktivlər.

13.2.18. Faizlər — borc öhdəlikləri ilə bağlı olan hər hansı ödəmə, o cümlədən kreditlərin

(ssudaların) və ya depozitlərin (hesabların) verilməsi üçün ödəmə.

13.2.19. Xalis mənfəət — mənfəət vergisi çıxıldıqdan sonra qalan mənfəət.

13.2.20. İştirakçı — səhmdar, payçı və ya müəssisənin mənfəətində digər iştirakçı.

13.2.21. Əmlak — hər hansı daşınan və ya daşınmaz əmlak, o cümlədən qeyri-maddi aktivlər,

dövriyyə vəsaitləri və mülkiyyət hüququnun digər obyektləri.

13.2.22. Əmlakın qalıq dəyəri — müəssisənin balansında olan əsas vəsaitlərin ilkin dəyərinin

həmin əsas vəsaitlərə hesablanmış amortizasiyanın məbləği qədər azaldılan dəyəri.

13.2.23. Royalti — ədəbiyyat, incəsənət, yaxud elm əsərləri, proqram təminatı, kinematoqrafik

filmlər və digər qeyri-maddi aktivlər üzərində müəllif hüquqlarından istifadə olunması, yaxud

istifadə hüquqlarının verilməsinə görə, istənilən patentə, ticarət markasına, dizayn, yaxud

modelə, plana, məxfi düstura, yaxud prosesə, sənaye, kommersiya, yaxud elmi təcrübəyə aid

olan informasiyaya, sənaye, kommersiya və ya elmi avadanlıqdan istifadə, yaxud istifadə

hüquqlarının verilməsinə görə mükafat şəklində alınan ödənişlərdir.

13.2.24. Nəzarət-kassa aparatı — malların (işlərin, xidmətlərin) təqdim edilməsi zamanı

hesablaşmaların qeydiyyatında istifadə edilən, fiskal yaddaşa malik olan və vergi orqanlarında

müəyyən olunmuş qaydada qeydiyyatdan keçən elektron avadanlıq və ya kompüter sistemləri.

13.2.25. Forvard kontraktı — şəxsin qiymətli kağızlar, mallar və ya pul vəsaitləri gələcəkdə

müəyyən vaxtda və müəyyən şərtlərlə bu cür forvard kontraktının bağlandığı anda təsbit edilmiş

qiymətlə əldə etməyə (satmağa) öhdəliyini təsdiq edən müqavilədir.

13.2.26. Opsion — qiymətli kağızlar, mallar və ya pul vəsaitləri gələcəkdə müəyyən şərtlərlə bu

cür opsionun bağlanması anına və ya tərəflərin qərarına əsasən bu cür əldə etmənin anına satış

qiymətlərinin təsbit edilməsi ilə əldə etməyə (satmağa) hüququ təsdiq edən sənəddir.

13.2.27. Qeyri-kommersiya fəaliyyəti — məqsədi gəlir götürmək olmayan və əldə etdiyi gəliri

yalnız qeyri-kommersiya məqsədləri, o cümlədən öz nizamnamə məqsədləri üçün istifadə etməyi

nəzərdə tutan qanunla qadağan edilməyən fəaliyyətin həyata keçirilməsidir, əks halda bu

fəaliyyət kommersiya fəaliyyəti sayılır.

13.2.28. Qeyri-kommersiya təşkilatı — qeyri-kommersiya fəaliyyətini həyata keçirən, əldə etdiyi

gəliri təsisçilər (payçılar, iştirakçılar) arasında bölüşdürməyən və onu kommersiya məqsədləri

üçün sərf etməyən hüquqi şəxsdir, əks halda bu təşkilat kommersiya təşkilatı sayılır.

13.2.29. Malların ixracı — gömrük qanunvericiliyinə uyğun olaraq ixrac malları hesab edilən

malların Azərbaycan Respublikası ərazisindən çıxarılması.

13.2.30. Malların təkrar ixracı — gömrük qanunvericiliyinə uyğun olaraq, təkrar ixrac malları

sayılan malları idxal etmiş şəxsin həmin malları idxal edəndən sonra təqdim etmədən və idxal

olunduğu andakı vəziyyətdə ixrac etməsi.

13.2.31. Malların idxalı — gömrük qanunvericiliyinə uyğun olaraq idxal malları sayılan malların

Azərbaycan Respublikası ərazisinə gətirilməsi.

13.2.32. Malların təkrar idxalı — gömrük qanunvericiliyinə uyğun olaraq, təkrar idxal malları

sayılan malları təqdim etmədən və ixrac olunduğu andakı vəziyyətdə ixrac etmiş şəxsin həmin

malları idxal etməsi.

13.2.33. Azərbaycan Respublikası ərazisindən tranzit — gömrük qanunvericiliyi ilə müəyyən

edilmiş qaydada Azərbaycan Respublikası sərhədindəki iki məntəqə arasında Azərbaycan

Respublikası ərazisi ilə daşınma.

Beynəlxalq daşıma — yüklərin və sərnişinlərin Azərbaycan Respublikası ilə (Azərbaycan

Respublikasının sərhədlərindən) digər dövlətlərdəki məntəqə arasında daşınma sayılır.

Beynəlxalq daşıma – yüklərin, sərnişinlərin, baqajın və poçtun daşıma sənədləri əsasında

müxtəlif nəqliyyat növləri ilə Azərbaycan Respublikasında yerləşən göndərilmə (təyinat)

məntəqəsi ilə digər dövlətdəki təyinat (göndərilmə) məntəqəsi arasında daşınmasıdır.

13.2.34. Muzdlu iş — əmək qanunvericiliyinə uyğun olaraq müqavilə (kontrakt) əsasında haqqı

ödənilməklə yerinə yetirilən əmək fəaliyyətidir. Muzdlu işləyən şəxs bu Məcəllənin məqsədləri

üçün «işçi», bu cür fiziki şəxsin işçi kimi göstərdiyi xidmətlərin haqqını ödəyən şəxs

«işəgötürən», bu cür haqq isə «əmək haqqı» adlandırılır.

13.2.35. Xeyriyyəçilik fəaliyyəti — fiziki şəxs və (və ya) xeyriyyə təşkilatı tərəfindən həyata

keçirilən və maddi və ya digər köməyə (yardıma) ehtiyacı olan fiziki şəxslərə və ya bilavasitə bu

cür kömək (yardım) göstərən təşkilatlara, o cümlədən xeyriyyə təşkilatlarına, birbaşa bu cür

təmənnasız kömək (yardım) göstərməkdən, o cümlədən əvəzsiz pul köçürməkdən ibarət olan

fəaliyyət, yaxud bu Məcəllədə digər hallar nəzərdə tutulmamışdırsa, ictimai mənafelər naminə

həyata keçirilən elmi, təhsil və ya başqa fəaliyyətdir. Aşağıdakı hallarda kömək (yardım)

göstərilməsi xeyriyyəçilik fəaliyyəti sayılmır:

13.2.35.1. bu cür köməyi (yardımı) alan şəxs köməyi (yardımı) göstərən şəxsin qarşısında

mülkiyyət və ya qeyri-mülkiyyət xarakterli öhdəlik (alınan vəsaitdən və ya əmlakdan məqsədli

təyinatla istifadə olunmasına dair öhdəlikdən başqa) qəbul edirsə;

13.2.35.2. bu cür köməyi (yardımı) alan və köməyi (yardımı) göstərən şəxslər qarşılıqlı surətdə

asılı olan şəxslər sayılırlarsa;

13.2.35.3. bu cür kömək (yardım) hər hansı fiziki və ya hüquqi şəxsə seçki kampaniyasında

iştirak etmək üçün göstərilirsə.

13.2.36. Xeyriyyə təşkilatı — xeyriyyəçilik fəaliyyətini həyata keçirən qeyri-kommersiya

təşkilatı.

13.2.37. Sahibkarlıq fəaliyyəti — şəxsin müstəqil surətdə öz riski ilə həyata keçirdiyi, əsas

məqsədi əmlak istifadəsindən, malların təqdim edilməsindən, işlər görülməsindən və ya

xidmətlər göstərilməsindən mənfəət (fərdi sahibkarlar tərəfindən gəlir) götürülməsi olan

fəaliyyətidir.

13.2.38. Büdcə təşkilatı — büdcə smetası əsasında fəaliyyəti tamamilə və ya qismən büdcə

vəsaiti hesabına maliyyələşdirilən, hesablaşma hesabı olmayan qeyri-kommersiya təşkilatıdır.

13.2.39. Müəssisə — bu Məcəllənin məqsədləri üçün müəssisələr — sahibkarlıq fəaliyyətini

həyata keçirən və bu cür fəaliyyət üçün yaradılan aşağıdakı qurumlar deməkdir:

13.2.39.1. Azərbaycan Respublikasının qanunvericiliyinə müvafiq olaraq yaradılmış hüquqi

şəxslər;

13.2.39.2. xarici dövlətin qanunvericiliyinə uyğun olaraq yaradılmış hüquqi şəxslər

(korporasiyalar, şirkətlər, firmalar və digər analoji qurumlar), habelə onların filialları və ya daimi

nümayəndəlikləri;

13.2.39.3. bu Məcəllənin 13.2.39.1-ci maddəsində göstərilmiş hüquqi şəxslərin sərbəst balansa,

cari və ya digər hesablara malik olan filialları, struktur bölmələri və ya digər ayrıca bölmələri.

13.2.40. ƏDV-nin depozit hesabı — ƏDV-nin mədaxili, uçotu, hərəkəti və dövlət büdcəsinə

məxarici ilə bağlı əməliyyatlar aparılan vahid xəzinə hesabıdır.

13.2.41. Kommersiya hüquqi şəxsi—Azərbaycan Respublikasının Mülki Məcəlləsi ilə bu cür

müəyyən edilmiş qurumdur.

13.2.41-1. Publik hüquqi şəxs – “Publik hüquqi şəxslər haqqında” Azərbaycan Respublikasının

Qanunu ilə bu cür müəyyən edilmiş qurumdur.

13.2.42. Qeyri-kommersiya hüquqi şəxsi—Azərbaycan Respublikasının Mülki Məcəlləsi ilə bu

cür müəyyən edilmiş qurumdur.

13.2.43. İdman oyunları ilə əlaqədar aparılan mərc oyunları — idman yarışlarının nəticələrinin

və ya yarışlardakı hadisələrin əvvəlcədən proqnoz edilməsinə əsaslanmaqla oynanılan və

iştirakçılar arasında doğru ehtimalı tapanlara əvvəlcədən bəyan edilən meyarlar əsasında pul

mükafatı (uduş) qazandıran, idman oyunları ilə əlaqədar aparılan mərc oyunlarının operatoru

tərəfindən keçirilən oyunlar;

13.2.44. İdman oyunları ilə əlaqədar aparılan mərc oyunlarının operatoru — idman oyunları ilə

əlaqədar aparılan mərc oyunlarının həyata keçirilməsi məqsədi ilə «Bədən tərbiyəsi və idman

haqqında» Azərbaycan Respublikası Qanununun 53-1-ci maddəsi ilə müəyyən edilmiş qaydada

akkreditasiya olunmuş hüquqi şəxs.

13.2.45. İdman oyunları ilə əlaqədar aparılan mərc oyunlarının satıcısı — idman oyunları ilə

əlaqədar aparılan mərc oyunlarının operatoru ilə bağlanmış müqaviləyə əsasən fəaliyyət

göstərən və mərc oyununun iştirakçıları ilə idman mərc oyunlarının operatoru arasındakı bütün

əlaqələri mərkəzi mərc sisteminə bağlı olaraq təmin edən şəxs;

13.2.46. Üçüncü şəxs — vergi orqanı tərəfindən kameral və ya səyyar qaydada yoxlanılan, vergi

ödəyicisinin fəaliyyətində malların (işlərin, xidmətlərin) təqdim edilməsi ilə bilavasitə əlaqəli

olan rezident və ya qeyri-rezident şəxs;

13.2.47. Vergi riskləri — vergi öhdəliklərinin hər hansı səbəbdən düzgün müəyyən edilməməsi

nəticəsində vergi ödəyicisinin maliyyə itkilərinə məruz qalmasının mümkünlüyü;

13.2.48. Vergi risklərinin minimallaşdırılması — vergi ödəyicisinin vergi hesablamalarının tam

və ya qismən yerinə yetirməsinə mənfi təsirlərin azaldılması və ya aradan qaldırılması;

13.2.49. Vergi partnyorluğu sazişi — vergi orqanı ilə vergi ödəyicisi arasında vergi risklərinin

minimallaşdırılması məqsədi ilə könüllü şəkildə bağlanmış niyyət razılaşması;

13.2.49-1. vergi öhdəliyinin əvvəlcədən müəyyənləşdirilməsi barədə qərar – gələcəkdə həyata

keçiriləcək vergi tutulan əməliyyatlar üzrə vergi öhdəliklərinin və vergi qanunvericiliyinin tətbiq

edilməsinin doğuracağı hüquqi nəticələrin vergi orqanı tərəfindən əvvəlcədən müəyyən

edilməsini təsdiq edən bu Məcəllənin 77-1-ci maddəsində nəzərdə tutulan sənəd;

13.2.49-2. könüllü vergi açıqlaması – səyyar vergi yoxlaması başa çatdıqdan sonra yoxlama

zamanı aşkar edilməyən və vergi öhdəliyinin yaranmasına səbəb olan halların vergi ödəyiciləri

tərəfindən vergi orqanlarına könüllü olaraq bəyan edilməsi;

13.2.50. İri vergi ödəyicisi — bu Məcəllənin məqsədləri üçün aşağıdakı meyarlardan ən azı

birinə uyğun olan vergi ödəyicisi (büdcə təşkilatları istisna olmaqla):

13.2.50.1. əvvəlki 3 ilin hər birində mulkiyyətində olan əsas vəsaitlərinin ilin sonuna qalıq dəyəri

2.500.000 manatdan və əvvəlki 3 il üzrə orta illik dövriyyəsi (ƏDV-siz) 1.250.000 manatdan çox

olduqda;

13.2.50.2. son 3 vergi ili ərzində bu Məcəllə ilə müəyyən edilmiş bütün vergi və vergi olmayan

digər ödənişlərin hesablanmış məbləği hər il üçün 500.000 manatdan çox olduqda;

13.2.50.3. Azərbaycan Respublikasının qanunlarına uyğun olaraq təbii inhisarçılara və ya

bazarda hökmran mövqe tutan subyektlərə aid olunan vergi ödəyiciləri, o cümlədən onların

Azərbaycan Respublikasının rezidenti olan törəmə təsərrüfat cəmiyyətləri.

13.2.51. Xüsusi vergi rejimli müəssisə — qanunla təsdiq edilmiş hasilatın pay bölgüsü, əsas

ixrac boru kəməri haqqında və digər belə sazişlər və ya qanunlar, o cümlədən neft və qaz

haqqında, ixrac məqsədli neft-qaz fəaliyyəti haqqında və xüsusi iqtisadi zonalar haqqında

qanunlar çərçivəsində fəaliyyət göstərən, vergitutma və vergi nəzarəti məsələlərində müəyyən

dövr ərzində vergilərin hesablanması və ödənilməsi xüsusi qaydalarla müəyyən edilən vergi

ödəyiciləri, habelə xarici ölkələrin Azərbaycan Respublikasının ərazisində yerləşən diplomatik

və analoji nümayəndəlikləri, konsulluq idarələri və digər rəsmi nümayəndəlikləri.

13.2.52. Sənaye parkının rezidenti — müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilmiş qaydada sənaye parkının qeydiyyat şəhadətnaməsini almış və sənaye parkında fəaliyyət

göstərən hüquqi şəxs və ya hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətini həyata keçirən fiziki

şəxs;

13.2.53. Texnologiyalar parkının rezidenti — müvafiq icra hakimiyyəti orqanı tərəfindən

müəyyən edilmiş qaydada texnologiyalar parkının qeydiyyat şəhadətnaməsini almış və

texnologiyalar parkında fəaliyyət göstərən hüquqi şəxs və ya hüquqi şəxs yaratmadan

sahibkarlıq fəaliyyətini həyata keçirən fiziki şəxs;

13.2.54. bina – insanların yaşaması, fəaliyyəti, təbiət təsirlərindən qorunması, onlara sosial,

mədəni və məişət xidmətlərinin göstərilməsi, istehsalat sahələrinin yerləşdirilməsi, maddi

dəyərlərin saxlanması üçün nəzərdə tutulmuş qapalı həcm-fəza quruluşuna malik olan tikinti

obyekti;

13.2.55. ticarət fəaliyyəti – istehsalçılar tərəfindən özlərinin istehsal etdiyi malların təqdim

edilməsi istisna olmaqla, malların təqdim edilməsi ilə əlaqədar sahibkarlıq fəaliyyəti;

13.2.56. ictimai iaşə fəaliyyəti – fəaliyyət göstərdiyi xidmət obyektinin ərazisində və ya səyyar

qaydada alıcıya istehlak məqsədilə hazırlanmış (bişirilmiş) qida (yeyinti) məhsullarının təqdim

edilməsi ilə əlaqədar sahibkarlıq fəaliyyəti;

13.2.57. tikinti-quraşdırma işlərinə başlama anı - tikintisinə icazə verilmiş tikinti obyektinin

layihəsində, habelə Azərbaycan Respublikası Şəhərsalma və Tikinti Məcəlləsinin 80.4-cü

maddəsində nəzərdə tutulan tələblərə riayət edilmiş barəsində məlumatlandırma icraatı tətbiq

edilən tikinti obyektinin layihəsinin memarlıq-planlaşdırma bölməsində nəzərdə tutulmuş tikinti

obyektinin inşası üzrə bilavasitə tikinti-quraşdırma işlərinə başlama anı;

13.2.58. investisiya təşviqi sənədi - investisiya fəaliyyətini həyata keçirən hüquqi şəxslərə və

fərdi sahibkarlara müvafiq icra hakimiyyəti orqanının müəyyən etdiyi qaydaya uyğun olaraq

verilən, bu Məcəllənin 102.1.23-cü, 106.1.17-ci, 164.1.26-cı, 199.11-ci və 207.5-ci maddələrində

(bu Məcəllənin 67-2-ci maddəsi nəzərə alınmaqla) və “Gömrük tarifi haqqında” Azərbaycan

Respublikasının Qanununda nəzərdə tutulmuş güzəştlərin əldə edilməsinə əsas verən sənəddir;

13.2.59. Maliyyə bazarlarına nəzarət orqanı – maliyyə bazarlarında tənzimləmə və nəzarətin

həyata keçirilməsi məqsədilə müvafiq icra hakimiyyəti orqanının yaratdığı qurum;

13.2.60. kənd təsərrüfatı məhsullarının istehsalı – sənaye üsulu (o cümlədən xüsusi broyler

təsərrüfatları, avtomatlaşdırılmış tövlə sistemləri və sair) da daxil olmaqla, heyvanların və

quşların yetişdirilməsi, bəslənməsi, diri şəkildə olarkən onlardan məhsulların (ilkin formada,

yarımfabrikat kimi istifadə olunaraq yeni məhsula çevrilmədən, kimyəvi tərkibi dəyişdirilmədən,

konservləşdirilmədən) əldə edilməsi, bitkiçilik məhsullarının becərilməsi;

13.2.61. kənd təsərrüfatı məhsullarının satışı – bu Məcəllənin məqsədləri üçün aşağıdakı tələblər

çərçivəsində kənd təsərrüfatı məhsullarının təqdim edilməsi:

13.2.61.1. istehsal olunan (o cümlədən sənaye üsulu ilə, xüsusi broyler təsərrüfatlarında,

avtomatlaşdırılmış tövlə sistemlərində və digər yerlərdə) canlılar diri şəkildə, habelə onlardan

diri şəkildə olarkən əldə edilmiş məhsullar ilkin formada, heç bir kimyəvi təsirə məruz qalmadan

təqdim edilməlidir;

13.2.61.2. bitkiçilik məhsulları və digər kənd təsərrüfatı məhsulları təqdim edilərkən təbiətdə

olduğu ilkin formasını saxlamalı, kimyəvi tərkibi dəyişdirilməməli, konservləşdirilməməlidir;

13.2.62. pərakəndə satış – malların alıcıya satışının (təqdim edilməsinin) son istehlak məqsədi

ilə və yalnız bu Məcəllədə müəyyən edilmiş qaydada qəbz və ya nəzarət-kassa aparatının çeki

(sahibkarlıq fəaliyyətini həyata keçirən hüquqi və fiziki şəxslərin tələbi ilə qaimə-faktura və ya

elektron-qaimə faktura və ya elektron vergi hesab-fakturası) təqdim edilməklə həyata keçirilməsi

üzrə ticarət fəaliyyəti;

13.2.63. topdansatış – malların alıcıya satışının (təqdim edilməsinin) onun sahibkarlıq fəaliyyəti

məqsədləri üçün və yalnız bu Məcəllədə müəyyən edilmiş qaydada qaimə faktura və ya elektron-

qaimə faktura və ya elektron vergi hesab-faktura təqdim edilməklə həyata keçirilməsi üzrə

ticarət fəaliyyəti;

13.2.64. ticarət əlavəsi – malın ƏDV tətbiq edilmədən pərakəndə satış qiyməti (mallar əvəzsiz

təqdim edildiyi və ya barter olunduğu halda bazar qiyməti) ilə malgöndərənə ödənilən alış

qiyməti arasındakı fərq;

13.2.65. transfer qiyməti – bu Məcəllənin 14-1.2-ci maddəsində göstərilən şəxslər istisna

olmaqla, digər şəxslər arasında eyni şərtlər daxilində həyata keçirilən və müqayisə edilə bilən

əməliyyatlarda təsbit olunan qiymətlərin cəminin, həmin əməliyyatların sayına bölünməsi yolu

ilə müəyyən edilən orta qiymət, habelə bu Məcəllənin 14-1-ci maddəsinə əsasən müəyyən edilən

qiymət;

13.2.66. maliyyə institutu – bu Məcəllənin məqsədləri üçün aşağıdakı fəaliyyətlərdən ən azı

birini həyata keçirən vergi ödəyicisi:

13.2.66.1. bank fəaliyyəti;

13.2.66.2. həyatın yığım sığortası və (və ya) annuitet sığortası fəaliyyəti;

13.2.66.3. depozitar fəaliyyəti – bu Məcəllənin məqsədlərinə uyğun olaraq, depozitar dedikdə,

fəaliyyətinin əhəmiyyətli hissəsini digər şəxslər üçün maliyyə aktivlərinin saxlanılmasını təşkil

edən hüquqi şəxs nəzərdə tutulur. Müəssisənin aşağıdakı müddətlərdən daha az olan müddət

ərzində digər şəxslər üçün maliyyə aktivlərinin saxlanılması və əlaqədar maliyyə xidmətlərinin

göstərilməsi fəaliyyətindən əldə etdiyi mənfəət onun ümumi fəaliyyəti üzrə əldə etdiyi mənfəətin

ən azı 20%-ni təşkil edirsə, maliyyə aktivlərinin saxlanılması təşkilatın fəaliyyətinin əhəmiyyətli

hissəsini təşkil etmiş hesab olunur:

13.2.66.3.1. maliyyə institutunun depozitar kimi təsbit edildiyi ildən əvvəlki ilin 31 dekabrında

(və ya təqvim ili olmayan hesabat dövrünün son günündə) başa çatan üç illik müddət;

13.2.66.3.2. müəssisənin fəaliyyət göstərdiyi müddət;

13.2.66.4. qiymətli kağızların (veksellər, depozitar qəbzi və sair), törəmə maliyyə alətlərinin,

xarici valyutaların məzənnə, faiz dərəcəsi və indeks alətləri, qiymətli kağızlarla ticarət və ya

əmtəə üzrə fyuçerslərin müştəri üçün və ya müştərinin adından aparılan ticarət fəaliyyəti;

13.2.66.5. investorların portfellərinin idarə edilməsi fəaliyyəti;

13.2.66.6. bu Məcəllənin 13.2.66.1 – 13.2.66.5-ci maddələrində qeyd olunmuş fəaliyyətlərdən

hər hansı biri ilə məşğul olan şəxs tərəfindən idarə olunan hüquqi şəxsin həyata keçirdiyi

fəaliyyət;

13.2.67. maliyyə institutlarında vergi monitorinqi – maliyyə institutları tərəfindən vergi və

maliyyə məlumatlarının mübadiləsini nəzərdə tutan, Azərbaycan Respublikasının tərəfdar çıxdığı

beynəlxalq müqavilələrin tələblərinə əməl edilməsi işinə nəzarət tədbirləri;

13.2.68. elektron audit – vergi ödəyicisinin elektron formatda saxlanılan maliyyə (mühasibat)

məlumatlarına xüsusi proqram təminatı vasitəsilə birbaşa və ya məsafədən çıxış imkanı

yaradılmaqla aparılan vergi yoxlaması;

13.2.69. vergi üstünlüyü – vergi tutulan əməliyyatın faktiki iqtisadi göstəriciləri dəyişmədən,

vergilərin bu Məcəllədə müəyyən edilmiş müddətlərdə və məbləğdə ödənilməsindən yayınma;

13.2.70. vergidən yayınma sxemi – vergi üstünlüyü əldə etmək məqsədi ilə hər hansı formada

bağlanılmış əqd və ya aparılmış əməliyyat;

13.2.71. vergi tutulan əməliyyatın faktiki iqtisadi göstəricisi – vergi tutulan əməliyyatın məbləği,

həcmi (mal partiyasının həcmi), icra müddəti və şərtləri.

Maddə 14. Bazar qiyməti

14.1. Bazar qiyməti malın (işin, xidmətin) tələblə təklifin qarşılıqlı təsiri nəticəsində təşəkkül

tapan qiyməti deməkdir.

14.2. Bu maddədə başqa hallar nəzərdə tutulmamışdırsa, vergitutma məqsədləri üçün malların

(işlərin, xidmətlərin) qiyməti tərəflərin əməliyyatda (əqddə) təsbit etdikləri qiymət qəbul edilir.

Əks hal sübuta yetirilmirsə, bu qiymət bazar qiyməti kimi qəbul edilir.

14.3. Bazar qiyməti nəzərə alınmaqla vergilərin hesablanması aşağıdakı hallarda həyata keçirilə

bilər:

14.3.1. barter (mal mübadiləsi), idxal-ixrac əməliyyatları aparıldıqda;

14.3.2. təsərrüfat əqdləri qarşılıqlı surətdə asılı olan şəxslər arasında həyata keçirildikdə;

14.3.3. 30 gün ərzində vergi ödəyicilərinin eyni xüsusiyyətli və ya eyni cinsli mallara (işə,

xidmətə) tətbiq etdikləri qiymətlərin səviyyəsi 30 faizdən çox (aşağı və yuxarı) dəyişdikdə;

14.3.4. müəssisənin əmlakı qalıq dəyərindən artıq qiymətə sığortalandığı halda;

14.3.5. bu Məcəllənin 124.4-cu maddəsinə müvafiq olaraq daşınmaz əmlakın (yaşayış fondu

istisna olmaqla) vergitutma məqsədləri üçün aylıq icarə haqqının məbləğinin müəyyən edilməsi

zərurəti yarandıqda.

14.4. Bazar qiyməti mal (iş, xidmət) satılan anadək, lakin malın (işin, xidmətin) təqdim edildiyi

andan çoxu 30 gün keçənədək (əvvəl və ya sonra) ən yaxın tarixdə eyni (analoji) mal (iş, xidmət)

üçün müvafiq əməliyyatlar zamanı təşəkkül tapan qiymətlərə əsasən müəyyənləşdirilir. Bu

zaman qiymətli kağızın bazar qiyməti bu qiymətli kağızın təqdim edildiyi andan əvvəlki ən yaxın

tarixdə həmin emitentin eyni qiymətli kağızları üçün fond birjasının kotirovkasına əsasən

müəyyənləşdirilir, bu şərtlə ki, kotirovkalar yuxarıda göstərilən qaydaya uyğun elan edilsin.

14.5. Bazar qiyməti müəyyənləşdirilərkən bu Məcəllənin 18-ci maddəsi ilə müəyyən edilən

qarşılıqlı surətdə asılı olan şəxslər arasındakı əməliyyat yalnız o halda nəzərə alına bilər ki,

onların münasibətləri həmin əməliyyatın nəticəsinə təsir göstərməmiş olsun.

14.6. Bu Məcəllənin 14.4 və 14.5-ci maddələrinin müddəalarını tətbiq etmək mümkün

olmadıqda, malın (işin, xidmətin) bazar qiyməti bu maddənin tələblərinə uyğun olaraq müəyyən

edilir. Bu zaman malın (işin, xidmətin) istehsalına və (və ya) təqdim edilməsinə çəkilən adi

məsrəflər (alınma qiyməti və ya qalıq dəyəri), nəqletmə, saxlanma, sığorta və digər bu cür

məsrəflər, həmçinin adətən qarşılıqlı surətdə bağlı olmayan şəxslər arasında əməliyyatlar zamanı

tələb və təkliflər amilinə əsasən əlavə yığım və güzəştlər nəzərə alınır. Bu güzəştlər malın

keyfiyyətinin və ya digər istehlak xüsusiyyətlərinin itdiyi, yaxud yararlılıq müddətinin bitdiyi

(bitməyə yaxınlaşdığı) və başqa bu cür hallarda da nəzərə alınır.

14.6.1. Malların (işlərin, xidmətlərin) bazar qiymətləri müəyyənləşdirilərkən qiymətlərə təsir edə

bilən aşağıdakı amillər nəzərə alınır:

14.6.1.1. göndərilmiş malların (görülmüş işlərin, göstərilmiş xidmətlərin) həcmi (əmtəə

partiyasının həcmi);

14.6.1.2. öhdəliklərin icra olunması müddəti, ödəniş şərtləri;

14.6.1.3. mallara (işlərə, xidmətlərə) tələb və təklifin dəyişməsi, (o cümlədən istehlakçı tələbinin

mövsümi olaraq artıb-azalması);

14.6.1.4. malların mənşə ölkəsi, alındığı və ya təqdim edildiyi yer;

14.6.1.5. malların (işlərin, xidmətlərin) göndərilmə şərtləri;

14.6.1.6. malların keyfiyyətinin və digər istehlak göstəricilərinin səviyyəsi;

14.6.1.7. marketinq siyasətinin aparılması ilə əlaqədar olaraq analoqu olmayan yeni malların

(işlərin, xidmətlərin) bazara çıxarılması, yaxud malların (işlərin, xidmətlərin) yeni bazara

çıxarılması, istehlakçıların tanış olması məqsədilə əmtəə nümunələrinin təqdim edilməsi;

14.6.1.8. işlərin görülməsi, xidmətlərin göstərilməsi, o cümlədən təmir, tikinti, quraşdırma işləri,

nəqliyyat, icarə, təhsil, tibb xidmətləri və digər sahələr üzrə bazar qiymətləri

müəyyənləşdirilərkən işlərin görüldüyü, xidmətlərin göstərildiyi ərazi, onların keyfiyyət

göstəriciləri və qiymətlərə təsir edə bilən digər şərtlər nəzərə alınır.

14.6.2. Malların (işlərin, xidmətlərin) keyfiyyəti ilə əlaqədar qiymətlər bazar qiymətlərindən

aşağı səviyyədə müəyyənləşdirilərkən keyfiyyətin səviyyəsi səlahiyyətli şəxs tərəfindən təsdiq

olunmalıdır.

14.6.3. Eyni xüsusiyyətli və ya eyni cinsli mallarla (işlərlə, xidmətlərlə) müvafiq əmtəə (iş,

xidmət) bazarında heç bir əməliyyat aparılmadıqda, rəsmi və açıq mənbələrdən bu malların

(işlərin, xidmətlərin) bazar qiymətləri haqqında məlumat toplamaq mümkün olmadıqda,

aşağıdakı qiymətləndirmə üsullarından istifadə edilə bilər:

14.6.3.1. Sonrakı (təkrar) satış qiymətinə əsasən. Malların (işlərin, xidmətlərin) bazar qiyməti

həmin malların (işlərin, xidmətlərin) sonrakı (təkrar) satış qiymətinə əsasən müəyyən olunur.

Bazar qiyməti sonrakı satış qiymətindən tətbiq olunmuş əlavələr çıxılmaqla müəyyənləşdirilir.

14.6.3.2. Dəyərin toplanması üsuluna əsasən. Bazar qiymətləri malları (işləri, xidmətləri) təqdim

edənin əsaslandırılmış xərclərini və mənfəətini toplamaqla hesablanır.

14.6.3.3. Malların (işlərin, xidmətlərin) bazar qiymətlərini bu maddədə göstərilən üsullardan

biri ilə müəyyənləşdirmək mümkün olmadıqda, bazar qiymətləri müqavilə əsasında cəlb edilmiş

ekspert tərəfindən müəyyənləşdirilir.

14.6.4. Müəyyənləşdirilmiş bazar qiymətlərindən ancaq vergitutma məqsədləri üçün istifadə

edilir və mallar (işlər, xidmətlər) qanunvericilikdə nəzərdə tutulmuş qaydada faktiki satış qiyməti

ilə uçota alınır.

14.6.5. Alınmış malların (işlərin, xidmətlərin) alış qiyməti bazar qiymətlərindən 30 faizdən çox

yuxarıdırsa və onların dəyəri gəlirdən çıxılan xərclərə aid edilibsə, aşağıdakı hallarda həmin

malların (işlərin, xidmətlərin) dəyəri gəlirdən çıxılan xərclərə bazar qiymətləri ilə aid edilir və

vergilər yenidən hesablanır:

14.6.5.1. alınmış malların (işlərin, xidmətlərin) faktiki alış dəyərinin əsassız artırılması aşkar

edildiyi halda;

14.6.5.2. malgöndərəni (iş görəni, xidmət göstərəni) müəyyənləşdirmək mümkün olmadıqda.

14.6.6. Vergi ödəyicilərinin təqdim olunan mallara (işlərə, xidmətlərə) tətbiq etdikləri

qiymətlərin səviyyəsi bu Məcəlləyə əsasən müəyyənləşdirilən bazar qiymətlərindən 30 faizdən

çox aşağı olduqda, vergilər bazar qiymətləri əsasında, yuxarı olduqda isə faktiki təqdimolunma

qiymətləri ilə hesablanır.

14.7. Hər bir tərəfin mal (iş, xidmət) göndərməsi və əvəzinə digər mal (iş, xidmət) almasına

uyğun olan əməliyyatların məcmusu mal (iş, xidmət) mübadiləsi əməliyyatını təşkil edir. Həmin

əməliyyatların gedişində verilən (alınan) malların (işlərin, xidmətlərin) bazar qiymətləri bu

maddənin müddəalarına uyğun olaraq müəyyən edilir.

14.8. Vergi ödəyicisinin dövlət vergi orqanına bu və ya digər əməliyyatda malın (işin, xidmətin)

bazar qiymətinin bu maddədə göstərildiyindən fərqli qaydada müəyyənləşdirilməsi barədə

sübutlar vermək hüququ vardır.

14.9. Malın (işin, xidmətin) bazar qiyməti müəyyənləşdirilərkən və təsbit olunarkən malın (işin,

xidmətin) bazar qiymətləri və birja kotirovkaları haqqında rəsmi məlumat mənbələrindən, dövlət

və yerli hakimiyyət orqanlarının məlumat bazalarından, vergi ödəyicilərinin dövlət vergi

orqanlarına verdikləri məlumatdan, yaxud reklam mənbələrinin məlumatından və digər müvafiq

məlumatlardan istifadə edilir.

14.10. Qiymətləri müvafiq icra hakimiyyəti orqanı tərəfindən tənzimlənən mallar (işlər,

xidmətlər) təqdim olunarkan (ixrac istisna olmaqla) və alınarkan vergitutma məqsədləri üçün

müvafiq icra hakimiyyəti orqanı tərəfindən müəyyənləşdirilən qiymətlər əsas götürülür.

Maddə 14-1. Transfer qiyməti

14-1.1. Ayrı-ayrı əməliyyatlar haqqında müqayisə edilə bilən məlumatlar mövcud olmadıqda və

(və ya) rəsmi və açıq mənbələrdən malların (işlərin, xidmətlərin) bu Məcəllənin 14-1.2-ci

maddəsində göstərilən şəxslər istisna olmaqla, digər şəxslər arasında təqdim edilmə qiyməti

barədə məlumat əldə etmək mümkün olmadıqda, transfer qiyməti aşağıdakı üsullardan biri

əsasında müəyyənləşdirilir:

14-1.1.1. bu Məcəllənin 14.6.3.1-ci maddəsində göstərilən qaydada müəyyənləşdirilən sonrakı

(təkrar) satış qiymətinə əsasən;

14-1.1.2. bu Məcəllənin 14.6.3.2-ci maddəsində göstərilən qaydada müəyyənləşdirilən dəyərin

toplanması üsuluna əsasən;

14-1.1.3. rentabellilik üsuluna əsasən. Bu üsulla malların (işlərin, xidmətlərin) transfer qiyməti,

əməliyyatın tərəfi olan şəxsin əldə etdiyi mənfəətin, onun ümumi xərclərində və ya gəlirlərində və

ya aktivlərinin ümumi dəyərində xüsusi çəkisinin bu Məcəllənin 14-1.2-ci maddəsində göstərilən

şəxslər istisna olmaqla, digər şəxslər arasında aparılan müqayisə oluna bilən əməliyyat

çərçivəsində formalaşan qiymət göstəricisi ilə müqayisəsi əsasında müəyyənləşdirilir;

14-1.1.4. mənfəətin bölgüsü üsuluna əsasən. Bu üsula əsasən malların (işlərin, xidmətlərin)

transfer qiyməti eyni müəssisə qrupunun üzvü olan bu Məcəllənin 14-1.2-ci maddəsində

göstərilən şəxslər arasında əməliyyatlar aparıldığı zaman tərəflərdən hər birinin həmin

əməliyyatlardan əldə etdiyi mənfəətin qrupun həmin əməliyyatlardan əldə etdiyi məcmu

mənfəətindəki xüsusi çəkisinin bu Məcəllənin 14-1.2-ci maddəsində göstərilən şəxslər istisna

olmaqla, digər şəxslər arasında aparılan müqayisə oluna bilən əməliyyatlar çərçivəsində

formalaşan eyni göstərici ilə müqayisəsi əsasında müəyyənləşdirilir.

14-1.2.Transfer qiyməti əsas götürülməklə vergilər aşağıdakı şəxslər arasında həyata keçirilən

əməliyyatlardan hesablana bilər:

14-1.2.1. Azərbaycan Respublikasının rezidenti ilə onunla qarşılıqlı surətdə asılı olan qeyri-

rezident şəxslər arasında;

14-1.2.2. qeyri-rezidentin Azərbaycan Respublikasındakı daimi nümayəndəliyi ilə həmin qeyri-

rezidentin özü və ya onun başqa dövlətlərdə yerləşən hər hansı nümayəndəliyi, filialı və digər

bölməsi arasında;

14-1.2.3. Azərbaycan Respublikasının rezidenti və (və ya) qeyri-rezidentin Azərbaycan

Respublikasındakı daimi nümayəndəliyi ilə güzəştli vergi tutulan ölkələrdə təsis edilmiş

(qeydiyyatdan keçmiş) subyektlər arasında.

14-1.3. Bu Məcəllənin 14-1.2-ci maddəsində nəzərdə tutulan şəxslər arasında aparılan

əməliyyatlar zamanı vergi ödəyicisinin təqdim etdiyi mallara (işlərə, xidmətlərə) tətbiq etdiyi

qiymətlər eyni əməliyyat üçün bu Məcəllənin 14-1.2-ci maddəsində göstərilən şəxslər istisna

olmaqla, digər şəxslər arasında eyni şəraitdə təşəkkül tapan qiymətlərin aşağı həddindən az

olduqda, vergilər transfer qiyməti ilə, yuxarı həddindən çox olduqda isə faktiki satış qiyməti ilə

hesablanır.

14-1.4. Transfer qiymətləri yalnız bu Məcəllənin 16.1.4-cü maddəsi ilə müəyyən edilən həddən

yuxarı olan əməliyyatlara tətbiq edilir və mənfəət (gəlir) vergisinin məqsədləri üçün istifadə

edilir.

14-1.5. Alınmış malların (işlərin, xidmətlərin) alış qiyməti eyni əməliyyat üçün bu Məcəllənin 14-

1.2-ci maddəsində göstərilən şəxslər istisna olmaqla, digər şəxslər arasında eyni şəraitdə

təşəkkül tapan ən yüksək qiymətdən çoxdursa və onların dəyəri gəlirdən çıxılan xərclərə aid

edilmişdirsə, həmin malların (işlərin, xidmətlərin) dəyəri gəlirdən çıxılan xərclərə transfer

qiyməti ilə aid edilir və vergilər yenidən hesablanır.

14-1.6. Transfer qiymətinin tətbiqi zamanı qiymətlərə təsir edə bilən amillər

müəyyənləşdirilərkən bu Məcəllənin 14.6.1-ci maddəsinin müddəaları tətbiq edilir.

14-1.7. Vergi ödəyicisinin malların (işlərin, xidmətlərin) transfer qiymətinin bu Məcəllədə

göstərilənlərdən fərqli qaydada müəyyənləşdirilməsi barədə sübutlar təqdim etmək hüququ

vardır.

14-1.8. Malların (işlərin, xidmətlərin) transfer qiymətləri müəyyən edilərkən birja kotirovkaları

haqqında rəsmi məlumat mənbələrindən, vergi ödəyicilərinin vergi orqanına təqdim etdiyi

məlumatlardan, açıq məlumat mənbələrində yerləşdirilmiş hesabatlardakı məlumatlardan və

digər müvafiq məlumatlardan istifadə edilir.

14-1.9. Transfer qiymətlərinin müəyyən edilməsi və tətbiqi qaydası müvafiq icra hakimiyyəti

orqanı tərəfindən müəyyən edilir.

Fəsil II. Vergi ödəyicisi. Vergi agenti

Maddə 15. Vergi ödəyicisinin hüquqları

15.1. Vergi ödəyicisinin aşağıdakı hüquqları vardır:

15.1.1. vergi orqanlarından qeydiyyat (uçot) yeri üzrə qüvvədə olan vergilər və onların

ödənilməsi qaydasını və şərtlərini tənzimləyən normativ-hüquqi aktlar, vergi ödəyicilərinin

hüquq və vəzifələri, vergi orqanlarının və onların vəzifəli şəxslərinin səlahiyyətləri haqqında

əvəzsiz olaraq yazılı məlumat almaq;

15.1.2. vergi orqanlarından vergi qanunvericiliyinin tətbiq edilməsi məsələlərinə dair yazılı

izahatlar almaq;

15.1.2-1. vergi öhdəliyinin əvvəlcədən müəyyənləşdirilməsi barədə qərarın qəbul edilməsi

məqsədilə vergi orqanlarına ərizə ilə müraciət etmək;

15.1.3. bu Məcəllə ilə müəyyən edilmiş hallarda və qaydada vergi güzəştlərindən istifadə etmək;

15.1.4. artıq ödənilmiş və ya artıq tutulmuş vergilərin vaxtında geri qaytarılmasını və ya

əvəzləşdirilməsini tələb etmək;

15.1.5. vergi münasibətlərində bilavasitə və ya öz nümayəndəsi vasitəsi ilə iştirak etmək;

15.1.6. vergi yoxlaması ilə bağlı tərtib edilən aktların (protokolların) və vergi orqanlarının

qərarlarının surətini almaq;

15.1.7. vergi orqanlarından və onların vəzifəli şəxslərindən vergi ödəyicisinə münasibətdə

vergilər haqqında qanunvericiliyə riayət olunmasını tələb etmək;

15.1.8. vergi orqanlarının və onların vəzifəli şəxslərinin Vergi Məcəlləsinə və digər vergi

normativ-hüquqi aktlarına uyğun olmayan aktlarını (qərarlarını) və tələblərini yerinə

yetirməmək;

15.1.9. müəyyən edilmiş qaydada vergi orqanlarının və onların vəzifəli şəxslərinin

hərəkətlərindən (hərəkətsizliyindən) inzibati qaydada və (və ya)məhkəməyə şikayət etmək;

15.1.10. qanunvericiliklə müəyyən edilmiş qaydada kommersiya (vergi) kommersiya və (və ya)

vergi sirrinin qorunmasını tələb etmək;

15.1.11. vergi orqanlarının və ya onların vəzifəli şəxslərinin qeyri-qanuni aktları (qərarları) və

hərəkətləri (hərəkətsizliyi) nəticəsində dəymiş zərərin tam ödənilməsini qanunvericiliklə

müəyyən edilmiş qaydada tələb etmək;

15.1.12. vergi yoxlamalarının aktları və digər materialları ilə tanış olmaq, vergi orqanlarına və

onların vəzifəli şəxslərinə vergilərin hesablanması və ödənilməsi, habelə keçirilən vergi

yoxlamalarının aktları üzrə öz rəyini bildirmək;

15.1.13. xronometraj metodu ilə aparılan sonuncu müşahidədən sonra bu Məcəllənin 50-1.2-ci

maddəsində göstərilən müddətlərə riayət olunmaqla istehsal həcminin və ya satış dövriyyəsinin

dəyişməsi ilə əlaqədar xronometraj metodu ilə yeni müşahidənin aparılmasını vergi

orqanlarından tələb etmək;

15.1.14. vergi orqanlarında müəyyən edilmiş qaydada qeydiyyatdan keçirilməsi üçün nəzarət-

kassa aparatının müəyyən olunmuş modelini sifariş vermək;

15.1.15. bu Məcəllənin 16.1.8-ci maddəsində göstərilən fəaliyyət növləri ilə məşğul olan vergi

ödəyicisi tərəfindən nağd pul hesablaşmalarını nəzarət-kassa aparatları vasitəsilə həyata

keçirmək;

15.1.15-1. vergi risklərinin minimallaşdırılması məqsədi ilə «Vergi partnyorluğu sazişi»

bağlamaq üçün müvafiq icra hakimiyyəti orqanının müəyyən etdiyi formada ərizə ilə vergi

orqanlarına muraciət etmək;

15.1.15-2. bu Məcəllənin 165.3-cü maddəsinə uyğun olaraq ƏDV-nin qaytarılması şərti ilə satışı

həyata keçirmək üçün müvafiq icra hakimiyyəti orqanının müəyyən etdiyi formada ərizə ilə vergi

orqanlarına müraciət etmək;

15.1.16. bu Məcəllə və qanunlarla müəyyən edilmiş digər hüquqlardan istifadə etmək.

15.2. Vergi ödəyicisinin hüquqları və qanuni maraqları qanunvericilik normaları ilə təmin edilir.

Vergi ödəyicisinin hüquqlarının və qanuni maraqlarının müdafiəsi qaydası bu Məcəllə və digər

qanunlarla müəyyən edilir.

Vergi ödəyicisinin hüquqları və qanuni maraqları vergi orqanlarının və onların vəzifəli

şəxslərinin səlahiyyətləri ilə təmin edilir.

Vergi ödəyicisinin hüquqlarının və qanuni maraqlarının təmin olunmaması və ya lazımınca

təmin olunmaması qanunla müəyyən edilmiş məsuliyyətə səbəb olur.

15.3. Vergi ödəyicisi vergi münasibətlərində bilavasitə və bu Məcəllədə başqa hallar nəzərdə

tutulmamışdırsa öz qanuni və ya səlahiyyətli nümayəndəsi vasitəsi ilə iştirak edə bilər.

Maddə 16. Vergi ödəyicisinin vəzifələri

16.1. Vergi ödəyicisinin aşağıdakı vəzifələri vardır:

16.1.1. qanunla müəyyən edilmiş vergiləri, habelə bu Məcəllə ilə müəyyən edilmiş qaydada

hesablanmış faizləri, tətbiq edilmiş maliyyə sanksiyalarını və digər məcburi ödənişləri ödəmək;

16.1.2. vergi orqanlarından vergi ödəyicisinin eyniləşdirmə nömrəsini (VÖEN) almaq;

16.1.3. qanunvericiliklə nəzərdə tutulmuş qaydada gəlirlərinin (xərclərinin) və vergitutma

obyektlərinin uçotunu aparmaq;

16.1.4. vergi orqanlarına qanunvericiliklə müəyyən edilmiş hallarda və qaydada, auditor

tərəfindən yoxlanılması nəzərdə tutulduğu hallarda isə, auditor rəyi əlavə edilməklə vergi

hesabatını, habelə hesabat ilindən sonrakı ilin mart ayının 31-dən gec olmayaraq təqvim ili

ərzində bu Məcəllənin 14-1.2-ci maddəsində göstərilən hər bir şəxs üzrə ümumi dəyəri 500.000

manatdan artıq olan əməliyyatlara dair müvafiq icra hakimiyyəti orqanının müəyyən etdiyi

formada arayışı təqdim etmək;

16.1.4-1. bu Məcəllənin 14-1.2-ci maddəsində nəzərdə tutulan şəxslərə dair məlumatları (o

cümlədən onların reyestr məlumatlarını) vergi orqanının tələbi ilə təqdim etmək;

16.1.5. vergi orqanlarının vergi qanunvericiliyinin aşkar edilmiş pozuntularının aradan

qaldırılması haqqında qanuni tələblərini icra etmək, habelə vergi orqanlarının vəzifəli şəxslərinin

qanuni fəaliyyətinin icra edilməsinə maneçilik törətməmək;

16.1.6. bu Məcəllə ilə müəyyən edilmiş hallarda və qaydada vergi orqanlarına və onların vəzifəli

şəxslərinə zəruri olan məlumatları və sənədləri, habelə mühasibat uçotu elektron formatda

aparıldığı halda, özünün və filiallarının elektron daşıyıcılarında olan məlumatlara birbaşa və ya

məsafədən çıxış imkanı yaratmaqla, həmin məlumatları vergi orqanının tələbi ilə təqdim etmək;

16.1.7. qanunvericiliklə müəyyən edilmiş müddətdə mühasibat sənədlərinin və vergilərin

hesablanması və ödənilməsi üçün zəruri olan digər sənədlərin, habelə alınan gəliri (hüquqi

şəxslər üçün çəkilən xərcləri də) və ödənilən (tutulan) vergiləri təsdiq edən sənədlərin

saxlanılmasını təmin etmək;

16.1.7-1. bu Məcəllənin 220.10-cu maddəsində nəzərdə tutulan fəaliyyət növlərini

“Sadələşdirilmiş vergi üzrə sabit məbləğin ödənilməsi haqqında qəbz” almaqla həyata

keçirmək;

16.1.8. aşağıdakı fəaliyyət növləri istisna olmaqla, nağd pul hesablaşmalarını nəzarət-kassa

aparatları vasitəsilə həyata keçirmək:

16.1.8.1. qəzet və jurnalların satışı (belə satış dövriyyəsinin ümumi dövriyyədəki payı 50 faizdən

çox olduqda);

16.1.8.2. qiymətli kağızların satışı;

16.1.8.3. lotereya biletlərinin satışı, idman oyunları ilə əlaqədar aparılan mərc oyunları üzrə

operator və satıcı tərəfindən həyata keçirilən fəaliyyət;

16.1.8.4. sərnişin və yük daşıma (dəmir yolu, hava, su və avtomobil nəqliyyatı vasitəsilə)

fəaliyyəti (oturacaq yerlərinin sayı 6-dan az olan qanunvericiliyə uyğun olaraq taksometr tətbiq

edilməli taksilərdən başqa);

16.1.8.5. kənd təsərrüfatı məhsullarının bazarlarda, yarmarkalarda və səyyar qaydada satışı;

16.1.8.6. şüşə qablar və dəmir tullantılarının qəbul məntəqələrinin fəaliyyəti;

16.1.8.7. rabitə xidməti (İnternet klubların fəaliyyəti istisna olmaqla);

16.1.8.8. reklam xidməti;

16.1.8.9. mənzil təsərrüfatı obyektlərinin fəaliyyəti;

16.1.8.10. yaşayış və qeyri-yaşayış obyektlərinin kirayəyə verilməsi;

16.1.8.11. mehmanxana, motel, kempinq və yataqxana xidmətləri;

16.1.8.12. elektrik enerjisi, qaz, su, isti su təchizatı və mərkəzi qızdırma sistemi obyektlərinin

fəaliyyəti, lift və təhlükəsizlik xidməti;

16.1.8.13. kanalizasiya və sanitar təmizləmə xidməti;

16.1.8.14. turizm-ekskursiya, sanatoriya-kurort və sağlamlaşdırma xidmətləri;

16.1.8.15. bədən tərbiyəsi və idman xidməti;

16.1.8.16. səhiyyə xidməti;

16.1.8.17. vəkillik, notariat və digər hüquq xidmətləri;

16.1.8.18. təhsil müəssisələrinin təhsillə bağlı olan fəaliyyəti və tədris kurslarının fəaliyyəti;

16.1.8.19. avtomobil dayanacaqlarının fəaliyyəti;

16.1.8.20. paltarların kimyəvi təmizlənməsi və boyanması, yuyulması;

16.1.8.21. mənzillərin təmiri və tikintisi;

16.1.8.22. stasionar olmayan məntəqələrdə mərasim xidmətləri və bununla əlaqədar kirayə;

16.1.8.23. lombard xidməti;

16.1.8.24. cildləmə xidməti;

16.1.8.25. səyyar, bazarlarda və digər kütləvi ticarət yerlərində piştaxtadan, avtomobildən və

qoşqu vasitələrindən pərakəndə satış fəaliyyəti;

16.1.8.26. bank fəaliyyəti, həmçinin sığorta və sığorta vasitəçiliyi xidmətləri;

16.1.8.27. işçilərin sayı iki nəfərdən çox olmayaraq həyata keçirilən aşağıdakı fəaliyyətlər:

16.1.8.27.1. mebellərin təmiri və hazırlanması;

16.1.8.27.2. foto, audio-video xidməti;

16.1.8.27.3. ayaqqabıların, paltarların, trikotaj və gön-dəri məmulatlarının təmiri və fərdi

tikilişi;

16.1.8.27.4. saatların, televizor, soyuducu və digər məişət cihazlarının təmiri;

16.1.8.27.5. nəqliyyat vasitələrinə texniki və digər xidmətlər;

16.1.8.27.6. bərbər xidməti;

16.1.8.27.7. zərgərlik və metal məmulatlarının təmiri və hazırlanması;

16.1.8.27.8. nəqqaşlıq və rəssamlıq emalatxanaları və təmiri məntəqələrinin fəaliyyəti.

16.1.8. aşağıdakı fəaliyyət növləri istisna olmaqla, pərakəndə ticarət və (və ya) ictimai iaşə

fəaliyyəti üzrə nağd pul hesablaşmalarını nəzarət-kassa aparatı vasitəsi ilə həyata keçirmək:

16.1.8.1. qəzet və jurnalların satışı (belə satış dövriyyəsinin ümumi dövriyyədəki payı 50 faizdən

çox olduqda);

16.1.8.2. kənd təsərrüfatı məhsullarının bazarlarda, yarmarkalarda və səyyar qaydada satışı;

16.1.8.3. səyyar, bazarlarda və digər kütləvi ticarət yerlərində piştaxtadan, avtomobildən və

qoşqu vasitələrindən pərakəndə satış fəaliyyəti;

16.1.8.4. qiymətli kağızların və lotereya biletlərinin satışı;

16.1.8.5. elektrik enerjisi, qaz, su, isti su təchizatı və mərkəzi qızdırma sistemi obyektlərinin

fəaliyyəti;

16.1.9. nağd pul hesablaşmaları aparılan zaman alıcıya çek, qəbz, bank çıxarışları və digər

ciddi hesabat blanklarını təqdim etmək və həmin çek, bank çıxarışları və ya ciddi hesabat

blanklarında qanunvericiliklə müəyyən edilmiş məlumatların əks etdirilməsini təmin etmək;

16.1.10. istismar zamanı nəzarət-kassa aparatının plombu pozulduqda və ya başqa nasazlıqlar

yarandıqda vergi orqanlarına dərhal məlumat verməklə, nəzarət-kassa aparatından istifadəni

müvəqqəti dayandırmaq və həmin müddətdə nağd pul hesablaşmalarının qeydiyyatının müvafiq

icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş qaydada aparılmasını təmin etmək;

16.1.11. sahibkarlıq fəaliyyəti məqsədləri üçün qeyri-rezident bank idarələrində və digər qeyri-

rezident kredit təşkilatlarında hesabların açılması üçün vergi orqanlarından alınmış

şəhadətnamə-dublikatların bildiriş hissəsində müvafiq qeydlər etməklə, bu hesablar üzrə

əməliyyatlar aparıldığı tarixədək vergi orqanına təqdim etmək;

16.1.11-1. «İstehlakçıların hüquqlarının müdafiəsi haqqında» Azərbaycan Respublikası

Qanununun 17-ci maddəsinə uyğun olaraq nağdsız ödənişlərin aparılması üçün POS-

terminalların quraşdırılmasını və istifadəsini təmin etmək;

16.1.11-1. nağdsız ödənişlərin aparılması üçün “İstehlakçıların hüquqlarının müdafiəsi

haqqında” Azərbaycan Respublikası Qanununun 17-ci maddəsinə uyğun olaraq POS-

terminalların quraşdırılmasını və (və ya) “Elektron ticarət haqqında” Azərbaycan Respublikası

Qanununun 5.1-ci maddəsinə uyğun olaraq satıcı kimi fəaliyyət göstərdikdə, həmin Qanuna

əsasən istehlakçıların elektron ödəniş etmək imkanını təmin etmək;

16.1.11-2. vergi orqanı tərəfindən kameral və səyyar vergi yoxlamaları zamanı hesablanmış və

ya yenidən hesablanmış vergilər, faizlər, habelə tətbiq edilmiş maliyyə sanksiyalarından verilmiş

şikayətə məhkəmədə baxıldığı dövrdə və həmin şikayət üzrə məhkəmənin çıxardığı qərar qanuni

quvvəyə minənədək (vergi ödəyicisinin həmin vəsaitləri öz razılığı ilə ödədiyi hallar istisna

olmaqla) əlavə hesablanmış məbləğin 105 faizi həcmində pul vəsaitinin milli və ya xarici

valyutada cari və digər hesablarında məxaric əməliyyatları üzrə dondurulmasını təmin etmək;

16.1.11-3. vergi orqanının tələbinə əsasən maliyyə institutlarında vergi monitorinqinin

aparılması ilə bağlı vergi və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan

Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrə əsasən həyata keçirilən maliyyə

əməliyyatları barədə sənədləri və məlumatları vergi orqanlarına və onların vəzifəli şəxslərinə

təqdim etmək;

16.1.11-4. maliyyə institutları tərəfindən hüquqi və fiziki şəxslərə hesab açıldıqda və ya maliyyə

xidmətləri göstərildikdə, Azərbaycan Respublikasının normativ hüquqi aktlarının, habelə vergi

və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan Respublikasının tərəfdar

çıxdığı beynəlxalq müqavilələrin tələblərinə əməl edilməsini və bu Məcəllənin 76-1-ci maddəsinə

uyğun olaraq maliyyə institutları tərəfindən təqdim edilməsi nəzərdə tutulan məlumatların əks

olunduğu forması müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilən elektron hesabatların

təqdim edilməsini təmin etmək;

16.1.11-5. bu Məcəllə ilə müəyyən edilmiş hallarda və qaydada vergi orqanlarının vəzifəli

şəxslərinə əmlakın siyahıya alınmasına, həmin əmlakın məsul saxlamaya qoyulması üçün

götürülməsinə zəruri şərait yaratmaq, habelə onların bu sahədə qanuni fəaliyyətlərinə maneçilik

törətməmək;

16.1.11-6. sahibkarlıq fəaliyyətini həyata keçirən hüquqi və fiziki şəxslərə malların (işlərin,

xidmətlərin) təqdim edilməsi ilə bağlı bu Məcəllədə nəzərdə tutulmuş qaydada qaimə-faktura və

ya elektron qaimə-faktura vermək;

16.1.11-7. pərakəndə ticarət və (və ya) ictimai iaşə fəaliyyəti zamanı malların (işlərin,

xidmətlərin) alıcılarına onların tələbinə əsasən nəzarət-kassa aparatının çeki ilə yanaşı, qaimə-

faktura və ya elektron qaimə-faktura və ya elektron vergi hesab-faktura təqdim etmək;

16.1.11-8. qanunla nağd qaydada həyata keçirilməsi məhdudlaşdırılan əməliyyatların yalnız

nağdsız qaydada həyata keçirilməsini təmin etmək;

16.1.12. bu Məcəllə və qanunlarla müəyyən edilmiş digər vəzifələr.

16.2. Vergi ödəyicisinin hesabat dövründə sahibkarlıq fəaliyyəti və ya digər vergi tutulan

əməliyyatı olmadığı halda vergi orqanına vergi hesabatının əvəzinə, hesabatın təqdim edilməsi

üçün müəyyən edilmiş müddətdən gec olmayaraq arayış təqdim edilir.

16.3. Vergi ilində vergi ödəyicisi sahibkarlıq fəaliyyətini və ya digər vergi tutulan

əməliyyatlarını müvəqqəti dayandırdıqda, həmin fəaliyyətin və ya əməliyyatların dayandırılması

günündən gec olmayaraq vergi orqanına müvafiq icra hakimiyyəti orqanının müəyyən etdiyi

formada arayış təqdim edilməlidir. Arayışda sahibkarlıq fəaliyyətinin və ya digər vergi tutulan

əməliyyatların dayandırılmasının müddəti göstərilməlidir.

Vergi ödəyicisinin sahibkarlıq fəaliyyətini və ya digər vergi tutulan əməliyyatlarını müvəqqəti

dayandırdığı dövrdə faktiki olaraq fəaliyyət göstərməsi müəyyən edildikdə vergi ödəyicisinə

bildiriş göndərilməklə sahibkarlıq fəaliyyətini və ya digər vergi tutulan əməliyyatlarını

müvəqqəti dayandırdığı dövrlər üzrə vergi orqanına hesabatlar təqdim etməsi tələb olunur.

16.4. Bu Məcəllənin 16.2-ci və 16.3-cü maddələrinə müvafiq olaraq arayış təqdim edən vergi

ödəyicilərinin əmlakı və (və ya) torpağı olduqda əmlak və (və ya) torpaq vergisinin hesabatları

bu Məcəllə ilə müəyyən olunmuş qaydada və müddətlərdə vergi orqanına təqdim edilir.

16.5. Bu Məcəllənin 16.2-ci və 16.3-cü maddələrində nəzərdə tutulan arayışlar vergi

hesabatlarının verilməsi üzrə öhdəlik yarandığı gündən qüvvəsini itirir.

Maddə 17. Vergi agenti

17.1. Vergi agenti bu Məcəlləyə uyğun olaraq vergini hesablamağa, onu vergi ödəyicisindən

tutmağa və təyinatı üzrə köçürməyə borclu olan şəxsdir.

17.2. Vergi agentinin, bu Məcəllədə başqa hallar nəzərdə tutulmamışdırsa, vergi ödəyicisi ilə

eyni hüquqları vardır.

17.3. Vergi agenti:

17.3.1. müvafiq vergiləri düzgün və vaxtında hesablamağa, onları vergi ödəyicisindən tutmağa

və təyinatı üzrə köçürməyə;

17.3.2. vergi ödəyicilərinə ödənilən gəlirlərin, onlardan tutulan və təyinatı üzrə köçürülən

vergilərin, o cümlədən hər vergi ödəyicisi üzrə ayrıca uçotunu aparmağa;

17.3.3. vergilərin hesablanmasının, tutulmasının və ödənilməsinin düzgünlüyünə nəzarət etmək

üçün zəruri sənədləri dövlət vergi orqanlarına verməyə;

17.3.4. vergi ödəyicisindən verginin tutulmasının mümkün olmadığı hallarda, bu barədə və vergi

ödəyicisinin vergi borcunun məbləği barədə vergi orqanlarına 30 gün müddətində öz qeydiyyat

(uçot) yeri üzrə yazılı məlumat verməyə;

17.3.5. bu Məcəllə ilə müəyyən edilmiş digər vəzifələri yerinə yetirməyə borcludur.

17.4. Vergi agenti qanunla ona həvalə edilmiş vəzifələri yerinə yetirməməyə və ya lazımınca

yerinə yetirməməyə görə bu Məcəllə və digər qanunlarla müəyyən edilmiş qaydada məsuliyyət

daşıyır.

17.5. Vergi agenti birbaşa və ya dolayı yolla tabe olduğu şəxsin təqsiri üzündən ona həvalə

olunmuş vəzifələrin yerinə yetirilməməsinə və ya lazımınca yerinə yetirilməməsinə görə vergi

agentinin bilavasitə və ya dolayısı ilə tabe olduğu şəxs bu Məcəllə və digər qanunlarla müəyyən

edilmiş qaydada məsuliyyət daşıyır.

17.6. Bu Məcəllənin 149.1.3-1-ci maddəsinə uyğun olaraq təyin olunan vergi agenti təyin

olunduqdan sonra 30 gün ərzində vergi orqanlarına müvafiq icra hakimiyyəti orqanının

müəyyən etdiyi formada arayış təqdim edir.

Maddə 18. Qarşılıqlı surətdə asılı olan şəxslər

18.1. Vergi məqsədləri üçün qarşılıqlı surətdə asılı olan şəxslər — aralarındakı münasibətlər

fəaliyyətlərinin iqtisadi nəticələrinə və ya onların təmsil etdiyi şəxslərin fəaliyyətinə bilavasitə

təsir göstərə bilən fiziki şəxslər və (və ya) hüquqi şəxslərdir.

18.2. Bu maddənin məqsədləri üçün qarşılıqlı surətdə asılı olan şəxslər aşağıdakılar sayılır:

18.2.1. bir şəxs digər şəxsin əmlakında (nizamnamə kapitalında) bilavasitə və ya dolayısı ilə

iştirak edirsə və onun iştirak payı və ya səs hüququ azı 20 faizdirsə;

18.2.2. bir şəxs özünün xidməti vəziyyətinə görə digər şəxsə tabedir və ya bir şəxs digər şəxsin

bilavasitə və ya dolayısı ilə nəzarətindədir;

18.2.3. şəxslər üçüncü şəxsin birbaşa və ya dolayısı ilə nəzarətindədirlər;

18.2.4. şəxslər üçüncü şəxsə birbaşa və ya dolayısı ilə birgə nəzarət edirlər;

18.2.5. bu Məcəllənin 13.2.7-ci maddəsində göstərilən ailə üzvləri.

18.3. Bu maddənin məqsədləri üçün bir şəxs digər şəxsə o halda nəzarət etmiş hesab olunur ki,

həmin şəxs digər şəxsin fəaliyyətini məhdudlaşdırmaq və ya istiqamətləndirmək imkanına

malikdir.

Maddə 19. Daimi nümayəndəlik

19.1. Azərbaycan Respublikasında qeyri-rezident hüquqi şəxsin və ya qeyri-rezident fiziki şəxsin

daimi nümayəndəliyi həmin şəxslərin istənilən 12 ay ərzində Azərbaycan Respublikasında üst-

üstə 90 gündən az olmayaraq bilavasitə və ya müvəkkil edilmiş şəxs vasitəsilə tam və ya qismən

sahibkarlıq fəaliyyətini həyata keçirdiyi yerdir.

19.2. Daimi nümayəndəlik, əsasən aşağıdakıları əhatə edir, amma bunlarla məhdudlaşdırılmır:

19.2.1. idarəetmə yerini;

19.2.2. bölməni;

19.2.3. kontoru;

19.2.4. filialı və agentliyi;

19.2.5. tikinti və təmir meydançaları, quraşdırma və ya yığma obyektləri, həmçinin bu cür

obyektlərlə bağlı nəzarət fəaliyyəti göstərilməsini;

19.2.6. təbii ehtiyatların kəşfiyyatı, işlənməsi və çıxarılması üzrə yerlər, istifadə olunan qurğular

və ya meydançalar, qazma avadanlığı və ya gəmilər, həmçinin bu cür obyektlərlə bağlı nəzarət

fəaliyyəti göstərilməsini;

19.2.7. qeyri-rezident fiziki şəxsin sahibkarlıq fəaliyyəti üçün istifadə etdiyi bazanı (yeri);

19.2.8. müxtəlif məsləhət xidməti üzrə yerlərini;

19.2.9. Azərbaycan Respublikası ərazisində digər sahibkarlıq növlərinin həyata keçirildiyi

istənilən hər hansı iş yerlərini;

19.2.10. qeyri-rezident müəssisələrin və ya qeyri-rezident fiziki şəxsin Azərbaycan

Respublikasındakı daimi nümayəndəliyi funksiyalarını həyata keçirən, onların adından fəaliyyət

göstərən, onların adından müqavilələri hazırlamaq və ya bağlamaq səlahiyyətlərinə malik olan və

adətən belə səlahiyyətləri həyata keçirən şəxsləri;

19.2.11. malların istehsal və ya təqdim edildiyi, işlərin görüldüyü və ya xidmətlərin göstərildiyi

yeri.

19.3. Bu Məcəllənin 19.2-ci maddəsində müəyyən edilən müddəalardan fərqli olaraq, aşağıda

göstərilən fəaliyyət növləri daimi nümayəndəlik vasitəsi ilə həyata keçirilən fəaliyyət sayılmır:

19.3.1. qeyri-rezident müəssisəsinin özünə məxsus malların və məmulatların müstəsna olaraq

saxlanması və ya nümayiş etdirilməsi;

19.3.2. qeyri-rezident müəssisəsinin özünə məxsus olan malların və məmulatların ehtiyatlarının

digər şəxs tərəfindən emal və sonradan Azərbaycan Respublikasından ixrac edilməsi məqsədi ilə

saxlanması;

19.3.3. qeyri-rezident müəssisəsinin yalnız özü üçün malların alınması və ya

məmulatların toplanması;

19.3.4. qeyri-rezident müəssisəsinin özü üçün hər hansı digər hazırlıq və ya yardımçı xarakterli

fəaliyyət göstərməsi;

19.3.5. bu Məcəllənin 19.3.1—19.3.4-cü maddələrində göstərilmiş hər hansı fəaliyyət növlərinin

bir yerdə həyata keçirilməsi.

19.4. Bu maddənin məqsədləri üçün qeyri-rezident müəssisənin və ya qeyri-rezident fiziki şəxsin

istənilən 12 ay ərzində üst-üstə 90 gündən az müddətdə Azərbaycan Respublikasında fəaliyyət

göstərdiyi hər hansı yer daimi nümayəndəlik sayılmır, bu halda Azərbaycan mənbəyindən əldə

olunan gəlir bu Məcəllənin 125-ci və 169-cu maddələrinə əsasən ödəniş mənbəyində vergiyə

cəlb edilir.

Fəsil III. Dövlət vergi orqanları

Maddə 20. Dövlət vergi orqanları və onların təyinatı

20.1. Azərbaycan Respublikasında dövlət vergi orqanlarını müvafiq icra hakimiyyəti orqanı və

bilavasitə ona tabe olan ərazi vergi orqanları təşkil edir.

Vergi orqanları öz səlahiyyətləri çərçivəsində hüquq mühafizə orqanlarının səlahiyyətlərini

həyata keçirirlər.

20.2. Vergi orqanları öz fəaliyyətini yerli dövlət hakimiyyəti orqanlarından asılı olmayaraq

müstəqil həyata keçirirlər.

Vergi orqanları tərəfindən onların səlahiyyətləri daxilində qəbul edilən qərarlar bütün hüquqi və

fiziki şəxslər üçün məcburidir.

20.3. Vergi orqanları məhkəmələrə iddia ərizələrinin verilməsi üçün dövlət rüsumunu

ödəməkdən azaddırlar.

20.4. Vergi orqanları yerli vergilər (bələdiyyə vergiləri), habelə tutulması dövlət gömrük

orqanlarının səlahiyyətlərinə aid edilmiş yol vergisi, ƏDV və aksiz istisna olmaqla, vergilərin

tam və vaxtında ödənilməsinə nəzarəti həyata keçirirlər.

20.5. Bu Məcəllə ilə nəzərdə tutulan hallarda vergi orqanlarının səlahiyyətlərini qanunla

müəyyən edilmiş hallarda və qaydada yol vergisi və idxal-ixrac əməliyyatları sahəsində gömrük

orqanları həyata keçirir.

20.6. Bu Məcəllənin 20.5-ci maddəsində göstərilən orqanlar öz səlahiyyətləri daxilində bu

Məcəlləyə, Azərbaycan Respublikasının Gömrük Məcəlləsinə, digər qanunlara və onlara uyğun

qəbul edilmiş qanunvericilik aktlarına əsasən fəaliyyət göstərirlər.

Maddə 21. Vergi orqanlarının fəaliyyətinin hüquqi əsasları

Vergi orqanlarının fəaliyyətinin hüquqi əsaslarını Azərbaycan Respublikasının Konstitusiyası, bu

Məcəllə və onlara uyğun olaraq qəbul edilmiş qanunvericilik aktları təşkil edir.

Maddə 22. Vergi orqanları işçilərinin sosial müdafiəsi

22.1. Vergi orqanlarının işçilərinin sosial müdafiəsinə dövlət təminat verir və onlar dövlət

büdcəsinin vəsaiti hesabına icbari qaydada sığorta olunurlar. İcbari sığortanın qaydası və şərtləri

qanunla müəyyən edilir.

Vergi orqanının işçisinə xidməti fəaliyyəti həyata keçirdiyi zaman peşə fəaliyyəti ilə məşğul

olmağa imkan verməyən ağır bədən xəsarəti yetirildikdə, ona dövlət büdcəsinin vəsaiti hesabına

vəzifə maaşı ilə pensiyası arasındakı fərq ödənilir.

Xidməti fəaliyyətlə əlaqədar vergi orqanının işçisinin və ya onun ailə üzvlərinin əmlakına

dəymiş zərər, sonradan təqsirkar şəxsdən tutulmaqla, tam həcmdə dövlət büdcəsinin vəsaiti

hesabına ödənilir.

22.2. Vergi orqanları işçilərinin sosial müdafiəsi, o cümlədən vergi orqanlarının maddi-texniki

bazasının möhkəmləndirilməsi, vergi sahəsində elmi-texniki potensialın artırılması məqsədilə

vergi orqanları tərəfindən tətbiq edilən və dövlət büdcəsinə daxil olan maliyyə sanksiyaları

məbləğinin 50 faizi hesabına bu orqanların büdcədənkənar fondu yaradılır. Vergi orqanlarının

büdcədənkənar fondunun formalaşdırılması və onun vəsaitlərindən istifadə qaydasını müvafiq

icra hakimiyyəti orqanı müəyyən edir.

Maddə 22-1. Vergi orqanları tərəfindən tətbiq olunan maliyyə sanksiyalarından ayırmalar

Müvafiq icra hakimiyyəti orqanlarının işçilərinin sosial müdafiəsinin gücləndirilməsi, həmçinin

vergi orqanlarının maddi-texniki bazasının möhkəmləndirilməsi, vergi sahəsində elmi-texniki

potensialın artırılması məqsədi ilə vergi orqanları tərəfindən tətbiq edilən və dövlət büdcəsinə

daxil olan maliyyə sanksiyaları məbləğinin 50 faizi müvafiq icra hakimiyyəti orqanlarının

hesablarına köçürülür. Bu vəsaitlərin bölgüsü və onlardan istifadə qaydası müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən olunur.

Maddə 23. Vergi orqanlarının hüquqları

23.1. Vergi orqanlarının hüquqları aşağıdakılardır:

23.1.1. bu Məcəllə ilə müəyyən edilmiş hallarda və qaydada kameral və səyyar vergi

yoxlamalarını, operativ vergi nəzarətini keçirmək;

23.1.2. vergi ödəyicilərində bütün maliyyə sənədlərini, mühasibat kitablarını, hesabatları,

smetaları, nağd vəsaitləri, qiymətli kağızları və başqa qiymətliləri, bəyannamələri və vergilərin

hesablanması və ödənilməsi ilə bağlı olan digər sənədləri qanunvericiliklə müəyyən edilmiş

qaydada yoxlamaq, habeləyoxlamaların keçirilməsi zamanı yoxlamaya aid olan məsələlərlə bağlı

vergi ödəyicilərindən və ya onun vəzifəli şəxslərindən lazımi izahatlar, arayışlar və məlumat

almaq, habelə mühasibat uçotu elektron formatda aparıldığı halda elektron auditin məqsədləri

üçün vergi ödəyicisinin və onun filiallarının elektron daşıyıcılarındakı məlumatlarının

verilməsini, həmin məlumatlara birbaşa və ya məsafədən çıxış imkanının yaradılmasını tələb

etmək;

23.1.2-1. vergi və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan

Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrə əsasən şəxslərdən həmin müqavilənin

tələblərindən irəli gələn sənədləri və məlumatları elektron və (və ya) kağız daşıyıcılarda tələb

etmək;

23.1.3. vergi ödəyicilərinin gəlir götürmək üçün istifadə etdikləri, yaxud vergi tutulan

obyektlərin saxlanılması ilə bağlı olan istehsal, anbar, ticarət və digər

binalarında (ərazilərində) istehsal həcminin və ya satış dövriyyəsinin müəyyənləşdirilməsi

məqsədilə bu Məcəllənin 50-1-ci maddəsində müəyyən edilmiş hallarda və qaydada xronometraj

metodu ilə müşahidə aparmaq və baxış keçirmək, bu Məcəllə ilə müəyyən edilmiş

qaydada elektron və (və ya) kağız formatda aparılan sənədləri və əşyaları

götürmək, mülkiyyətində və ya istifadəsində olan əmlakın (yaşayış sahələri istisna olmaqla) bu

Məcəllədə müəyyən edilmiş hallarda müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilmiş

qaydada inventarizasiyasını aparmaq;

23.1.4. vergi ödəyicilərindən vergi qanunvericiliyinin pozulması hallarının aradan

qaldırılmasını, habelə vergi ödəyicisi auditor tərəfindən yoxlanılmalı olduğu halda auditor

rəyini tələb etmək;

23.1.5. qanunla müəyyən edilmiş qaydada vergi qanunvericiliyinin pozulması ilə bağlı işlərə

baxmaq, hüquqi və fiziki şəxslərin vergi borclarına faizlər hesablamaq, bu şəxslərə maliyyə

sanksiyaları və inzibati cərimələr tətbiq etmək;

23.1.6. müəyyən edilmiş müddətlərdə ödənilməmiş vergilərin, faizlərin, maliyyə sanksiyalarının

və inzibati cərimələrin qanunla müəyyən edilmiş qaydada dövlət büdcəsinə və ya məqsədli

dövlət fondlarına ödənilməsini təmin etmək;

23.1.6-1. səyyar vergi yoxlamaları zamanı əsas məqsədi vergi üstünlüyü əldə etmək olan

vergidən yayınma sxemi aşkar etdikdə faktiki iqtisadi göstərici əsas götürülməklə vergilərin,

faizlərin, maliyyə sanksiyalarının və inzibati cərimələrin hesablanmasını təmin etmək;

23.1.7. Vergi ödəyicilərinin hesablaşma, valyuta və ya digər hesablarından qanunvericiliyə

müvafiq olaraq hesablanmış vergilər üzrə borcların və faizlərin, tətbiq edilmiş maliyyə

sanksiyalarının dövlət büdcəsinə alınması üçün banklara və ya digər kredit təşkilatlarına icra

(ödəniş) sənədi olan sərəncam vermək, inzibati cərimələrin alınmasını təşkil etmək;

23.1.8. qanunla müəyyən edilmiş hallarda vergi ödəyicisinin hesablaşma, valyuta və digər

hesablarına həbs qoyulması barədə məhkəmədə iddia qaldırmaq, bu Məcəllə ilə müəyyən

edilmiş qaydada vergi ödəyicisinin əmlakının siyahıya alınması üçün tədbirlər görmək;

23.1.9. «Əməliyyat-axtarış fəaliyyəti haqqında» Azərbaycan Respublikasının Qanunu ilə

müəyyən olunmuş hallarda və qaydada vətəndaşların vergi məsələləri ilə bağlı sorğusunu həyata

keçirtmək;

23.1.10. «Əməliyyat-axtarış fəaliyyəti haqqında» Azərbaycan Respublikasının Qanunu ilə

müəyyən olunmuş hallarda və qaydada binalara (yaşayış sahələri istisna olmaqla), qurğulara və

torpaq sahələrinə daxil olmaq və baxış keçirtmək;

23.1.11. «Əməliyyat-axtarış fəaliyyəti haqqında» Azərbaycan Respublikasının Qanunu ilə

müəyyən olunmuş hallarda və qaydada nəzarət qaydasında mal alqısını həyata keçirtmək;

23.1.12. Azərbaycan Respublikasının Cinayət-Prosessual Məcəlləsi ilə müəyyən edilmiş qaydada

təhqiqat aparmaq;

23.1.13. aksiz markası ilə markalanmalı olan malların, habelə dini təyinatlı ədəbiyyatın (kağız və

elektron daşıyıcılarında), audio və video materialların, mal və məmulatların və dini məzmunlu

başqa məlumat materialların markalanmadan satışının həyata keçirilməsi aşkar edildikdə, həmin

malları siyahıya almaq və vergi ödəyicisində və ya onun razılığı ilə vergi orqanlarının vəzifəli

şəxsləri tərəfindən müəyyən edilən yerlərdə məsul saxlamaya qoymaq;

23.1.14. bu Məcəllə ilə müəyyən edilmiş qaydada mütəxəssisləri, ekspertləri, tərcüməçiləri,

müşahidəçiləri cəlb etmək;

23.1.15. məhkəmənin qərarı ilə müsadirə edilmiş aksiz markası olmayan və ya saxta aksiz

markaları ilə markalanmış malların satışını qanunvericiliyə uyğun olaraq təşkil etmək;

23.1.15-1. hesablanmış vergilər üzrə borcların və faizlərin, tətbiq edilmiş maliyyə

sanksiyalarının dövlət büdcəsinə alınması, yaxud hesablanmış vergilər üzrə borcların və

faizlərin, tətbiq edilmiş maliyyə sanksiyalarının ödənilməsinin təmin olunması məqsədi ilə vergi

ödəyicisinin siyahıya alınmış əmlakının ixtisaslaşdırılmış açıq hərraclarda satılması barədə

məhkəmədə iddia qaldırmaq;

23.1.15-2. vergi risklərinin minimallaşdırılması məqsədi ilə vergi ödəyiciləri ilə müvafiq icra

hakimiyyəti orqanının müəyyən etdiyi qaydada və formada «Vergi partnyorluğu sazişi»

bağlamaq;

23.1.15-3. vergi ödəyicisi vergi öhdəliyini bu Məcəllə ilə müəyyən edilmiş müddətdə yerinə

yetirmədikdə, hesablanmış vergilər üzrə borcların və faizlərin, tətbiq edilmiş maliyyə

sanksiyalarının ödənilməsini təmin etmək üsulu kimi vergi ödəyicisi olan fiziki şəxsin və ya

hüquqi şəxsin icra orqanının rəhbərinin ölkədən getmək hüququnun müvəqqəti

məhdudlaşdırılması üçün məhkəməyə müraciət etmək;

23.1.15-4. aksiz markaları ilə markalanmalı olan malların Azərbaycan Respublikasının

ərazisində dövriyyəsinin tənzimlənməsi ilə bağlı müvafiq icra hakimiyyəti orqanı tərəfindən

müəyyən olunan qaydaların tələblərinə əməl edilməsinə nəzarət etmək;

23.1.15-5. maliyyə institutlarında vergi monitorinqini aparmaq və bununla bağlı maliyyə

institutlarından vergi və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan

Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrə uyğun olaraq həyata keçirilən maliyyə

əməliyyatları barədə sənədləri və məlumatları elektron və (və ya) kağız daşıyıcılarda almaq;

23.1.16. bu Məcəllə və Azərbaycan Respublikasının digər qanunvericilik aktları ilə vergi

orqanlarının təyinatına uyğun olaraq nəzərdə tutulmuş başqa hüquqları həyata keçirmək.

23.2. Yuxarı vergi orqanları tabeliyində olan vergi orqanlarının və onların vəzifəli şəxslərinin

qeyri-qanuni aktlarını və qərarlarını ləğv edə bilərlər.

Maddə 24. Vergi orqanlarının vəzifələri

24.0. Vergi orqanları:

24.0.1. vergilərin düzgün hesablanmasına, tam və vaxtında ödənilməsinə nəzarət etməyə; vergi

qanunvericiliyinə tam və dəqiq riayət etməyə;

24.0.1-1. bu Məcəllənin 15.1.2-1-ci maddəsinə uyğun olaraq ərizə ilə müraciət etmiş vergi

ödəyicilərinin həmin ərizədə göstərilən əməliyyatı ilə bağlı vergi öhdəliyinin əvvəlcədən

müəyyənləşdirilməsi barədə qərar qəbul etməyə;

24.0.2. vergi ödəyicilərinin hüquqlarını və qanuni mənafelərini gözləməyə və müdafiə etməyə;

24.0.2-1. vergi ödəyicisi olan fiziki şəxsin və ya hüquqi şəxsin icra orqanının rəhbərinin ölkədən

getmək hüququnun müvəqqəti məhdudlaşdırılmasına səbəb olmuş əsaslar aradan qalxdıqdan

sonra dərhal həmin məhdudlaşdırmanın götürülməsi barədə qərar qəbul etməyə;

24.0.3. vergi qanunvericiliyi və vergi qanunvericiliyində edilən dəyişikliklər barədə vergi

ödəyicilərinə kütləvi informasiya vasitələri ilə və ya fərdi qaydada əvəzsiz olaraq məlumat

verməyə, müəyyən edilmiş hesabat formalarının doldurulması qaydalarını izah etməyə,

vergilərin hesablanması və ödənilməsi barədə izahatlar verməyə, vergi ödəyicilərinə onların

hüquq və vəzifələrini izah etməyə;

24.0.4. hesablanmış və təyinatı üzrə daxil olmuş vergilərin uçotunu aparmağa və bu barədə

müvafiq icra hakimiyyəti orqanlarına məlumat verməyə;

24.0.5. vergi qanunvericiliyinin pozulması hallarına dair məlumatları toplamağa, təhlil etməyə və

qiymətləndirməyə, belə halların baş verməsinə gətirib çıxaran səbəblərin və şəraitin aradan

qaldırılması üçün müvafiq dövlət orqanlarına təkliflər verməyə;

24.0.5-1. vergi ödəyicilərinin vergidən yayınması və vergi qanunvericiliyinin pozulması faktları

barədə şəxslərdən muraciət daxil olduqda, muraciətdə qeyd edilən faktları həmin vergi

ödəyicilərində keçiriləcək növbəti operativ vergi nəzarəti tədbiri və ya növbəti səyyar vergi

yoxlaması zamanı araşdırmağa və vergi nəzarəti başa çatdıqdan sonra nəticələri barədə

müraciət edən şəxslərə məlumat verməyə;

24.0.6. vergi ödəyicilərinin, onların filiallarının, nümayəndəliklərinin və ya digər bölmələrinin

(obyektlərinin), habelə nəzarət-kassa aparatlarının uçotunu aparmağa;

24.0.6-1. bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslərə bu Məcəllənin 220.10-

cu maddəsində nəzərdə tutulmuş fəaliyyət növləri ilə məşğul olmaq üçün “Sadələşdirilmiş vergi

üzrə sabit məbləğin ödənilməsi haqqında qəbz” verməyə;

24.0.7. kommersiya və publik hüquqi şəxslərin dövlət qeydiyyatını və dövlət reyestrini aparmağa

və bununla bağlı məlumatları (kommersiya hüquqi şəxslərin təsisçiləri (iştirakçıları) və onların

nizamnamə kapitalındakı payları barədə məlumatlar istisna olmaqla) qanunvericiliklə müəyyən

edilmiş qaydada və müddətlərdə müvafiq icra hakimiyyəti orqanlarına göndərməyə;

24.0.7-1. bu Məcəllənin 165.3-cü maddəsinə uyğun olaraq ƏDV-nin qaytarılması şərti ilə satışı

həyata keçirmək üçün müvafiq icra hakimiyyəti orqanının müəyyən etdiyi qaydada vergi

ödəyicilərinin qeydiyyatını aparmağa, satıcı kimi qeydiyyata alınmış vergi ödəyicilərinin

müraciəti əsasında onları müvafiq proqram təminatı və texniki avadanlıqlarla təchiz etməyə,

ƏDV-nin qaytarılması sisteminin təşkili ilə bağlı müəyyən edilmiş gömrük sərhəd buraxılış

məntəqələrində zəruri infrastrukturun yaradılmasını təmin etməyə;

24.0.7-2. bu Məcəllənin 165.4-cü maddəsinə uyğun olaraq ticarət festivalları dövründə ƏDV-nin

qaytarılması şərti ilə satış üçün müvafiq icra hakimiyyəti orqanının müəyyən etdiyi qaydada

vergi ödəyicilərinin qeydiyyatını aparmağa, satıcı kimi qeydiyyata alınmış vergi ödəyicilərinin

müraciəti əsasında onları müvafiq proqram təminatı və texniki avadanlıqla təchiz etməyə;

24.0.8. bu Məcəllədə və qanunvericilikdə nəzərdə tutulmuş qaydada vergi ödəyiciləri haqqında

məlumatın, o cümlədən vergi və kommersiya sirrinin qorunması vergi, kommersiya və bank

sirrinin qorunması qaydalarına riayət etməyə və onu təmin etməyə;

24.0.9. vergi ödəyicilərinə vergi yoxlamalarının nəticələri haqqında aktın, habelə

qanunvericiliklə müəyyən edilmiş hallarda vergi orqanının qərarının surətini verməyə;

24.0.10. vergi ödəyiciləri tərəfindən artıq ödənilmiş vergi məbləğlərinin əvəzləşdirilməsi və ya

geri qaytarılması, habelə vergi ödəyicilərindən düzgün tutulmayan vergi məbləğlərinin, maliyyə

sanksiyalarının, faizlərin və inzibati cərimələrin geri qaytarılması üçün qanunvericiliklə

müəyyən edilmiş tədbirləri görməyə;

24.0.11. tabeliyində olan vergi orqanlarının fəaliyyətinə nəzarəti həyata keçirməyə;

24.0.12. bu Məcəllə və Azərbaycan Respublikasının digər qanunvericilik aktları ilə vergi

orqanlarının təyinatına uyğun olaraq müəyyən edilmiş digər vəzifələri həyata keçirməyə

borcludur.

Maddə 25. Dövlət gömrük orqanlarının vergitutma sahəsində hüquq və vəzifələri

Dövlət gömrük orqanları mallar Azərbaycan Respublikasının gömrük sərhədindən keçirildikdə,

vergilərin tutulması sahəsində bu Məcəllə, Azərbaycan Respublikasının Gömrük Məcəlləsi və

digər qanunları ilə müəyyən edilmiş hüquqları və vəzifələri həyata keçirirlər.

Maddə 26. Vergi orqanlarının digər dövlət hakimiyyəti orqanları ilə qarşılıqlı

münasibətləri

26.1. Vergi orqanları öz vəzifələrini mərkəzi və yerli icra hakimiyyəti orqanları, hüquq-

mühafizə, maliyyə və digər dövlət hakimiyyəti orqanları ilə qarşılıqlı əlaqədə həyata keçirirlər.

26.2. Vergi orqanlarının vəzifələrinin yerinə yetirilməsi ilə əlaqədar digər dövlət hakimiyyəti

orqanları vergi orqanlarına kömək etməyə və zəruri hallarda müəyyən edilmiş qaydada onlara

lazımi məlumatları verməyə borcludurlar.

26.3. Gömrük orqanları vergitutma ilə əlaqədar onlarda olan məlumatı bu Məcəllənin 20.1-ci

maddəsində nəzərdə tutulan müvafiq icra hakimiyyəti orqanına verməlidir.

Maddə 27. Vergi orqanlarının vəzifəli şəxsləri

27.1. Vergi orqanlarının vəzifəli şəxsləri dövlət qulluğundadırlar.

27.2. Vergi orqanlarının vəzifəli şəxsləri müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilmiş qaydada vəzifəyə təyin olunur və vəzifədən azad olunur.

27.3. Vergi orqanlarının vəzifəli şəxsləri elmi, pedaqoji və yaradıcılıq fəaliyyəti istisna olmaqla,

heç bir sahibkarlıq və digər ödənişli fəaliyyət növləri ilə məşğul ola bilməzlər.

Maddə 28. Vergi orqanlarının vəzifəli şəxslərinin xüsusi rütbələri

28.1. Vergi orqanlarının vəzifəli şəxslərinə tutduğu vəzifəsinə, ixtisasına və iş stajına görə xüsusi

rütbələr verilir.

28.2. Xüsusi rütbələrin verilməsi, həmin rütbələrdən məhrum edilməsi qaydası və xüsusi

rütbələrlə bağlı digər məsələlər qanunvericiliklə müəyyən edilir.

28.3. Vergi orqanlarının vəzifəli şəxslərinin xüsusi rütbələrinə uyğun olaraq xüsusi geyim

forması və fərqlənmə nişanları vardır. Həmin geyim formasının və fərqlənmə nişanlarının

nümunəsi müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilir.

Maddə 29. Mənafelərin toqquşması

29.0. Vergi orqanlarının vəzifəli şəxsləri tərəfindən aşağıdakı hallarda öz xidməti vəzifələrini

vergi ödəyicilərinə münasibətdə həyata keçirmək yol verilməzdir:

29.0.1. vergi orqanlarının vəzifəli şəxsləri ilə vergi ödəyiciləri arasındakı münasibətlər ailə

üzvlərinin münasibətləri olduqda;

29.0.2. vergi orqanlarının vəzifəli şəxslərinin və ya onların ailə üzvlərinin bilavasitə və ya

dolayısı ilə vergi ödəyicisində (onun fəaliyyətində) maliyyə marağı olduqda.

Maddə 30. Kommersiya (vergi) sirri Kommersiya və (və ya) vergi

30.1. Vergi orqanları və onların vəzifəli şəxsləri (vergi orqanlarında işlədikləri dövrdə və ya

işdən çıxdıqdan sonra qanunvericiliklə müəyyən edilmiş müddətdə)) xidməti vəzifələrini yerinə

yetirərkən vergi ödəyiciləri haqqında əldə etdikləri və ya onlara etibar edilən hər hansı

məlumatın məxfiliyini qorumağa borcludurlar.

30.2. Aşağıdakı məlumatlar istisna olmaqla vergi orqanı və onun vəzifəli şəxsləri tərəfindən

vergi ödəyicisi barədə əldə edilən istənilən məlumat kommersiya (vergi) vergi sirri və şəxsi

həyata dair məlumat hesab olunur:

30.2.1. vergi ödəyicisinin razılığı ilə aşkar edilən;

30.2.2. vergi ödəyicisinin eyniləşdirmə nömrəsi haqqında;

30.2.3. müəssisənin Nizamnamə fondu (nizamnamə kapitalı) haqqında;

30.2.4. vergi qanunvericiliyinin pozulması və bu pozulmalara görə məsuliyyət tədbirləri

haqqında;

30.2.5. vergi ödənişləri üzrə borclar;

30.2.6. hüquqi şəxslərin dövlət reyestrindəki məlumatlar (kommersiya hüquqi şəxslərin

təsisçiləri (iştirakçıları) və onların nizamnamə kapitalındakı payları barədə məlumatlar istisna

olmaqla).

30.3. Kommersiya (vergi) sirri vergi orqanları, onların vəzifəli şəxsləri tərəfindən qanunla

nəzərdə tutulmuş hallar istisna olmaqla açılmamalıdır.

Kommersiya sirri haqqında” Azərbaycan Respublikası Qanununa əsasən vergi ödəyicisinin

kommersiya sirrini təşkil edən məlumatlar və ya vergi sirri vergi orqanları, onların vəzifəli

şəxsləri tərəfindən qanunla nəzərdə tutulmuş hallar istisna olmaqla, açılmamalıdır.

Kommersiya (vergi) Kommersiya və (və ya) vergi sirrinin açılmasına əsas etibarilə, ancaq

bununla məhdudlaşmayan, vergi yoxlaması zamanı vəzifələrini yerinə yetirərkən vergi orqanının

vəzifəli şəxsinə, cəlb edilmiş mütəxəssisə və ya ekspertə bəlli olmuş vergi

ödəyicisinin kommersiya (vergi) kommersiya və (və ya) vergi sirrinin istifadə edilməsi və ya

başqa şəxsə verilməsi aiddir.

30.4. Vergi orqanına daxil olmuş və kommersiya (vergi) kommersiya və (və ya) vergi sirrini

təşkil edən məlumatların qorunmasının və əldə edilməsinin xüsusi rejimi vardır.

Kommersiya (vergi) Kommersiya və (və ya) vergi sirrini təşkil edən məlumatları müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən edilən siyahı üzrə vəzifəli şəxslər əldə edə bilər.

30.5. Kommersiya (vergi) Kommersiya və (və ya) vergi sirrini təşkil edən məlumatların itirilməsi

və yaxud belə məlumatların açılması qanunla nəzərdə tutulmuş məsuliyyətə səbəb olur.

30.6. Bu Məcəllənin 30.1-ci maddəsində göstərilən vergi orqanları və onların vəzifəli şəxsləri

vergi ödəyiciləri haqqında məlumatı ancaq aşağıdakı hallarda digər orqanlara qanunvericiliklə

müəyyən edilmiş qaydada verə bilərlər:

30.6.1. vergi orqanlarına və onların vəzifəli şəxslərinə vergi orqanlarının vəzifələrinin həyata

keçirilməsi məqsədi ilə;

30.6.2. vergi qanunvericiliyinin cinayət tərkibli pozuntuları ilə əlaqədar onların qarşısının

alınması və istintaq aparılması üçün müvafiq icra hakimiyyəti orqanına;

30.6.3. inzibati xətalar və ya vergi qanunvericiliyinin cinayət tərkibli pozuntuları ilə bağlı işlərə

baxılma ilə əlaqədar müvafiq məhkəmələrə;

30.6.4. Azərbaycan Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrə uyğun olaraq digər

dövlətlərin müvafiq dövlət hakimiyyəti orqanlarına;

30.6.5. sosial müdafiə haqqında qanunların yerinə yetirilməsi üçün zəruri olan hədlərdə dövlət

sosial müdafiə və tibbi sığorta fondlarına;

30.6.6. gömrük qanunvericiliyinin tətbiq edilməsi məqsədləri üçün gömrük orqanlarına;

30.6.7. cinayət yolu ilə əldə edilmiş pul vəsaitlərinin və ya digər əmlakın leqallaşdırılması və

terrorçuluğun maliyyələşdirilməsinin qarşısının alınması məqsədi ilə maliyyə monitorinqi

orqanına.

30.7. Dövlət hakimiyyəti orqanları və onların vəzifəli şəxsləri kommersiya (vergi) kommersiya

və (və ya) vergi sirrini təşkil edən məlumatları əks etdirən sənədləri həmin sənədləri onlara

təqdim etmiş vergi orqanlarına qaytarmalıdırlar.

30.8. Vergi ödəyicisinə aid məlumat vergi ödəyicisinin yazılı icazəsi ilə digər şəxsə verilə bilər.

Maddə 31. Vergi orqanlarının vəzifəli şəxslərinin vəzifələri

31.0. Vergi orqanlarının vəzifəli şəxslərinin aşağıda göstərilən vəzifələri vardır:

31.0.1. bu Məcəlləyə və Azərbaycan Respublikasının digər qanunlarına ciddi riayət etmək;

31.0.2. vergi orqanlarının hüquq və vəzifələrini öz səlahiyyətləri daxilində yerinə yetirmək;

31.0.3. vergi ödəyicilərinə, onların nümayəndələrinə və vergi münasibətlərinin digər

iştirakçılarına diqqət və nəzakətlə yanaşmaq.

Fəsil IV. Vergi nəzarəti

Maddə 32. Vergi nəzarəti və onun formaları

32.1. Vergi orqanları vergilərin tam və vaxtında yığılmasını təmin etmək məqsədi ilə vergi

nəzarətini həyata keçirirlər. Vergi nəzarəti vergi ödəyicilərinin və vergitutma obyektlərinin

uçotuna, habelə vergi qanunvericiliyinə riayət olunmasına vahid nəzarət sistemidir.

32.2. Vergi nəzarətini bu Məcəllədə və Azərbaycan Respublikasının Gömrük Məcəlləsində

nəzərdə tutulmuş hallarda və qaydada müvafiq icra hakimiyyəti orqanları həyata keçirirlər. Yerli

vergilərin (bələdiyyə vergilərinin) qanunvericiliyə uyğun olaraq hesablanmasına, tam və

vaxtında ödənilməsinə nəzarət bələdiyyələrin vergi xidməti orqanları tərəfindən həyata keçirilir

32.3. Vergi nəzarəti vergi orqanlarının və gömrük orqanlarının, onların vəzifəli şəxslərinin

səlahiyyətləri hədlərində bu Məcəlləyə, Azərbaycan Respublikasının Gömrük Məcəlləsinə və

digər qanunvericilik aktlarına müvafiq olaraq həyata keçirilir.

32.4. Vergi orqanları vergi nəzarətini vergi ödəyicilərinin və vergitutma obyektlərinin uçotunu

aparmaqla, uçot və hesabat məlumatlarını yoxlamaqla, vergi ödəyiciləri və digər şəxslər arasında

sorğu aparmaqla, gəlir əldə etmək üçün istifadə olunan binalara (ərazilərə) baxış keçirməklə və

bu Məcəllə ilə müəyyən edilmiş digər formalarda həyata keçirirlər.

Maddə 33. Vergi ödəyicilərinin uçotu

33.1. Vergi nəzarətinin həyata keçirilməsini təmin etmək məqsədi ilə vergi ödəyicisi olan hüquqi

şəxslər, filial və nümayəndəliklər olduqları (dövlət qeydiyyatı haqqında sənədlərdə qeyd olunmuş

hüquqi ünvan), vergiyə cəlb olunan gəliri Azərbaycan mənbəyindən olan və bu gəlirdən ödəmə

yerində vergi tutulmayan qeyri-rezidentlər Azərbaycan mənbəyindən gəlirin alındığı yer üzrə,

fərdi sahibkarlar və bu Məcəllənin müddəalarına uyğun olaraq bəyannamə verməli olan rezident

fiziki şəxslər yaşadıqları, xüsusi notariuslar isə fəaliyyət göstərdiyi yer üzrə vergi orqanlarında

uçota alınır.

Kommersiya hüquqi şəxslərinə, publik hüquqi şəxslərə, habelə xarici kommersiya hüquqi

şəxsinin nümayəndəlik və filiallarına qanunvericiliyə müvafiq qaydada dövlət qeydiyyatına

alındığı zaman vergi ödəyicisinin eyniləşdirmə nömrəsi verilir və həmin andan onlar vergi

uçotuna alınmış hesab olunurlar. Bu zaman verilən dövlət qeydiyyatı haqqında şəhadətnamə bu

Məcəllənin məqsədləri üçün vergi ödəyicisinin vergi uçotuna alınmasını təsdiq edən

şəhadətnamə hesab edilir.

33.2. Vergi ödəyicisinin filialı, nümayəndəliyi və ya digər təsərrüfat subyekti (obyekti) olduqda,

vergi ödəyicisi həm özünün olduğu yer üzrə, həm də filialının, nümayəndəliyinin və ya digər

təsərrüfat subyektinin (obyektinin) olduğu ünvan üzrə vergi uçotuna alınır.

Vergi ödəyicisinin onun filialının, nümayəndəliyinin və ya digər təsarrüfat subyektinin

(obyektinin) olduğu yer üzrə uçota alınması bu Məcəllə ilə müəyyən edilmiş qaydada həyata

keçirilir və bu barədə vergi ödəyicisinə müvafiq arayış verilir.

Sahibkarlıq fəaliyyətini həyata keçirən hüquqi şəxslərin bu Məcəllənin 13.2.39.3-cü maddəsində

göstərilmiş filialları, struktur bölmələri və ya digər ayrıca bölmələri, habelə qeyri-rezidentin

Azərbaycan Respublikasının qanunvericiliyinə müvafiq olaraq yaradılmış filialları və daimi

nümayəndəlikləri ayrıca uçota alınır və onlara VÖEN verilir.

Azərbaycan Respublikasının büdcə və qeyri-kommersiya təşkilatları olduğu yerdən kənarda

yerləşən və onların funksiyalarının həyata keçirilməsi məqsədilə yaradılan bölmələri ayrıca

uçota alına və onlara VÖEN verilə bilər.

33.3. Hüquqi şəxsin və sahibkarlıq fəaliyyətini hüquqi şəxs yaratmadan həyata keçirən fiziki

şəxsin (bundan sonra — fərdi sahibkar) bu Məcəllə ilə vergi ödəməsi vəzifəsini şərtləndirən

halların olub-olmamasından asılı olmayaraq onlar vergi orqanında vergi ödəyicisi kimi uçota

alınır.

Azərbaycan Respublikasında fəaliyyət göstərən xarici ölkələrin diplomatik və konsulluq

nümayəndəlikləri, habelə beynəlxalq təşkilatların nümayəndəlikləri bu maddəyə uyğun olaraq

vergi orqanında uçota alına bilərlər.

Hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətini fiziki şəxs kimi həyata keçirmək istəyən

əcnəbilər və vətəndaşlığı olmayan şəxslər müvafiq icra hakimiyyəti orqanı tərəfindən verilən

vəsiqə əsasında vergi orqanlarında vergi ödəyicisi kimi uçota alınırlar.

33.4. Vergi orqanlarında uçota alınmaq üçün vergi ödəyiciləri tərəfindən (kommersiya hüquqi

şəxsləri, publik hüquqi şəxslər, habelə xarici kommersiya hüquqi şəxsinin nümayəndəlik və

filialları istisna olmaqla)* onların olduğu və ya yaşadığı yer üzrə vergi orqanına ərizə verilir.

Vergi orqanına ərizə qeyri-kommersiya hüquqi şəxsin dövlət qeydiyyatına alındığı gündən,

Azərbaycan Respublikasında filial və nümayəndəlik vasitəsi ilə sahibkarlıq fəaliyyəti həyata

keçirildikdə isə filialın və ya nümayəndəliyin yaradılmasından sonra 30 gün müddətində

verilməlidir.

Dövlət qeydiyyatını həyata keçirən müvafiq icra hakimiyyəti orqanı bu maddənin birinci

abzasında göstərilən şəxslərin dövlət qeydiyyatına alınması barəsində onlara qeydiyyat sənədləri

ilə birlikdə həmin sənədlərin verilməsi tarixini əks etdirən arayış verməlidir.

Daimi nümayəndəliyin vergi orqanlarında uçota alınması Azərbaycan Respublikasının hüquqi

şəxsləri üçün müəyyən edilmiş qaydada həyata keçirilir.

Hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətini həyata keçirən fiziki şəxs ərizəni, sahibkarlıq

fəaliyyətinə başladığı günədək vergi orqanına verməlidir.

Ödəmə mənbəyində vergiyə cəlb olunması nəzərdə tutulmayan (tutulması mümkün olmayan)

gəlirləri olan və ya royaltidən gəliri olan fiziki şəxslər, yaxud Azərbaycan Respublikasının

hüdudlarından kənarda gəlir əldə edən rezident fiziki şəxslər ərizəni gəlir əldə etmək hüququ

yarandığı gündən gec olmayaraq vergi orqanına verməlidirlər.

33.5. Bu Məcəllənin 33.3-cü maddəsində nəzərdə tutulmuş halda vergi orqanı 5 gün müddətində

fərdi sahibkara onun vergi uçotuna alınması barədə məlumat verir.

33.6. Vergi ödəyicisinin vergi uçotuna alınması yerinin müəyyən edilməsi ilə bağlı çətinliklər

ortaya çıxdıqda, təqdim olunmuş məlumatlar əsasında yuxarı vergi orqanı tərəfindən qərar qəbul

edilir.

33.7. Bu Məcəllənin 13.2.50-ci və 13.2.51-ci maddələrində göstərilən iri vergi ödəyiciləri və

xüsusi vergi rejimli müəssisələr aşağıdakı qaydada mərkəzləşdirilmiş uçota alına bilər:

33.7.1. İri vergi ödəyicilərinin və xüsusi vergi rejimli müəssisələrin mərkəzləşdirilmiş uçotu

müvafiq icra hakimiyyəti orqanının müəyyən etdiyi vergi orqanı tərəfindən aparılır.

33.7.2. İri vergi ödəyicilərinin və xüsusi vergi rejimli müəssisələrə eyniləşdirmə nömrələrinin

verilməsi bu Məcəlləyə və digər müvafiq qanunvericiliyə uyğun olaraq həyata keçirilir.

33.7.3. Olduqları yer üzrə vergi uçotuna alınmış şəxslər sonradan iri vergi ödəyicilərinə və ya

xüsusi vergi rejimli müəssisələrə aid edildikdə, əvvəlki eyniləşdirmə nömrələri ilə

mərkəzləşdirilmiş uçota alınırlar.

33.7.4. Mərkəzləşdirilmiş uçota alınmış iri vergi ödəyicilərinin və xüsusi vergi rejimli

müəssisələrin filiallarının, nümayəndəliklərinin və ya digər təsərrüfat subyektlərinin

(obyektlərinin) vergi uçotu bu Məcəllə ilə müəyyən edilmiş qaydada həyata keçirilir.

33.7.5. Olduqları yer üzrə vergi uçotuna alınmış hüquqi şəxslər xüsusi vergi rejimi üzrə

fəaliyyətə başladığı gündən sonra 15 gün müddətində mərkəzləşdirilmiş uçota alınmaq üçün

vergi ödəyicilərinin mərkəzləşdirilmiş uçotunu aparan müvafiq vergi orqanına müraciət etməyə

borcludurlar.

33.7.6. Xüsusi vergi rejimində fəaliyyət göstərən müəssisələrin mərkəzləşdirilmiş qaydada

yenidən uçota alınması və ya mərkəzləşdirilmiş uçotdan çıxarılması, onların xüsusi vergi

rejimində fəaliyyətə başlaması və ya həmin fəaliyyəti dayandırması barədə onların

mərkəzləşdirilmiş uçotunu aparan müvafiq vergi orqanına ərizə ilə müraciət etdiyi gündən sonra

15 gün müddətində həyata keçirilməlidir.

33.7.7. İri vergi ödəyicilərinə aid edilən müəssisələrin olduqları yer üzrə uçotdan çıxarılaraq

mərkəzləşdirilmiş qaydada yenidən uçota alınması və ya mərkəzləşdirilmiş uçotdan çıxarılması

barədə müvafiq icra hakimiyyəti orqanının müəyyən etdiyi vergi orqanı tərəfindən hər il may

ayının 15-dək qərar qəbul edilir.

33.7.8. İri vergi ödəyicilərinə aid edilən müəssisələrin mərkəzləşdirilmiş uçota alınması onların

mərkəzləşdirilmiş uçota alınması barədə qərar qəbul edildiyi vergi ilindən sonrakı ilin yanvar

ayında həyata keçirilir.

33.7.9. Müvafiq icra hakimiyyəti orqanı hər il iyun ayının 15-dək olduqları yer üzrə uçotdan

çıxarılaraq mərkəzləşdirilmiş qaydada yenidən uçota alınmış və ya mərkəzləşdirilmiş uçotdan

çıxarılmış iri vergi ödəyiciləri və xüsusi vergi rejimli müəssisələr barədə məlumatı müvafiq icra

hakimiyyəti orqanı ilə razılaşdırılmış forma üzrə müvafiq icra hakimiyyəti orqanına təqdim edir.

33.8. Azərbaycan Respublikasının tərəfdar çıxdığı ikiqat vergitutmanın aradan qaldırılması

haqqında beynəlxalq müqavilələrə əsasən xarici dövlətin rezidentinin Azərbaycan

Respublikasında fəaliyyət göstərən və daimi nümayəndəlik yaratmayan bölmələrinin, habelə bu

Məcəllənin 13.2.5.3-cü maddəsinə müvafiq olaraq idarəetmə yerinə görə rezident sayılan hüquqi

şəxsin vergi orqanında uçota alınması qaydaları aşağıdakı qaydada aparılır:

33.8.1. Azərbaycan Respublikasında daimi nümayəndəlik yaratmayan bölmələr Azərbaycan

Respublikasında fəaliyyətə başladıqdan 30 gün müddətində, idarəetmə yerinə görə rezident

sayılan xarici hüquqi şəxslər isə Azərbaycan Respublikasının Vergi Məcəlləsinə və ya

Azərbaycan Respublikasının tərəfdar çıxdığı ikiqat vergitutmanın aradan qaldırılması haqqında

beynəlxalq müqavilələrin müddəalarına əsasən idarəetmə yerinə görə rezident sayıldıqları

vaxtdan 30 gün müddətində olduqları yer üzrə vergi orqanına ərizə təqdim etməlidirlər.

33.8.2. Azərbaycan Respublikasında daimi nümayəndəlik yaratmayan bölmələrin, habelə

idarəetmə yerinə görə rezident sayılan xarici hüquqi şəxsin vergi uçotuna alınması üçün verilən

ərizə xarici hüquqi şəxs və ya onun müvəkkil etdiyi şəxs tərəfindən imzalanmalıdır.

33.8.3. Azərbaycan Respublikasında daimi nümayəndəlik yaratmayan bölmələrinin, habelə

idarəetmə yerinə görə rezident sayılan xarici hüquqi şəxsin vergi orqanlarında uçota alınması

üçün bu Məcəllənin 33.8-ci maddəsində göstərilənlərdən başqa digər sənəd və məlumatlar tələb

olunmur.

33.8.4. Xarici dövlətin rezidentinin Azərbaycan Respublikasında daimi nümayəndəlik

yaratmayan bölmələrinin uçota alınması barədə verilən ərizəyə aşağıdakılar əlavə edilməlidir:

33.8.4.1. xarici hüquqi şəxsin qeydiyyata alındığı dövlətdə qeydiyyat (inkorporasiya) sənədi

və onun təsisçisi (təsisçiləri) olan xarici hüquqi şəxsin nizamnamə kapitalında birbaşa və ya

dolayı yolla paya malik fiziki şəxslər barədə məlumatın da daxil olduğu ticarət reyestrindən

çıxarış;

33.8.4.2. xarici dövlətin rezidentinin səlahiyyətli orqanının Azərbaycan Respublikasında daimi

nümayəndəlik yaratmayan bölməsinin yaradılması haqqında qərarı;

33.8.4.3. təsis sənədləri;

33.8.4.4. rezidentliyi barədə vergi orqanları tərəfindən təsdiq edilmiş sənəd;

33.8.4.5. Azərbaycan Respublikasında hüquqi ünvanını təsdiq edən sənəd (icarə müqaviləsi,

mülkiyyət hüququnu təsdiq edən və ya digər sənədlər);

33.8.4.6. bölmənin rəhbərinin (təmsilçisinin) şəxsiyyətini təsdiq edən sənədin surəti;

33.8.4.7. Azərbaycan Respublikasında daimi nümayəndəlik yaratmayan bölmələr və gəlir

mənbələri barədə müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilən forma üzrə

məlumat.

33.8.5. İdarəetmə yerinə görə rezident sayılan xarici hüquqi şəxs tərəfindən uçota alınma barədə

verdiyi ərizəyə aşağıdakılar əlavə edilməlidir:

33.8.5.1. qeydiyyata alındığı dövlətdə qeydiyyat (inkorporasiya) sənədi və onun təsisçisi

(təsisçiləri) olan xarici hüquqi şəxsin nizamnamə kapitalında birbaşa və ya dolayı yolla paya

malik fiziki şəxslər barədə məlumatın da daxil olduğu ticarət reyestrindən çıxarış;

33.8.5.2. təsis sənədləri;

33.8.5.3. Azərbaycan Respublikasında hüquqi ünvanını təsdiq edən sənəd (icarə müqaviləsi,

mülkiyyət hüququnu təsdiq edən və ya digər sənədlər);

33.8.5.4. hüquqi şəxsin rəhbərinin (təmsilçinin) şəxsiyyətini təsdiq edən sənədin surəti;

33.8.5.5. Azərbaycan Respublikasında və digər ölkələrdə bilavasitə və ya dolayısı yolla

nəzarətində olan qurumlar və gəlir mənbələri haqqında müvafiq icra hakimiyyəti orqanı

tərəfindən müəyyən edilən forma üzrə məlumat.

33.8.6. Bu Məcəllənin 33.8.4.1—33.8.4.4-cü, 33.8.5.1-ci və 33.8.5.2-ci maddələrində göstərilən

sənədlər müvafiq icra hakimiyyəti orqanı və ya Azərbaycan Respublikasının xarici dövlətlərdəki

nümayəndəlikləri (Azərbaycan Respublikasının mənafeyini təmsil edən digər ölkənin konsulluq

idarələri) tərəfindən leqallaşdırılır.

33.8.7. 33.8.4-cü və 33.8.5-ci maddələrdə göstərilən sənədlər Azərbaycan dilinə notariat

qaydasında təsdiqlənən tərcümə ilə birgə ərizəyə əlavə edilir.

33.8.8. Xarici dövlətin rezidentinin Azərbaycan Respublikasında fəaliyyət göstərən daimi

nümayəndəlik yaratmayan bölməsinin vergi uçotundan çıxarılması və VÖEN-nin ləğv edilməsi

aşağıdakı hallarda həyata keçirilir:

33.8.8.1. xarici dövlətin rezidenti olan şəxs və ya daimi nümayəndəlik yaratmayan bölmə ləğv

edildikdə;

33.8.8.2. daimi nümayəndəlik yaratmayan bölmənin fəaliyyəti daimi nümayəndəlik yaratdıqda.

33.8.9. İdarəetmə yerinə görə rezident sayılan xarici hüquqi şəxsin vergi uçotundan çıxarılması

və VÖEN-nin ləğv edilməsi aşağıdakı hallarda həyata keçirilir:

33.8.9.1. idarəetmə yerinə görə rezident sayılan xarici hüquqi şəxsin qeydiyyata alındığı

(inkorporasiya) dövlətdə ləğv edildikdə;

33.8.9.2. idarəetmə yerinə görə rezident sayılan xarici hüquqi şəxsin rezidentliyi dəyişildikdə.

33.9. Yerli (bələdiyyə) vergilərinin ödəyicilərinin uçotu bələdiyyələrin vergi xidməti orqanı

tərəfindən aparılır.

Maddə 34. Uçota alınma, yenidən uçota alınma və uçotdan çıxarılma qaydaları

34.1. Vergi orqanında uçota alınmaq üçün vergi ödəyicisi (kommersiya hüquqi şəxsləri, publik

hüquqi şəxslər, habelə xarici kommersiya hüquqi şəxsinin nümayəndəlik və filialları istisna

olmaqla) tərəfindən ərizə verilir.

Vergi ödəyicisi olan hüquqi şəxslər, onların filial və nümayəndəlikləri (kommersiya hüquqi

şəxsləri, publik hüquqi şəxslər, habelə xarici kommersiya hüquqi şəxsinin nümayəndəlik və

filialları istisna olmaqla) uçota alınmaq üçün ərizə ilə birgə vergi orqanına müraciət etdikdə,

müəyyən edilmiş qaydada təsdiq edilmiş onların dövlət qeydiyyatına alınması haqqında

şəhadətnamənin, nizamnaməsinin (və ya əsasnaməsinin), rəhbərin təyin olunmasını və hüquqi

şəxsin ünvanını təsdiq edən sənədlərin, habelə rəhbərin şəxsiyyətini təsdiq edən sənədin bir

nüsxədə surətlərini və olduğu yer (ünvanı) haqqında məlumatı vergi orqanına təqdim

etməlidirlər.

Vergi ödəyiciləri olan hüquqi şəxslər (kommersiya hüquqi şəxsləri, publik hüquqi şəxslər, habelə

xarici kommersiya hüquqi şəxsinin nümayəndəlik və filialları istisna olmaqla)* onların yuxarı

təşkilatlarına VÖEN verildikdən sonra uçota alınırlar.

Ərizə vergi ödəyicisi və ya onun səlahiyyətli nümayəndəsi tərəfindən doldurulur. Ərizədə

göstərilənlərin düzgünlüyünə vergi ödəyicisi (onun rəhbəri) cavabdehdir.

Vergi ödəyicisi olan fərdi sahibkar uçota alınması üçün ərizə ilə birgə onun şəxsiyyətini təsdiq

edən sənədin sürətini və yaşadığı yer haqqında məlumattəqdim edir.

Vergi ödəyiciləri olan fiziki şəxslər uçota alındıqda, onların şəxsi məlumatlarına, o cümlədən

onların adı, doğulduğu tarix və yer, cinsi, yaşadığı ünvan, şəxsiyyətini təsdiq edən sənədin

məlumatları, vətəndaşlığı haqqında məlumat daxil edilir.

Uçota alınmaq üçün ərizənin forması müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq olunur.

Vergi orqanları tərəfindən fiziki şəxslərin vergi uçotuna alınması elektron və (və ya) kağız

formatda aparılır. Onların uçota alınması, yenidən uçota alınması və uçotdan çıxarılması

qaydaları müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

34.2. Vergi orqanı vergi ödəyicisinin uçota alınmasını vergi uçotuna alınması haqqında ərizə və

bu maddədə göstərilən digər vergi orqanına sənədlər daxil olduğu gündən sonrakı 2 1 gün

müddətində (fiziki şəxslərin elektron formatda vergi uçotuna alınması istisna olmaqla) həyata

keçirməli və həmin müddətdə də vergi ödəyicisinə müvafiq şəhadətnamə verməlidir. Fiziki

şəxslərin elektron formatda vergi uçotuna alınması dərhal həyata keçirilir və müvafiq

şəhadətnamə onlar üçün ayrıca yaradılmış elektron ünvana real vaxt rejimində göndərilir.

Şəhadətnamə vergi ödəyicisinin uçotda olmasını təsdiq edən əsas sənəd olmaqla, vergi

ödəyicisinə bir dəfə verilir və onda saxlanılır. Şəhadətnamə itirildikdə və ya yararsız hala

düşdükdə vergi ödəyicisinin müraciəti əsasında şəhadətnamənin yeni nüsxəsi verilir. Bu zaman

verilən nüsxənin üzərində şəhadətnamənin yeni nüsxə olması barədə müvafiq qeyd aparılır.

Vergi ödəyicisinin uçota alınması haqqında şəhadətnamənin forması müvafiq icra hakimiyyəti

orqanı tərəfindən təsdiq edilir.

34.3. Vergi ödəyicisinin olduğu yer və ya yaşadığı yer dəyişdikdə, vergi orqanına bu cür

dəyişiklik baş verdiyi gündən 40 gün müddətində ərizə verməlidir. Vergi ödəyicisinin vergi

uçotunda olduğu vergi orqanına olduğu yer və ya yaşadığı yer dəyişdiyi barədə ərizə ilə müraciət

etdiyi gündən sonra 15 gün müddətində həmin vergi orqanı vergi ödəyicisinin yenidən uçota

alınmasını (yəni əvvəlki vergi orqanından uçotdan çıxarılması və yeni vergi orqanında uçota

alınması) həyata keçirməlidir.

Vergi ödəyicisi vergi orqanında uçota alınmaq üçün verdiyi ərizə formasında olan məlumatlarda

hər hansı dəyişiklik baş verdikdə, dəyişiklik baş verən gündən 40 gün müddətində vergi orqanına

məlumat verməlidir.

34.4. Hüquqi şəxsin ləğvi və ya yenidən təşkil edilməsi, hüquqi şəxs tərəfindən öz filialının və ya

nümayəndəliyinin ləğv edilməsi, nümayəndəlik vasitəsi ilə fəaliyyətinin ləğvi, fərdi sahibkarın

fəaliyyətinin ləğvi hallarında uçotdan çıxarılma bu Məcəllənin 34.3-cü maddəsində göstərilən

müddətlər nəzərə alınmaqla vergi ödəyicisinin müraciətinə əsasən həyata keçirilir.

Bu Məcəllənin 33.2-ci maddəsi ilə nəzərdə tutulan hallarda hüquqi şəxs həm özünün olduğu yer

üzrə, həm də onun filialının, nümayəndəliyinin və ya digər təsərrüfat subyektinin (obyektinin)

olduğu yer üzrə uçota alındıqda, onun filialına, nümayəndəliyinə və ya digər təsərrüfat

subyektinə (obyektinə) vergi ödəyicisinin eyniləşdirmə nömrəsi (VÖEN) verilə bilər.

34.5. Uçota alınma, yenidən uçota alınma, uçotdan çıxarılma ödənişsiz həyata keçirilir.

34.6. Hər bir vergi ödəyicisinə bütün vergilər üzrə, o cümlədən Azərbaycan Respublikasının

gömrük sərhədindən malların keçirilməsi ilə bağlı ödənişlər üzrə Azərbaycan Respublikasının

bütün ərazisində vahid olan vergi ödəyicisinin eyniləşdirmə nömrəsi (VÖEN) verilir.

Vergi orqanı vergi ödəyicisinə göndərilən bütün bildirişlərdə onun eyniləşdirmə nömrəsini

göstərir.

34.7. Vergi ödəyiciləri mühasibat, statistika hesabatlarında, vergi haqq-hesablarında,

bəyannamələrdə, təsərrüfat müqavilələrində, hesab-fakturalarda, qaimələrdə, nəzarət-kassa

aparatlarının çeklərində, məktublarda, habelə gömrük, bank və bütün digər ödəniş sənədlərində

VÖEN-i mütləq göstərməlidirlər.

34.7.1. Vergi ödəyicilərinin hər hansı tədiyə, bank və gömrük sənədində VÖEN göstərilmədikdə,

ödənişi aparan müvafiq bank idarələri, vergi və gömrük orqanları tərəfindən bu sənədlərin icra

üçün qəbul edilməsinə yol verilmir.

34.7.2. Vergi ödəyicilərinin uçot məlumatlarında dəyişikliklər onların müvafiq icra hakimiyyəti

orqanı tərəfindən təsdiq edilmiş forma üzrə təqdim etdikləri ərizə əsasında aparılır.

34.7.3. Vergi ödəyicisi olan fiziki şəxsin uçotdan çıxarılması aşağıdakı hallarda mümkündür:

34.7.3.1. fəaliyyətinə xitam verildikdə;

34.7.3.2. məhkəmə tərəfindən qanunvericiliklə müəyyən edilmiş qaydada ölmüş, itkin düşmüş və

ya fəaliyyət qabiliyyətini itirmiş sayıldıqda;

34.7.3.3. vəfat etdikdə.

34.7.4. Vergi ödəyicisi uçotdan çıxarıldıqda, onun uçota alınmasını təsdiq edən şəhadətnamə

vergi orqanına təhvil verilir. Vergi orqanı şəhadətnamə-dublikatın etibarsız hesab olunması

barədə bank idarələrinə məlumat verməlidir.

34.8. Uçot məlumatları əsasında müvafiq icra hakimiyyəti orqanı vergi ödəyicilərinin vahid

dövlət reyestrini bu Məcəlləyə müvafiq olaraq aparır:

34.8.1. Vergi ödəyiciləri vahid dövlət reyestrinə daxil edilərkən onların uçota alınması haqqında

vergi orqanına təqdim etdikləri ərizədəki məlumatlardan istifadə olunur. Vahid dövlət reyestri

kağız və (və ya) elektron yazıları formasında aparılmalıdır.

34.8.2. Vergi ödəyicilərinin vahid dövlət reyestrinin aparılması aşağıdakılardan ibarətdir:

34.8.2.1. xronoloji qaydada vergi ödəyicilərinin reyestr jurnalılın aparılması;

34.8.2.2. ləğv edilmiş vergi ödəyicilərinin reyestr jurnalının aparılması;

34.8.2.3. uçota alınmış vergi ödəyicilərinin reyestr məlumatlarında dəyişikliklərlə bağlı

dəqiqləşdirmələrin aparılması;

34.8.2.4. uçota alınmış vergi ödəyicilərinə müvafiq məlumatın verilməsi.

34.8.3. Müvafiq icra hakimiyyəti orqanı vergi ödəyicilərinin vahid dövlət reyestrinin məlumat

bankının aparılmasını, onun bütövlüyünü və qorunmasını təmin edir, rəsmi sorğulara cavab

olaraq bu Məcəllədə müəyyən edilmiş qaydada vahid dövlət reyestrindən çıxarışı (kommersiya

hüquqi şəxslərin təsisçiləri (iştirakçıları) və onların nizamnamə kapitalındakı payları barədə

məlumatlar istisna olmaqla) təqdim edir.

34.9. Bu Məcəllə ilə başqa hallar nəzərdə tutulmamışdırsa, vergi ödəyicisi haqqında məlumatlar

onun uçota alınması anından vergi sirrini təşkil edir.

34.10. Vergi ödəyicisi kimi uçota alınmayan vergi agenti olan təşkilatlar bu fəsildə nəzərdə

tutulmuş qaydada olduqları yer üzrə vergi orqanlarında uçota alınırlar.

Maddə 35. Bankların vergi ödəyicilərinin uçotu ilə bağlı vəzifələri

35.1. Dövlət qeydiyyatı vergi orqanları tərəfindən aparılan hüquqi şəxslər, habelə xarici

kommersiya hüquqi şəxsinin nümayəndəlik və filialları dövlət qeydiyyatına alınması haqqında

ərizə ilə birlikdə və ya qeydiyyata alındıqdan sonra istənilən vaxt, digər vergi ödəyiciləri isə

uçota alınması haqqında şəhadətnaməni aldıqdan sonra bank idarəsində hesab açmaq üçün

vergi orqanına ərizə verir.* Vergi orqanı bu ərizə əsasında vergi ödəyicisinə 2 gündən gec

olmayaraq şəhadətnamə-dublikat verir. Vergi ödəyicisinə verilən şəhadətnamə-dublikatların

sayı məhdudlaşdırılmır və onların hər biri nömrələnir. Bank hesabının açılması məqsədi ilə

şəhadətnamə-dublikat vergi ödəyicisinin büdcəyə vergilər, faizlər və maliyyə sanksiyaları üzrə

borcu olmadıqda, bu maddədə müəyyən edilmiş müddətdə verilir. Şəhadətnamə-dublikatın

alınması üçün vergi ödəyicisi tərəfindən verilən ərizənin və şəhadətnamə-dublikatın forması

müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilir.

Vergi orqanı bu maddənin birinci abzasında nəzərdə tutulan şəhadətnamə-dublikatı vergi

ödəyicisinə verdikdən sonra 1 gün müddətinə müvafiq icra hakimiyyəti orqanına müvafiq icra

hakimiyyəti orqanının müəyyən etdiyi formada məlumatı elektron və (və ya) kağız daşıyıcılar

vasitəsilə göndərir.*

35.2. Banklar hüquqi şəxslərə, onların filial və nümayəndəliklərinə, fərdi sahibkarlara yalnız

onlar vergi orqanı tərəfindən verilən şəhadətnamə-dublikatını təqdim etdikdən sonra bank

hesabları açırlar (qeyri-rezident üçün sahibkarlıq fəaliyyəti ilə bağlı olmayan hesabların

açılması halları istisna olmaqla).

35.2-1. Banklar hüquqi və fiziki şəxslərə hesab açdıqda və ya maliyyə xidmətləri göstərdikdə

Azərbaycan Respublikasının normativ hüquqi aktlarının, habelə vergi və maliyyə məlumatlarının

mübadiləsini nəzərdə tutan Azərbaycan Respublikasının tərəfdar çıxdığı beynəlxalq

müqavilələrin tələblərinə əməl edilməsini təmin edirlər.

35.3. Şəhadətnamə-dublikat alındığı tarixdən 10 gün müddətində hesabın açılması üçün istifadə

olunmadıqda qüvvədən düşmüş hesab edilir.

35.4. Şəhadətnamə-dublikat iki hissədən ibarətdir. Onun bir hissəsi vergi ödəyicisinin hesab

açdığı bankda qalır, bildiriş adlanan digər hissəsini isə bank idarəsi müvafiq qeydləri

apardıqdan sonra onu vermiş vergi orqanına göndərir.

Vergi orqanı bank idarəsindən bu maddədə göstərilən bildirişi aldıqdan sonra bildirişdə

göstərilən məlumatları vergi uçotu məlumatlarına daxil edir və 1 gün müddətinə həmin

məlumatları müvafiq icra hakimiyyəti orqanına elektron və (və ya) kağız daşıyıcılar vasitəsilə

göndərir.

35.5. Şəhadətnamə-dublikatla yalnız onda göstərilmiş bankda (bankın filialında) hesab açmaq

olar.

35.6. Şəhadətnamə-dublikatın bildiriş hissəsi bank idarəsi tərəfindən 10 gün müddətində

qaytarılmadıqda, vergi orqanı bunun səbəblərini vergi ödəyicisi və müvafiq bank idarəsi ilə

dəqiqləşdirməlidir. Şəhadətnamə-dublikat 10 gün ərzində istifadə olunmadıqda, vergi

ödəyicisinə verilmiş şəhadətnamə-dublikat geri alınır və hesabın açılmaması barədə bankdan

alınmış rəsmi məlumata əsasən onun etibarsız olması haqqında vergi ödəyicisinin uçot

məlumatlarında müvafiq qeydlər edilir.

Maddə 36. Vergi yoxlamaları Vergi yoxlamaları və maliyyə institutlarında vergi monitorinqi

36.1 Vergi orqanları tərəfindən keçirilən yoxlamalar kameral və ya səyyar ola bilər.

36.2 Vergi yoxlamaları keçirildikdə, vergi orqanları və onların vəzifəli şəxsləri düzgün qərar

qəbul edilməsi üçün əhəmiyyətli olan bütün halları, o cümlədən vergi ödəyicisi üçün əlverişli

olan halları aydınlaşdırmalıdırlar.

36.3. Səyyar vergi yoxlaması mənfəət, gəlir, əmlak, yol və torpaq vergiləri üzrə vergi

ödəyicisinin son 3 təqvim ilindən çox olmayan fəaliyyətini, digər vergilər üzrə həmin yoxlamanın

keçirildiyi il də daxil olmaqla vergi ödəyicisinin son 3 ildən çox olmayan fəaliyyətini əhatə edə

bilər.

Vergi yoxlaması keçirildikdə, vergi orqanının vergi ödəyicisinin üçüncü şəxslərlə əlaqədar

fəaliyyəti barədə vergi yoxlamasının predmetinə aid olan məlumat alması üçün sənədlərlə təsdiq

edilmiş zərurət yarandığı halda, vergi orqanı həmin şəxslərdən yoxlanılan vergi ödəyicisinin

fəaliyyətinə aid olan sənədlər ala bilər. Bu hərəkətlər üçün vergi orqanının əsaslandırılmış qərarı

olmalıdır.

Bu zaman tələb yönəldilən üçüncu şəxs və ya onun səlahiyyətli nümayəndəsi müvafiq sənədləri

və ya məlumatları təsdiq edərək, tələbnaməni aldığı gündən 10 iş günü müddətində vergi

orqanına təqdim etməyə borcludur.

36.4 Vergi ödəyicisi olan hüquqi şəxslərin ləğvi və ya hüquqi şəxs yaratmadan sahibkarlıq

fəaliyyəti göstərən fiziki şəxsin sahibkarlıq fəaliyyətinə xitam verilməsi barədə müraciəti ilə bağlı

və bu Məcəllənin 38.3-cü maddəsində göstərilən hallarda keçirilən yoxlamalar istisna olmaqla,

vergi orqanı tərəfindən yoxlanılmış vergi dövrü üçün vergi ödəyicisinin ödədiyi və ya ödəməli

olduğu vergilər üzrə səyyar vergi yoxlamalarının keçirilməsi qadağandır.

36.5 Vergi yoxlamasının nəticələri ilə razılaşmayan vergi ödəyiciləri növbədənkənar vergi

yoxlamasının keçirilməsini tələb edə bilərlər. Bu halda növbədənkənar vergi yoxlaması vergi

orqanlarının əvvəlki yoxlamanı keçirmiş vəzifəli şəxsləri tərəfindən keçirilə bilməz.

36.6 Vergi ödəyicilərinin vergi orqanları tərəfindən həyata keçirilən vergi yoxlamaları üzrə

məhkəməyə müraciət etmək hüququ vardır.

36.7. Vergi orqanı vergi və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan

Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrin tələblərinə əməl edilməsini təmin

etmək məqsədilə maliyyə institutlarında vergi monitorinqi apara bilər.

36.8. Maliyyə institutlarında vergi monitorinqinin aparılması, nəticələrinin rəsmiləşdirilməsi,

sənədlərin tələb edilməsi və materiallarına baxılmanın nəticələri üzrə qərarın çıxarılması, o

cümlədən maliyyə sanksiyasının tətbiqi bu Məcəllənin 36-49-cu maddələrində nəzərdə tutulan

qaydada həyata keçirilir.

Maddə 37. Kameral vergi yoxlaması

37.1. Kameral vergi yoxlaması vergi orqanı tərəfindən yerlərə getmədən vergi orqanında olan,

vergi ödəyicisi tərəfindən təqdim edilən vergi hesabatları, habelə vergilərin hesablanmasını və

ödənilməsini özündə əks etdirən və vergi ödəyicisinin fəaliyyəti haqqında vergi orqanında

olan digər sənədlər və mənbəyi məlum olan məlumatlar əsasında keçirilir.

37.2. Kameral vergi yoxlaması vergi ödəyicisi tərəfindən verginin hesablanması və ödənilməsi

üçün əsas olan sənədlərin vergi orqanına təqdim edildiyi gündən 30 gün müddətində keçirilir.

37.2. Kameral vergi yoxlaması vergi ödəyicisi tərəfindən bu Məcəllənin 72-ci maddəsində

nəzərdə tutulmuş vergi bəyannaməsinin vergi orqanına təqdim edildiyi vaxtdan 30 iş günü

müddətində keçirilir. Bu müddət başa çatdıqdan sonra həmin bəyannamə, habelə bu Məcəllənin

37.2-1-ci maddəsində göstərilən bildiriş üzrə verilmiş dəqiqləşdirilmiş bəyannamə üzrə yenidən

kameral vergi yoxlaması keçirilə bilməz.

37.2-1. Kameral vergi yoxlaması başa çatdıqdan sonra vergi orqanı verginin hesablanması üçün

əlavə sənəd və ya mənbəyi məlum olan digər məlumat aşkar etdikdə, vergi ödəyicisinə 5 iş günü

müddətində bu Məcəllənin 72.5-ci maddəsində nəzərdə tutulmuş dəqiqləşdirilmiş hesabatın 10 iş

günü müddətində təqdim edilməsi barədə bildiriş göndərir.

37.3. Kameral yoxlama aparmaq üçün vergi ödəyicisindən təqdim olunmuş bəyannamə ilə bağlı

sənədlərdə olan məlumatlar arasında ziddiyyət və ya səhv aşkar edildikdə vergi orqanı vergi

ödəyicisindən əlavə məlumat, sənəd və izahat tələb edə bilər.

37.4. Kameral yoxlama zamanı nəticəsində vergi bəyannaməsində vergilərin düzgün

hesablanmaması (vergi məbləğinin az və ya artıq göstərilməsi) aşkar edildikdə, vergi

ödəyicisinə 5 gün 5 iş günü müddətində müvafiq icra hakimiyyəti orqanının müəyyən etdiyi

formada vergi orqanı tərəfindən vergilərin hesablanmasına dair vergi orqanının qərarı

göndərilir. Vergi orqanının qərarında hesablamanın səbəbləri və vergi ödəyicisinin bu

Məcəllənin 62-ci maddəsinə uyğun olaraq şikayət etmək hüququ göstərilməlidir.

Bu maddənin birinci hissəsində göstərilən hallarda və (və ya) kameral yoxlama aparmaq üçün

vergi bəyannaməsi, sənədlər və məlumatlar üzrlü əsas olmadan təqdim edilmədikdə, vergi

orqanının bu Məcəllənin 67-ci maddəsinə müvafiq olaraq vergiləri hesablamaq hüququ vardır.

37.5. Bu Məcəllənin 15.1.13-cü maddəsinə əsasən vergi ödəyicisindən xronometraj metodu ilə

yeni müşahidə keçirilməsi barədə müraciət daxil olan dövrədək (vergi ödəyicisinin bu Məcəllədə

nəzərdə tutulmuş qaydada fəaliyyətini dayandırdığı, xronometrajın keçirildiyi dövrü əhatə edən

səyyar vergi yoxlamasının keçirildiyi hallar istisna olmaqla), xronometraj metodu ilə sonuncu

müşahidənin nəticələri vergilərin hesablanması üçün əsas götürülə bilər.

37.6. Kameral vergi yoxlaması zamanı vergi orqanı bu Məcəllənin 37.3-cü və 37.4-ci

maddələrində müəyyən edilmiş qaydalara riayət etmədikdə, vergi ödəyicisinin səyyar vergi

yoxlaması keçirilən zaman vergi orqanının təklifi əsasında həmin yoxlamanın keçirildiyi vaxta

qədər yol verdiyi səhvləri (o cümlədən vergi məbləğlərinin düzgün hesablanmaması, vergi

məbləğlərinin azaldılması və sair) 30 gün müddətində düzəltmək (aradan qaldırmaq) hüququ

vardır və o, həmin müddət bitənədək, yol verdiyi və kameral yoxlama zamanı müəyyən edilə

bilən vergi qanunvericiliyinin pozulmasına görə (faizlərin ödənilməsi istisna olmaqla)

məsuliyyət daşımır.

Maddə 38. Səyyar vergi yoxlaması

38.1. Səyyar vergi yoxlaması, o cümlədən elektron audit vergi orqanının qərarına əsasən həyata

keçirilir.

Səyyar vergi yoxlaması növbəti və növbədənkənar ola bilər.

Növbəti səyyar vergi yoxlaması keçirildikdə, vergi orqanı tərəfindən vergi ödəyicisinə vergi

yoxlamasının başlanmasından azı 15 gün əvvəl yazılı bildiriş göndərilir.

38.2. Vergi ödəyicisinə göndərilən bildirişdə vergi yoxlamasının əsası və tarixi, habelə vergi

ödəyicisinin və vergi orqanlarının hüquq və vəzifələri göstərilməlidir.

Növbəti səyyar vergi yoxlaması ildə təqvim ili ərzində bir dəfədən çox olmayaraq

keçirilir. Səyyar vergi yoxlaması 30 gündən artıq davam edə bilməz. Müstəsna hallarda yuxarı

vergi orqanının qərarına müvafiq olaraq səyyar vergi yoxlamasının keçirilməsi müddəti 90

günə qədər artırıla bilər.

Aşağıda göstərilən hallarda yuxarı vergi orqanının əsaslandırılmış qərarına əsasən səyyar vergi

yoxlamasının nəticələri üzrə aktın tərtibi müddəti 30 gündən çox olmayan müddətə uzadıla bilər:

səyyar vergi yoxlamasının obyektiv və dolğun keçirilməsi üçün zəruri olan sənədlər, o cümlədən

vergi orqanının sorğusuna cavab xarici ölkədən alındıqda;

nümunə kimi götürülən əşyaların tədqiqi, səyyar vergi yoxlaması zamanı ekspertizanın

keçirilməsi və ya mütəxəssis tərəfindən rəy verilmə üçün müxtəlif bilik sahələrindən istifadə

etməklə aparıldıqda;

səyyar vergi yoxlaması ilə əlaqədar vergi orqanları tərəfindən göndərilən sorğulara cavabların

alınma müddətləri cavab göndərən şəxslər tərəfindən pozulduqda.

38.3. Növbədənkənar vergi yoxlaması vergi orqanları tərəfindən aşağıda göstərilən hallarda

keçirilə bilər:

38.3.1. verginin hesablanması və ödənilməsi üçün zəruri olan vergi hesabatı sənədləri müəyyən

edilmiş müddətdə və bu barədə vergi orqanının xəbərdarlığından sonra da təqdim edilmədikdə;

38.3.2. vergi yoxlamasının nəticələri üzrə tərtib edilmiş aktda dürüst olmayan və (və ya) təhrif

olunmuş məlumatlar aşkar edildikdə;

38.3.3. ƏDV üzrə artıq ödənilmiş vergi, faiz və maliyyə sanksiyası digər vergilərin, faizlərin və

maliyyə sanksiyalarının ödənilməsi hesabına və ya sonrakı öhdəliklər üzrə ödəmələrin hesabına

aid edildikdə. Bu halda növbədənkənar vergi yoxlaması yalnız vergi ödəyicisinin ƏDV-yə cəlb

edilən əməliyyatları üzrə aparıla bilər;

38.3.4. artıq ödənilmiş vergilərin, faizlərin və maliyyə sanksiyalarının qaytarılması barədə vergi

ödəyicisinin ərizəsi daxil olduqda;

38.3.5. vergi orqanının əldə etdiyi mənbəyi bəlli olan hər hansı məlumat əsasında vergi

ödəyicisinin gəlirlərinin və ya vergitutma obyektinin gizlədilməsinin (azaldılmasının) əlamətləri

müəyyən edildikdə, bu Məcəllənin 157.2-ci maddəsinə müvafiq olaraq ƏDV-nin məqsədləri üçün

qeydiyyatdan keçmiş vergi ödəyicilərinin vergi hüquqpozmalarına yol verməsi barədə mənbəyi

məlum olan məlumatlar olduqda;

38.3.6. cinayət prosessual qanunvericiliyinə uyğun olaraq məhkəmənin və ya hüquq-mühafizə

orqanlarının vergi yoxlamalarının keçirilməsi barədə müvafiq qərarı olduqda;

38.3.7. bu Məcəllənin 42.4-cü maddəsində göstərilən sənədlər həmin maddədə göstərilən

müddətdə təqdim edilmədikdə və ya dürüst olmayan, yaxud təhrif olunmuş məlumatlar təqdim

edildikdə;

38.3.8. vergi ödəyicisi olan hüquqi şəxsin ləğv edilməsi, yenidən təşkil edilməsi və ya fiziki şəxsin

hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətinə xitam verilməsi barədə müraciəti olduqda;

38.3.9. Vergi yoxlamasının nəticələri ilə razılaşmayan vergi ödəyiciləri növbədənkənar səyyar

vergi yoxlamasının keçirilməsini yazılı şəkildə tələb etdikdə. Bu halda növbədənkənar səyyar

vergi yoxlaması vergi orqanlarının əvvəlki yoxlamanı keçirmiş vəzifəli şəxsləri tərəfindən

keçirilə bilməz.

38.4. Səyyar vergi yoxlaması iş günü və vergi ödəyicisinin iş vaxtı ərzində keçirilir.

38.5. İnventarizasiya səyyar vergi yoxlaması zamanı aşağıda göstərilən hallarda müvafiq icra

hakimiyyəti orqanının əsaslandırılmış qərarı ilə aparılır:

38.5.1. vergi ödəyicisində sonuncu vergi yoxlaması zamanı vergi ödəyicisi tərəfindən bilərəkdən

hesabat sənədlərinin aparılmaması aşkar edildikdə;

38.5.2. vergi ödəyicisində sonuncu vergi yoxlaması zamanı vergi ödəyicisi tərəfindən

qanunvericiliklə müəyyən edilmiş qaydalara uyğun olaraq hesabat sənədlərinin aparılmaması

aşkar edildikdə və bununla əlaqədar vergi orqanının xəbərdarlığından sonra yol verilmiş

dəqiqsizliklər aradan qaldırılmadıqda və hesabat müəyyən edilmiş qaydalara uyğun olaraq

aparılmadıqda;

38.5.3. vergi ödəyicisində səyyar vergi yoxlaması zamanı aksiz markaları ilə markalanmalı olan,

ancaq markalanmamış mallar aşkar edildikdə;

38.5.4. vergi ödəyicisində əmlak vergisinin hesablanmasının və ödənilməsinin düzgünlüyü

yoxlanıldıqda.

38.6. Səyyar vergi yoxlaması zamanı inventarizasiyanın aparılması qaydaları müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən edilir.

38.7. Yoxlama barədə qərar qəbul etmiş vergi orqanının əsaslandırılmış qərarına əsasən növbəti

və ya növbədənkənar səyyar vergi yoxlaması aşağıda göstərilən hallarda və müddətlərdə, lakin 9

aydan çox olmamaqla dayandırılır (təxirə salınır):

38.7.1. vergi ödəyicisində aparılan səyyar vergi yoxlaması zamanı şəxs vergi orqanında

qeydiyyatda olan ünvanlarda olmadıqda və ya şəxsin olduğu yerin müəyyən edilməsi və digər

səbəblərdən tapılması mümkün olmadıqda — həmin şəxsin olduğu yer müəyyən olunana qədər;

38.7.2. səyyar vergi yoxlaması aparılan vergi ödəyicisinin rəhbəri (onu əvəz edən şəxs) və ya

fərdi sahibkar müvəqqəti olaraq əmək qabiliyyətini itirdikdə — əmək qabiliyyəti bərpa

olunanadək;

38.7.3. vergi orqanının təşəbbüsü ilə mütəxəssis dəvət edildikdə və ya ekspertiza keçirildikdə —

mütəxəssisin və ya ekspertin rəyi yoxlamaya təqdim edilənədək;

38.7.4. səyyar vergi yoxlamasının obyektiv və dolğun keçirilməsi üçün zəruri olan sənədlər, o

cümlədən vergi orqanının sorğusuna cavab xarici ölkədən alındıqda — xarici ölkədən cavab

alınanadək;

38.7.5. bu Məcəllənin 43.11-ci maddəsi ilə müəyyən edilmiş hallarda — məhkəmənin qərarı

qanuni qüvvəyə minənədək.

38.8. Elektron auditin aparılması qaydaları müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilir.

Maddə 39. Səyyar vergi yoxlamasının nəticələrinin rəsmiləşdirilməsi

39.1. Səyyar vergi yoxlamasının nəticələri üzrə vergi orqanlarının səlahiyyətli vəzifəli şəxsləri

tərəfindən müəyyən edilmiş formada vergi yoxlaması aktı tərtib edilir və həmin şəxslər və

yoxlanılan vergi ödəyicisinin rəhbəri (onu əvəz edən şəxs) və ya fərdi sahibkar tərəfindən

imzalanır. Vergi ödəyicisi yoxlama aktında öz qeydlərini edə bilər, aktı imzalamaqdan imtina

edə bilər və bu barədə həmin aktda müvafiq qeyd aparılır.

39.2. Vergi yoxlaması aktında yoxlama zamanı aşkar olunmuş və sənədlərlə təsdiq edilmiş vergi

qanunvericiliyinin pozulması halları və həmin pozuntulara görə məsuliyyət nəzərdə tutan bu

Məcəllənin və digər qanunların konkret maddələri, yaxud vergi qanunvericiliyinin pozulması

hallarının olmaması göstərilməlidir.

39.3. Vergi yoxlaması aktının forması və onun tərtib edilməsinə dair tələblər müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən edilir.

39.4. Vergi yoxlaması aktının bir nüsxəsi vergi ödəyicisinə (onun səlahiyyətli nümayəndəsinə)

verilmə tarixini təsdiq edən üsulla aktın tərtib edildiyi tarixdən sonra 5 gündən gec olmayaraq

verilir və ya göndərilir.

39.5. Vergi ödəyicisi vergi yoxlaması aktı ilə və ya onun hər hansı bir hissəsi ilə razılaşmadıqda

vergi yoxlaması aktının verilməsi günündən 30 gün müddətində müvafiq vergi orqanına aktı

imzalamamasının səbəblərini izah edə, yaxud akta və ya onun ayrı-ayrı hissələrinə öz etirazını

yazılı surətdə bildirə bilər. Bu halda vergi ödəyicisi yoxlama aktını imzalamamasını və ya

etirazını ona öz yazılı izahatını (etirazını) təsdiq edən sənədlərin surətini əlavə edərək vergi

orqanına təqdim etməyə hüququ vardır.

39.6. Bu Məcəllənin 39.5-ci maddəsində müəyyən edilən müddət bitdikdən sonra 15 gündən çox

olmayan müddətdə vergi orqanının rəhbəri (onun müavini) vergi ödəyicisindən bu Məcəllə ilə

müəyyən edilmiş qaydada götürülmüş, habelə vergi ödəyicisi tərəfindən təqdim edilmiş

sənədlərə və vergi yoxlaması aktına, vergi qanunvericiliyinin pozulması hallarına və onların

aradan qaldırılması və müvafiq sanksiyaların (cərimələrin) tətbiq edilməsi məsələsinə baxır.

39.7. Vergi ödəyicisi tərəfindən vergi yoxlaması aktı üzrə yazılı izahatlar və ya etirazlar təqdim

edildikdə, yoxlamanın materialları vergi ödəyicisinin vəzifəli şəxslərinin və ya fərdi sahibkarın

və (və ya) onların nümayəndələrinin iştirakı ilə baxılır.

Vergi orqanı vergi yoxlamasının materiallarına baxılmanın yeri və vaxtı haqqında vergi

ödəyicisinə əvvəlcədən məlumat verir. Vergi ödəyicisi ona əvvəlcədən məlumat verilməsinə

baxmayaraq, üzrlü səbəb olmadan gəlməyibsə, yoxlamanın materiallarına, vergi ödəyicisi

tərəfindən təqdim edilən etirazlara, izahatlara, digər sənəd və materiallara onun iştirakı olmadan

baxılır.

Maddə 40. Səyyar vergi yoxlamasının keçirilməsi üçün vergi orqanlarının vəzifəli

şəxslərinin ərazilərə və ya binalara daxil olması

40.1. Səyyar vergi yoxlaması keçirən vergi orqanının vəzifəli şəxslərinin vergi ödəyicisinin

sahibkarlıq fəaliyyətini həyata keçirmək üçün istifadə etdiyi ərazisinə və ya binasına (yaşayış

binaları (sahələri) istisna olmaqla) bilavasitə daxil olması həmin şəxslər tərəfindən öz xidməti

vəsiqələrini və vergi orqanının rəhbərinin (onun müavininin) həmin vergi ödəyicisində səyyar

vergi yoxlamasının keçirilməsi haqqında qərarını və ya məhkəmənin qərarını təqdim etdikdən

sonra həyata keçirilir.

40.2. Vergi yoxlamasını bilavasitə həyata keçirən vergi orqanlarının vəzifəli şəxslərinin yaşayış

binalarına (sahələrinə) orada yaşayan fiziki şəxslərin iradəsindən kənar və ya onların iradəsinə

zidd olaraq daxil olmasına yol verilmir.

40.3. Bilavasitə səyyar vergi yoxlamasını keçirən vergi orqanının vəzifəli şəxslərinə bu

Məcəllənin 40.1-ci maddəsində göstərilən ərazilərə və ya binalara (yaşayış binaları (sahələri)

istisna olmaqla) daxil olmağa icazə verilmədikdə, yoxlamanı keçirən vergi orqanının vəzifəli

şəxsləri və vergi ödəyicisi tərəfindən imzalanan akt tərtib edilir. Həmin akta əsasən vergi

orqanının ödənilməli olan vergi məbləğlərinin bu Məcəllənin 67-ci maddəsi ilə nəzərdə tutulmuş

qaydada müəyyən etmək hüququ vardır.

Vergi ödəyicisi həmin aktı imzalamaqdan imtina etdikdə, bu barədə aktda qeyd edilir. Tərtib

olunmuş aktın surəti vergi ödəyicisinə verilir.

40.4. Səyyar vergi yoxlamasını bilavasitə keçirən vergi orqanlarının vəzifəli şəxslərinin vergi

ödəyicisinin sahibkarlıq fəaliyyətini həyata keçirmək üçün istifadə etdiyi ərazisinə və ya binasına

(yaşayış binaları (sahələri) istisna olmaqla) daxil olmasına qeyri-qanuni maneçilik vergi

qanunvericiliyinin pozulması hesab olunur və qanunla müəyyən edilmiş qaydada məsuliyyətə

səbəb olur.

Maddə 41. Baxış

41.1. Səyyar vergi yoxlamasını keçirən vergi orqanının vəzifəli şəxsinin yoxlamanın dolğun və

obyektiv keçirilməsi üçün bütün halların ayırd edilməsi məqsədi ilə vergi yoxlaması keçirilən

vergi ödəyicisinin ərazilərinin, binalarının, habelə sənədlərin və əşyaların həmin orqanın

əsaslandırılmış qərarı əsasında baxışını keçirmək hüququ vardır.

41.2. Aşağıda göstərilən hallar istisna olmaqla, səyyar vergi yoxlaması keçirilmədən ərazilərin,

binaların, sənədlərin və əşyaların baxışının keçirilməsinə yol verilmir:

41.2.1. sənədlər və əşyalar vergi orqanının vəzifəli şəxsi tərəfindən əvvəl həyata keçirilmiş

səyyar vergi yoxlaması zamanı əldə edilmişdirsə; və ya

41.2.2. həmin sənədlərin və əşyaların sahibinin razılığı olduqda.

41.3. Baxış müşahidəçilərin iştirakı ilə həyata keçirilir.

41.4. Baxış keçirildiyi zaman vergi yoxlaması həyata keçirilən şəxsin və (və ya) onun

nümayəndəsinin, habelə mütəxəssislərin baxışda iştirak etmək hüququ vardır.

41.5. Baxışın keçirilməsi barəsində protokol tərtib edilir.

Maddə 42. Sənədlərin tələb edilməsi

42.1. Səyyar vergi yoxlamasını keçirən vergi orqanının vəzifəli şəxsi bu Məcəllənin 38.1-ci

maddəsinə uyğun olaraq vergi ödəyicisinə göndərdiyi bildirişlə birlikdə yoxlama üçün zəruri

olan sənədləri, habelə elektron faylları vergi ödəyicisindən bu Məcəllə ilə müəyyən edilmiş

qaydada tələb edə bilər.

Sənədlərin və ya elektron faylların verilməsi barəsində tələb yönəldilən şəxs həmin sənədləri və

ya elektron faylları 15 iş günü müddətində vergi orqanına təqdim etməlidir.

Sənədlərin lazımi qaydada təsdiq edilmiş surətləri təqdim edilir.

Operativ vergi nəzarəti tədbirlərinin keçirilməsi zamanı sənədlərin və ya elektron faylların

verilməsi barədə tələb yönəldilən şəxs həmin sənədləri və ya elektron faylları 1 iş günü ərzində

təqdim etməlidir.

42.2. Səyyar vergi yoxlamasını bilavasitə həyata keçirən vergi orqanının vəzifəli şəxsinə tələb

olunan sənədlər vergi ödəyicisi tərəfindən bu Məcəllənin 42.1-ci maddəsinin ikinci abzasında

göstərilən müddətdə təqdim edilmədikdə və ya həmin sənədlərin və ya elektron faylların onda

olmaması vergi ödəyicisi tərəfindən bildirildikdə, yoxlamanı həyata keçirən vergi orqanının

vəzifəli şəxsləri və vergi ödəyicisi tərəfindən imzalanan akt tərtib edilir. Vergi ödəyicisi həmin

aktı imzalamaqdan imtina etdikdə, bu barədə aktda qeyd edilir. Tərtib olunmuş aktın surəti vergi

ödəyicisinə verilir. Tələb olunan sənədləri və ya surətlərini səyyar vergi yoxlamasının keçirildiyi

müddətdə digər mənbələrdən əldə etmək mümkün olmadıqda, həmin akta əsasən vergi orqanının

ödənilməli olan vergi məbləğlərini bu Məcəllənin 67-ci maddəsi ilə nəzərdə tutulmuş

qaydada müəyyən etmək hüququ vardır.

42.3. Səyyar vergi yoxlaması üçün zəruri olan vergi orqanı tərəfindən tələb edilən sənədlərin və

ya elektron faylların vergi ödəyicisi tərəfindən vergi orqanına verilməsindən imtina edilməsi və

ya bu Məcəllənin 42.1-ci maddəsində göstərilən müddətdə təqdim edilməməsi qanunla müəyyən

edilmiş qaydada məsuliyyətə səbəb olur. Bu maddədə göstərilən qaydada sənədlərin və ya

elektron faylların təqdim edilməsindən imtina edildikdə, səyyar vergi yoxlamasını həyata keçirən

vergi orqanının vəzifəli şəxsi bu Məcəllənin 43-cü maddəsində nəzərdə tutulmuş qaydada

sənədlərin götürülməsini həyata keçirə bilər.

42.4 Vergi nəzarətinin həyata keçirilməsi və Azərbaycan Respublikasının tərəfdar çıxdığı

beynəlxalq müqavilələrə əsasən daxil olmuş sorğuların icrası ilə bağlı zəruri olan sənədlər və ya

onların lazımi qaydada təsdiq edilmiş surətləri vergi orqanının müraciətinə əsasən vergi

ödəyicisi tərəfindən 20 gün 10 iş günü müddətində təqdim edilməlidir.

Maddə 43. Sənədlərin və nümunə kimi əşyaların götürülməsi

43.1. Sənədlərin və nümunə kimi əşyaların götürülməsinə yalnız səyyar vergi yoxlanılması

keçirildikdə yol verilir.

43.2. Səyyar vergi yoxlaması keçirildikdə yoxlamanın predmetinə aid olan və vergilərin

hesablanması üçün tələb olunan vergi ödəyicisi tərəfindən təqdim olunan sənədlərin və əşyaların

öyrənilməsinə əlavə vaxt tələb olunduğu halda, həmçinin təqdim olunmuş sənədlərdə vergi

qanunvericiliyinin pozulması halları müəyyən edildikdə və ya bu pozuntular bilavasitə əşyalarla

bağlı olduqda, səyyar vergi yoxlamasını bilavasitə həyata keçirən vergi orqanının vəzifəli şəxsi

bu Məcəllənin 42-ci maddəsinə müvafiq olaraq ona təqdim edilmiş sənədləri və nümunə kimi

əşyaları götürə bilər. Vergi ödəyicisi tərəfindən yoxlamanı bilavasitə həyata keçirən vəzifəli

şəxsə verilən sənədlərin və nümunə kimi əşyaların götürülməsi vergi orqanının rəhbərinin (onun

müavininin) əsaslandırılmış qərarı ilə həyata keçirilir.

Əşyaların nümunə kimi götürülmə həcmi, miqdarı, müddəti və onların tədqiq edilməsi

qaydaları bu maddəyə uyğun müəyyən edilir.

43.2.1. Səyyar vergi yoxlaması zamanı nümunə kimi əşyalar aşağıdakı məqsədlər üçün

götürülür:

43.2.1.1. gəlirdən çıxılan xərclərə aid edilən malların (işlərin, xidmətlərin) dəyərinin onların

fiziki və keyfiyyət göstəriciləri, növü, mənşəyi və digər göstəriciləri ilə uyğunluğunun

yoxlanılması;

43.2.1.2. malların (işlərin, xidmətlərin) təqdim olunmasından əldə edilən və uçota alınan gəlirin

həmin malların (işlərin, xidmətlərin) fiziki və keyfiyyət göstəriciləri, növü, mənşəyi və digər

göstəricilərinə uyğunluğunun yoxlanılması;

43.2.1.3. malların (işlərin, xidmətlərin) bazar qiymətlərinin müəyyənləşdirilməsi;

43.2.1.4. vergi qanunvericiliyinin pozulmasının, o cümlədən aksiz markası ilə markalanmamış və

ya saxta aksiz markası ilə markalanmış malların saxlanılmasının, satışının və idxal olunmasının

sübut edilməsi;

43.2.1.5. vergi qanunvericiliyinin pozulmasının sübut edilməsi məqsədi ilə əşyaların nümunə

kimi götürülməsi zəruri olan digər hallarda.

43.2.2. Səyyar vergi yoxlaması keçirildiyi zaman əşyaların nümunə kimi götürülməsinə bu

Məcəllənin 43.2-ci maddəsində müəyyən edilmiş hallarda və məqsədlərlə yoxlamanı həyata

keçirən vergi orqanının vəzifəli şəxsi həmin gün vergi orqanının rəhbərinə və ya onun müavininə

yazılı məlumat verməlidir. Həmin məlumatda əşyaların nümunə kimi götürülməsi

əsaslandırılmalıdır.

43.2.3. Vergi orqanının səyyar vergi yoxlamasını həyata keçirən vəzifəli şəxsinin əşyaların

nümunə kimi götürülməsini əsaslandıran məlumatı vergi orqanının rəhbəri (rəhbərin müavini)

tərəfindən araşdırılır və yalnız bundan sonra həmin əşyaların nümunə kimi götürülməsi barədə

qərar qəbul edilir.

43.2.4. Səyyar vergi yoxlaması zamanı əşyaların nümunə kimi götürülməsi haqqında qərarın

forması müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilir.

43.2.5. Vergi orqanının vəzifəli şəxsi tərəfindən səyyar vergi yoxlaması zamanı nümunə kimi

götürülən əşyalar xüsusiyyətindən asılı olaraq qablaşdırılır, zəruri hallarda isə yoxlayıcı

tərəfindən möhürlənir.

43.2.6. Səyyar vergi yoxlaması keçirilərkən əşyaların nümunə kimi götürülməsinin miqdarı,

həcmi və götürülmə ilə əlaqədar digər şərtlər Azərbaycan Respublikasının ərazisində qüvvədə

olan standartlara və normativlərə əsasən müəyyən edilir.

43.2.7. Nümunə kimi götürülmüş əşyalar, həmin əşyaların tədqiq edilməsi üçün zəruri olan vaxtı

nəzərə almaqla 30 gündən artıq olmayan müddətə götürülə bilər.

43.2.8. Nümunə kimi götürülmüş əşyaların saxlanılması və onların qorunması, qanunvericiliyə

uyğun olaraq yaradılmış və fəaliyyət göstərən təşkilatlarda tədqiq edilməsi vergi orqanının

hesabına həyata keçirilir.

43.2.9. Nümunə kimi götürülmüş əşyalar istehlak xassələrini itirmədiyi halda, həmin əşyalar

vergi ödəyicisinə qaytarılır. Nümunə kimi götürülmüş əşyalar istehlak xassələrini itirdikdə isə

onların dəyəri vergi orqanı tərəfindən ödənilir.

43.3. Sənədlərin vergi ödəyicisi tərəfindən təsdiq olunmuş surətləri götürülür.

43.4. Sənədlərin və nümunə kimi əşyaların gecə vaxtı (axşam saat 20.00-dan səhər saat 8.00-a

qədər olan müddətə) götürülməsinə yol verilmir.

43.5. Səyyar vergi yoxlaması zamanı vergilərin hesablanması üçün zəruri olmayan sənədlərin və

nümunə kimi əşyaların götürülməsi qadağandır.

43.6. Sənədlərin və nümunə kimi əşyaların götürülməsi sənədləri və əşyaları götürülən şəxslərin

və (və ya) onların nümayəndələrinin, habelə müşahidəçilərin iştirakı ilə həyata keçirilir. Zəruri

hallarda sənədlərin və nümunə kimi əşyaların götürülməsində iştirak etmək üçün mütəxəssis

dəvət oluna bilər.

43.7. Vergi orqanının vəzifəli şəxsi sənədlərin və nümunə kimi əşyaların götürülməsinə qədər

götürülmə barədə vergi orqanının rəhbərinin (onun müavininin) əsaslandırılmış qərarını təqdim

edir və iştirak edən şəxslərə onların hüquq və vəzifələrini izah edir.

43.8. Sənədlərin və nümunə kimi əşyaların götürülməsi barədə bu Məcəllənin 48-ci maddəsinin

tələblərinə riayət etməklə protokol tərtib edilir.

43.9. Sənədlərin və nümunə kimi əşyaların götürülməsi haqqında protokolun surəti sənədləri və

əşyaları götürülən şəxsə verilir. Bu barədə protokolda qeyd edilir, sənədləri və əşyaları götürülən

şəxsin imzası ilə təsdiqlənir.

43.10. Səyyar vergi yoxlaması zamanı vergi ödəyicisi sənədləri və nümunə kimi əşyaları

vermədiyi halda, bu barədə müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilmiş formada

imtina aktı tərtib edilir və həmin akt vergi orqanının vəzifəli şəxsləri, yoxlamada iştirak edən

digər şəxslər (müşahidəçilər, ekspertlər, mütəxəssislər), habelə vergi ödəyicisi və ya onun

nümayəndəsi tərəfindən imzalanır.

43.11. Vergi ödəyicisinin bu maddədə nəzərdə tutulmuş qaydada sənədləri və əşyaları vermədiyi

halda həmin sənədlərin və nümunə kimi əşyaların götürülməsi səyyar vergi yoxlamasını

bilavasitə həyata keçirən vergi orqanının əsaslandırılmış müraciətinə əsasən məhkəmənin qərarı

ilə həyata keçirilir.

Maddə 44. Ekspertiza

44.1. Zəruri hallarda səyyar vergi yoxlamasına ekspert cəlb edilə bilər.

Ortaya çıxan məsələlərin izah olunması üçün xüsusi biliklər tələb olunduğu hallarda ekspertiza

təyin edilir.

44.2. Ekspert qarşısında qoyulan suallar və onun rəyi ekspertin xüsusi biliyindən kənara çıxa

bilməz.

Ekspert müqavilə əsasında cəlb edilir. Müqavilədə tərəflərin hüquqları və vəzifələri, ekspert

qarşısında qoyulan suallar, səhv və ya bilərəkdən yalan rəy verməsinə görə ekspertin

məsuliyyətini və mülki qanunvericiliklə müəyyən edilmiş digər məsələlər nəzərdə tutula bilər.

44.3. Ekspertiza səyyar vergi yoxlamasını bilavasitə həyata keçirən vergi orqanının qərarı ilə

təyin edilir.

Qərarda ekspertizanın təyin edilməsi üçün əsaslar, ekspertin adı və ya ekspertiza keçirən

təşkilatın adı, ekspert qarşısında qoyulan məsələlər və ekspertə təqdim olunan materiallar

göstərilir.

44.4. Ekspertin yoxlamanın predmetinə aid olan yoxlama materialları ilə tanış olmaq, ona əlavə

materialların verilməsi barədə vəsatət qaldırmaq hüququ vardır.

44.5. Ekspret, ona təqdim edilmiş materiallar kifayət qədər olmadıqda və ya ekspertizanın

keçirilməsi üçün onun bilikləri kifayət qədər olmadıqda rəy verilməsindən imtina edə bilər.

44.6. Ekspertiza keçirilməsi haqqında qərar çıxarmış vergi orqanı həmin qərarla yoxlanılması

keçirilən vergi ödəyicisini bu qərarla tanış etməyə və həmin şəxsin bu Məcəllənin 44.7-ci

maddəsində nəzərdə tutulan hüquqlarını ona izah etməyə borcludur.

44.7. Ekspertizanın təyin edilməsi və keçirilməsi zamanı yoxlanılan şəxsin aşağıda göstərilən

hüquqları vardır:

44.7.1. ekspertə etiraz etmək;

44.7.2. ekspertin onun tərəfindən göstərilən şəxslərdən təyin edilməsi barədə müraciət etmək;

44.7.3. ekspertin rəyinin alınması üçün əlavə suallar təqdim etmək;

44.7.4. ekspertiza keçirildikdə vergi yoxlaması keçirən vergi orqanının vəzifəli şəxsinə

əvvəlcədən məlumat verməklə bilavasitə və ya nümayəndəsinin vasitəsi ilə ekspertiza

keçirilməsində iştirak etmək;

44.7.5. ekspertin rəyi ilə tanış olmaq.

44.8. Ekspert rəyi öz adından verir və imzalayır. Ekspertin rəyində onun tərəfindən aparılan

araşdırma, gəldiyi nəticələr və qoyulan suallara əsaslandırılmış cavablar əks etdirilir. Ekspertin,

ekspertiza aparıldıqda, barəsində onlara dair suallar qoyulmamış, iş üçün əhəmiyyətli olan halları

müəyyən etdikdə, həmin hallar haqqında özünün rəyinə nəticələr daxil etmək hüququ vardır.

44.9. Ekspertin rəyinin surəti və ya onun rəy vermək imkanının olmaması barədə xəbər

yoxlanılan şəxsə verilir. Həmin şəxsin izahat vermək, öz etirazlarını bəyan etmək, ekspertə əlavə

sualların qoyulmasını, əlavə, yaxud təkrar ekspertizanın təyin edilməsini tələb etmək hüququ

vardır.

44.10. Əlavə ekspertiza ekspertin rəyi kifayət qədər aydın və dolğun olmadığı hallarda təyin

edilir və bu ekspertiza həmin və ya başqa ekspertə həvalə edilir.

Təkrar ekspertiza ekspertin rəyi əsaslı olmadığı və onun düzgün olmasında şübhələrin olduğu

hallarda təyin edilir və başqa ekspertə həvalə edilir.

Əlavə və təkrar ekspertiza bu maddə ilə nəzərdə tutulmuş qaydada təyin edilir.

44.11. Yoxlanılan şəxsin bu Məcəllənin 44.7-ci və 44.9-cu maddələrində nəzərdə tutulmuş

hüquqları ilə əlaqədar vəsatəti təmin edilmədikdə, vergi orqanının rəhbəri (onun müavini)

vəsatətin rədd edilməsi səbəbləri göstərilməklə əsaslandırılmış qərar çıxarır və qərarın surətini

yoxlanılan şəxsə təqdim edir.

Maddə 45. Vergi yoxlamasının keçirilməsinə köməklik göstərilməsi üçün mütəxəssisin

dəvət edilməsi

45.1. Səyyar vergi yoxlamasının keçirilməsi zamanı bilavasitə vergi orqanlarının fəaliyyət

dairəsinə aid olmayan sahələr üzrə xüsusi bilik və təcrübə tələb olunduqda, vergi orqanlarının

rəhbərinin (onun müavininin) qərarına əsasən mütəxəssis dəvət oluna bilər.

45.2. Mütəxəssisin xüsusi bilik və təcrübəsi olmalıdır və o, işin nəticələrində maraqlı

olmamalıdır. Bu şərtlərə cavab verməyən mütəxəssisin rəyi vergi orqanları tərəfindən istifadə

oluna bilməz.

45.3. Mütəxəssis müqavilə əsasında dəvət olunur. Müqavilədə tərəflərin hüquq və vəzifələri,

mütəxəssis qarşısında qoyulan suallar, səhv və ya bilərəkdən yalan rəy verməsinə görə

mütəxəssisin məsuliyyəti və mülki qanunvericiliklə müəyyən edilmiş digər məsələlər nəzərdə

tutula bilər.

45.4. Bu Məcəllənin 45.1-ci maddəsinə müvafiq olaraq cəlb olunmuş mütəxəssis onun qarşısında

qoyulmuş suallar barəsində öz rəyini bildirməlidir. Mütəxəssisin rəyi yazılı şəkildə tərtib olunur,

onun tərəfindən imzalanır və səyyar vergi yoxlamasının aktına əlavə edilir.

45.5. Vergi ödəyicisi vergi yoxlamasının aktına əlavə olunmuş mütəxəssisin rəyi ilə

razılaşmadıqda bu barədə yoxlama aktında müvafiq qeydlər edə bilər.

45.6. Mütəxəssisin səhv və ya bilərəkdən yalan rəy verməsi nəticəsində vergi orqanlarına və ya

vergi ödəyicisinə dəyən zərərin ödənilməsi mülki qanunvericiliyə müvafiq olaraq tələb oluna

bilər.

Maddə 46. Tərcüməçinin iştirakı

46.1. Səyyar vergi yoxlamasının keçirilməsi zamanı zəruri hallarda tərcüməçi dəvət oluna bilər.

Tərcüməçinin dəvət olunması vergi orqanının rəhbərinin (onun müavininin) qərarı əsasında

həyata keçirilir.

46.2. Tərcüməçi tərcümə üçün lazım olan dili bilən, işin nəticələrində marağı olmayan şəxs

olmalıdır.

Bu müddəalar, həmçinin eşitməyən və danışmayan fiziki şəxsin işarələrini başa düşən şəxsə də

aiddir.

46.3. Tərcüməçi müqavilə əsasında dəvət olunur. Müqavilədə tərəflərin hüquq və vəzifələri,

bilərəkdən yalan tərcüməyə görə tərcüməçinin məsuliyyəti və mülki qanunvericiliyə müvafiq

olaraq digər məsələlər müəyyən edilə bilər.

Maddə 47. Müşahidəçilərin iştirakı

47.1. Bu Məcəllə ilə nəzərdə tutulmuş hallarda səyyar vergi yoxlamasının keçirilməsi zamanı

müşahidəçilər dəvət edilir.

47.2. Müşahidəçilər iki nəfərdən az olmayaraq dəvət edilir.

47.3. Müşahidəçilər qismində yoxlamanın nəticələrində maraqlı olmayan fiziki şəxslər dəvət

edilə bilər.

47.4. Müşahidəçi kimi vergi orqanlarının vəzifəli şəxslərinin iştirak etməsinə yol verilmir.

Müşahidəçilər onların iştirakı ilə keçirilən hərəkətlərin faktını, məzmununu və nəticələrini

protokolda təsdiq etməyə borcludur.

Müşahidəçilərin həyata keçirilən hərəkətlərə dair öz qeydlərini protokola daxil etmək hüququ

vardır.

Zərurət olduqda müşahidəçilər həmin hərəkətlərə dair öz izahatlarını da verə bilər.

Eyni şəxs vergi orqanları tərəfindən vergi ili ərzində bir dəfədən artıq müşahidəçi kimi dəvət

oluna bilməz.

Maddə 48. Vergi yoxlamasının həyata keçirilməsi üzrə hərəkətlərin icraatı zamanı tərtib

edilən protokola dair ümumi tələblər

48.1. Bu Məcəllə ilə nəzərdə tutulmuş hallarda vergi yoxlamasının keçirilməsi zamanı

protokollar tərtib edilir. Protokollar Azərbaycan dilində tərtib edilir.

48.2. Protokolda aşağıdakılar göstərilir:

48.2.1. protokolun adı;

48.2.2. konkret hərəkətlərin həyata keçirilməsinin yeri və tarixi;

48.2.3. hərəkətin başlanması və bitirilməsinin vaxtı;

48.2.4. protokolu tərtib etmiş şəxsin vəzifəsi, adı;

48.2.5. hərəkətin həyata keçirilməsində iştirak edən və ya onun həyata keçirilməsini müşahidə

edən şəxsin adı, lazım olduqda — onun ünvanı, vətəndaşlığı, Azərbaycan dilində danışa bilib-

bilməməsi;

48.2.6. hərəkətin məzmunu, onun həyata keçirilməsinin ardıcıllığı;

48.2.7. hərəkətin həyata keçirilməsi zamanı aşkar olunan və iş üçün əhəmiyyətli olan faktlar və

hallar;

48.2.8. bu Məcəlləyə uyğun olaraq əşyalar nümunə kimi götürüldükdə protokolda əşyaların

miqdarı, həcmi və digər xüsusi əlamətləri göstərilməlidir.

48.3. Protokol hərəkətin həyata keçirilməsində iştirak edən bütün şəxslər tərəfindən oxunur.

Həmin şəxslərin protokola daxil edilməli olan və ya işə tikilməli olan qeydlər etmək hüququ

vardır.

48.4. Protokol onu tərtib etmiş vergi orqanının vəzifəli şəxsi, habelə hərəkətin həyata

keçirilməsində iştirak edən bütün şəxslər tərəfindən imzalanır.

Maddə 49. Vergi yoxlamasının materiallarına baxılmanın nəticələri üzrə qərarın

çıxarılması

49.1. Səyyar vergi yoxlamasının materiallarına baxılmanın nəticələri üzrə vergi orqanının rəhbəri

(rəhbərin müavini) 10 gün müddətində aşağıda göstərilən qərarlardan birini çıxarır:

49.1.1. vergi ödəyicisinin vergi qanunvericiliyinin pozulmasına görə məsuliyyətə cəlb edilməsi;

49.1.2. vergi ödəyicisinin vergi qanunvericiliyinin pozulmasına görə məsuliyyətə cəlb

edilməsindən imtina olunması;

49.1.3. əlavə vergi yoxlaması tədbirlərinin keçirilməsi haqqında.

49.2. Vergi ödəyicisinin vergi qanunvericiliyinin pozulmasına görə məsuliyyətə cəlb edilməsi

haqqında qərarda vergi yoxlaması ilə müəyyən olunan vergi qanunvericiliyinin pozulmasının

şəraiti, həmin şəraiti təsdiq edən sənədlər və digər məlumatlar, vergi ödəyicisinin özünün

müdafiəsi üçün gətirdiyi dəlillər və bu dəlillərin yoxlanılmasının nəticələri, vergi

qanunvericiliyinin pozulmasına görə və tətbiq olunan məsuliyyət tədbirlərini nəzərdə tutan

müvafiq qanunların maddələri göstərilməklə vergi ödəyicisinin vergi qanunvericiliyinin konkret

hansı tələblərinin pozulmasına görə məsuliyyətə cəlb olunması ona izah olunur.

49.3. Vergi ödəyicisinin vergi qanunvericiliyinin pozulmasına görə məsuliyyətə cəlb edilməsi

barədə çıxarılmış qərar əsasında 10 gündən gec olmayaraqvergi ödəyicisinə vergi borcunun,

faizlərin, maliyyə sanksiyalarının məbləğlərinin, inzibati cərimələrin, habelə aşkar edilmiş

pozuntuların aradan qaldırılması barədə tələbnamə göndərilir.

49.4. Vergi orqanının qərarının surəti və tələbnamə vergi ödəyicisinə və ya onun nümayəndəsinə

verilmə tarixini təsdiq edən üsulla təqdim edilir. Vergi ödəyicisi və ya onun nümayəndəsinin

bilərəkdən hərəkətləri nəticəsində vergi orqanının qərarının surəti və (və ya) tələbnaməsi ona

təqdim oluna bilinmirsə, bu sənədlər (sənəd) onların (onun) sifarişli məktubla alınması günündən

təqdim edilmiş hesab edilir.

49.5. Vergi orqanının vəzifəli şəxsləri tərəfindən bu maddənin tələblərinin gözlənilməməsi vergi

orqanının qərarının yuxarı vergi orqanı və məhkəmə tərəfindən ləğv edilməsi üçün əsasdır.

49.6. Vergi orqanı tərəfindən aşkar edilmiş vergi qanunvericiliyinin pozulmasına görə vergi

ödəyicisi inzibati məsuliyyətə cəlb edilməli olduqda, vergi yoxlamasını keçirən vergi orqanının

səlahiyyətli vəzifəli şəxsi inzibati hüquq pozuntusu haqqında ayrıca protokol tərtib edir. Bu

hüquq pozuntuları haqqında işlərə baxılma və inzibati tənbeh tədbirlərinin həmin pozuntuların

edilməsində günahkar olan vergi ödəyicisinin vəzifəli şəxslərinə və vergi ödəyicisi — fərdi

sahibkara münasibətdə tətbiq edilməsi vergi orqanları tərəfindən Azərbaycan Respublikasının

İnzibati Xətalar Məcəlləsinə müvafiq olaraq həyata keçirilir.

49.7. Bu maddənin müddəaları, həmçinin vergi agentlərinə də şamil edilir.

Maddə 50. Operativ vergi nəzarəti

50.1. Operativ vergi nəzarəti sahibkarlıq fəaliyyəti ilə məşğul olan hüquqi və fiziki şəxslərin gəlir

götürmək üçün istifadə etdikləri, yaxud vergi tutulan obyektlərin və ya əmtəə-material

ehtiyatlarının saxlanılması ilə bağlı olan anbar, ticarət və bu qəbildən olan digər binalarında

(ərazilərində (yaşayış binaları (sahələri) istisna olmaqla), nəqliyyat vasitələrində (sahibkarlıq

fəaliyyəti üçün istifadə edilməyən şəxsi nəqliyyat vasitələri istisna olmaqla) həyata keçirilən və

aşağıdakı məsələləri əhatə edən vergi nəzarəti formasıdır:

50.1.1. bu Məcəllə ilə müəyyən edilmiş hallarda və qaydada vergi orqanlarında uçota durmayan

və ya bu Məcəllənin 221.4.7-ci maddəsinə əsasən «Fərqlənmə nişanı»nı almayan vergi

ödəyicilərinin aşkar edilməsi;

50.1.2. aksiz markaları ilə markalanmalı olan malların, habelə dini təyinatlı ədəbiyyatın (kağız

və elektron daşıyıcılarında), audio və video materialların, mal və məmulatların və dini

məzmunlu başqa məlumat materiallarının markalanmadan və ya saxta markaları ilə

markalanmaqla satılması, satış məqsədi ilə saxlanılması və ya istehsal binasının hüdudlarından

kənara çıxarılması faktlarının aşkar edilməsi;

50.1.3. əhali ilə pul hesablaşmalarının aparılması qaydalarına riayət olunması;

50.1.4. valyuta sərvətlərinin ödəniş vasitəsi kimi qəbul edilməsi və valyuta sərvətlərinin ticarət,

iaşə və xidmət müəssisələrində qanunvericiliklə müəyyən edilmiş qaydalar pozulmaqla alınıb-

satılması və ya dəyişdirilməsi faktlarının aşkar edilməsi;

50.1.5. birdəfəlik rüsumun alınması qaydalarına riayət olunması;

50.1.6. xüsusi razılıq (lisenziya) tələb olunan fəaliyyət növləri ilə belə razılıq (lisenziya) olmadan

məşğul olan şəxslərin aşkar edilməsi;

50.1.7. Azərbaycan Respublikasının Əmək Məcəlləsində nəzərdə tutulmuş qaydada əmək

müqaviləsi (kontraktı) hüquqi qüvvəyə minmədən işəgötürən tərəfindən fiziki şəxslərin hər hansı

işlərin (xidmətlərin) yerinə yetirilməsinə cəlb edilməsi hallarının aşkar edilməsi;

50.1.8. istehsal həcminin və ya satış dövriyyəsinin müəyyənləşdirilməsi və dəqiqləşdirilməsi;

50.1.9. aksiz markaları ilə markalanmalı olan malların Azərbaycan Respublikasının ərazisində

dövriyyəsinin tənzimlənməsi ilə bağlı müvafiq icra hakimiyyəti orqanının müəyyən etdiyi

qaydalara əməl olunmasına nəzarət edilməsi;

50.1.10. bu Məcəllənin 221.8-ci maddəsinə əsasən “Sadələşdirilmiş vergi üzrə sabit məbləğin

ödənilməsi haqqında qəbz” almayan vergi ödəyicilərinin aşkar edilməsi;

50.1.11. nağdsız hesablaşmaların həyata keçirilməsi ilə bağlı qanunla müəyyən olunmuş

tələblərə əməl olunmasına nəzarət edilməsi;

50.1.12. pul vəsaitinin uçotdan gizlədilməsi və ya uçota alınmaması hallarına nəzarət edilməsi;

50.1.13 malların bu Məcəllə ilə müəyyən edilən qaimə-faktura və ya elektron qaimə-faktura və

ya elektron vergi hesab-faktura əsasında alınmasına nəzarət edilməsi.

50.2. Operativ vergi nəzarətinin həyata kecirilməsi ücün əsaslar aşağıdakılardır:

50.2.1. vergi orqanı tərəfindən keçirilən səyyar vergi yoxlaması zamanı aşkar edilmiş faktlar;

50.2.2. vergi orqanları tərəfindən mənbəyi bəlli mənbələrdən əldə etdikləri məlumatlar;

50.2.3. vergi ödəyicisi tərəfindən vergi qanunvericiliyinin pozulması hallarının aradan

qaldırılması barədə vergi orqanlarının tələblərini bu Məcəllə ilə müəyyən edilmiş müddətdə

yerinə yetirmədikdə;

50.2.4. vergi orqanlarının bu Məcəllənin 50.1-ci maddədə göstərilən məsələlər barədə

qanunvericiliyin sahibkarlıq fəaliyyəti ilə məşğul olan hüquqi və fiziki şəxslər tərəfindən

pozulması barədə kifayət qədər əsası olduqda.

50.3. Operativ vergi nəzarəti vergi orqanının əsaslandırılmış qərarına əsasən həyata keçirilir.

Həmin qərarda vergi ödəyicilərinin yerləşdiyi ərazi, habelə operativ vergi nəzarəti ilə əhatə

olunmalı olan məsələ (məsələlər), operativ vergi nəzarətinin müddəti və operativ vergi nəzarətini

həyata keçirən vergi orqanının vəzifəli şəxsi (şəxsləri) göstərilir.

50.4. Operativ vergi nəzarəti vergi ödəyicisinə əvvəlcədən xəbərdarlıq edilmədən başlanır və

vergi ödəyicilərinin faktiki iş vaxtı həyata keçirilir. Operativ vergi nəzarətini həyata keçirən

vergi orqanının vəzifəli şəxsi nəzarətə başladıqdan sonra bu Məcəllənin 50.3-cü maddəsində

nəzərdə tutulmuş vergi orqanının qərarını vergi ödəyicisinə dərhal təqdim etməlidir.

50.5. Operativ vergi nəzarətini həyata keçirən vergi orqanının vəzifəli şəxsləri tərəfindən öz

səlahiyyətləri çərçivəsində vergi ödəyicilərinin ərazilərinə və ya binalarına (yaşayış binaları

(sahələri) istisna olmaqla) daxil olması, ərazilərinə, binalarına (yaşayış binaları (sahələri)

istisna olmaqla), habelə sənədlərinə və əşyalarına baxış keçirilməsi, sənədlərin tələb edilməsi,

sənədləri və nümunə kimi əşyaları götürməsi, ekspert cəlb edilməsi, mütəxəssis, tərcüməçi və

müşahidəçi dəvət edilməsi və aksiz markası ilə markalanmalı olan markalanmamış və ya saxta

aksiz markası ilə markalanmış malların siyahıya alınması bu Məcəllə ilə müəyyən edilmiş

qaydada həyata keçirilir.

50.6. Operativ vergi nəzarətinin nəticələri üzrə vergi orqanının vəzifəli şəxsləri tərəfindən

müvafiq icra hakimiyyəti orqanının müəyyən etdiyi formada akt tərtib edilir. Operativ vergi

nəzarəti tədbirlərinin keçirilməsi zamanı bu Məcəllənin 39-43-cü və 46-49-cu maddələrinin

müddəaları tətbiq edilir.

50.7. Operativ vergi nəzarətinin nəticələri üzrə vergi ödəyicisi inzibati məsuliyyətə cəlb edilməli

olduqda, Azərbaycan Respublikasının İnzibati Xətalar Məcəlləsinə uyğun olaraq, inzibati hüquq

pozuntusu haqqında ayrıca protokol tərtib edilir. Bu hüquq pozuntuları haqqında işlərə baxılma

və inzibati tənbeh tədbirlərini həmin pozuntuların edilməsində günahkar olan vergi ödəyicisinin

vəzifəli şəxslərinə və vergi ödəyicisi-fərdi sahibkara münasibətdə tətbiq edilməsi Azərbaycan

Respublikasının İnzibati Xətalar Məcəlləsinə uyğun olaraq həyata keçirilir.

50.7. Azərbaycan Respublikasının ərazisində nağd pul hesablaşmaları aparan vergi ödəyiciləri

müvafiq icra hakimiyyəti orqanının müəyyən etdiyi qaydada nəzarət-kassa aparatları vasitəsilə

belə hesablaşmaları həyata keçirirlər.

50.8. Nəzarət-kassa aparatının çeklərində aşağıdakı məlumatlar olmalıdır:

50.8.1. vergi ödəyicisinin adı;

50.8.2. VÖEN-i;

50.8.3. çekin vurulmasının tarixi və saatı;

50.8.4. obyektin adı və yerləşdiyi ünvan;

50.8.5. malın və ya xidmətin (işin) adı, ölçü vahidi, miqdarı, bir vahidinin qiyməti və yekun

məbləğ (o cümlədən ƏDV-nin və ya sadələşdirilmiş verginin məbləği);

50.8.6. gün ərzində vurulmuş çeklərin sayı və nömrəsi;

50.8.7. nəzarət-kassa aparatının markası və zavod nömrəsi;

50.8.8. nəzarət-kassa aparatının fiskal rejiminin nişanı (əlaməti).

Maddə 50-1. Xronometraj metodu ilə müşahidə aparılması

50-1.1. Xronometraj metodu ilə müşahidə operativ vergi nəzarəti növü olmaqla istehsal

həcminin və ya satış dövriyyəsinin müəyyənləşdirilməsi və dəqiqləşdirilməsi məqsədi ilə vergi

ödəyicilərinin gəlir götürmək üçün istifadə etdikləri, yaxud vergi tutulan obyektlərin

saxlanılması ilə bağlı olan istehsal, anbar, ticarət və digər binalarında (ərazilərində) aşağıdakı

hallarda aparılır:

50-1.1.1. vergi ödəyicisinin təqdim etdiyi vergi bəyannamələrində vergi tutulan dövriyyə əvvəlki

hesabat dövriyyələri ilə müqayisədə 30 faizdən çox azaldıqda, yaxud dövriyyə məbləğlərinin

vergi ödəyicisinin fəaliyyəti barədə iqtisadi göstəricilərinə, işçilərinin sayına, əmtəə-material

ehtiyatlarının həcminə, satış qiymətlərinə və aktivlərinin dəyərinə uyğun olmaması barədə vergi

orqanında mənbəyi bəlli məlumatlar olduqda;

50-1.1.2. əhali ilə pul hesablaşmalarının aparılması qaydalarının təkrar pozulması faktları aşkar

olunduqda;

50-1.1.3. bu Məcəllənin 15.1.13-cü maddəsinə müvafiq olaraq vergi ödəyicisi yeni xronometraj

metodu ilə müşahidə keçirilməsi haqqında vergi orqanına tələb irəli sürdükdə.

50-1.2. Bu Məcəllənin 15.1.13-cü maddəsinə müvafiq olaraq yeni xronometraj metodu ilə

müşahidə keçirilməsi haqqında tələbi vergi ödəyicisi istənilən vaxt, lakin sonuncu xronometraj

metodu ilə müşahidədən ən azı 1 ay keçdikdən sonra, növbəti dəfə isə sonuncu müşahidədən ən

azı 2 ay keçdikdən sonra təqdim edə bilər.

50-1.3. Xronometraj metodu ilə muşahidə obyektin normal fəaliyyətinə maneçilik törətməməklə

və bu Məcəllənin 50.3-50.6-cı maddələrində nəzərdə tutulan qaydalar tətbiq edilməklə 15 iş

günündən çox olmayan müddətdə aparılır.

50-1.4. Müşahidəyə başlamazdan əvvəl xronometraj metodu ilə müşahidə aparılmalı olan

obyektdə malın (işin, xidmətin) qiymətini müəyyən etmək məqsədi ilə vergi orqanının nəzarət

qaydasında mal (iş, xidmət) alqısı həyata keçirmək hüququ vardır.

50-1.5. Xronometraj metodu ilə müşahidə keçirilən zaman müxtəlif vergi ödəyicilərinin tətbiq

etdikləri qiymətlərin nəzarət qaydasında mal alqısı zamanı rəsmiləşdirilmiş qiymətlərdən 30

faizdən çox (aşağı və ya yuxarı) fərqlənməsi faktları aşkar edildikdə, istehsal həcmi və ya satış

dövriyyəsi nəzarət qaydasında mal alqısı zamanı rəsmiləşdirilmiş qiymətlər nəzərə alınmaqla

hesablanır.

50-1.6. Xronometraj metodu ilə müşahidə zamanı müəyyən edilmiş göstəricilər hər iş gününün

sonunda müvafiq aktla rəsmiləşdirilir. Xronometraj metodu ilə muşahidənin son nəticəsi

müşahidə ilə müəyyən edilmiş günlük göstəricilər əsasında orta günlük göstərici kimi

ümumiləşdirilir və bu barədə müvafiq akt tərtib olunur.

Maddə 51. Vergi yoxlaması keçirildikdə qanunsuz zərərin vurulmasının yolverilməzliyi

51.1. Vergi yoxlaması keçirildikdə, vergi ödəyicisinə və ya onun sahibliyində, istifadəsində və

sərəncamında olan əmlaka qanunsuz olaraq zərər vurulmasına yol verilmir.

51.2. Vergi orqanlarının və ya onların vəzifəli şəxslərinin qanunsuz hərəkətləri ilə vergi

yoxlaması keçirildikdə, vurulan ziyan tam həcmdə, buraxılmış fayda (əldə edilməyən gəlir) da

daxil olmaqla vergi ödəyicisinə ödənilməlidir.

51.3. Vergi orqanları və onların vəzifəli şəxsləri vergi ödəyicisinə qanunsuz hərəkətləri

nəticəsində vurduqları ziyana görə qanunla müəyyən edilmiş qaydada məsuliyyət daşıyırlar.

51.4. Vergi orqanlarının vəzifəli şəxslərinin qanuni hərəkətləri nəticəsində vergi ödəyicisinə

vurulan ziyan qanunla müəyyən edilmiş hallar istisna olmaqla ödənilmir.

Maddə 52. Vergi qanunvericiliyinin pozulmasına görə maliyyə sanksiyasının alınması

qaydası

52.1. Vergi qanunvericiliyinin pozulmasına görə vergi ödəyicisinin məsuliyyətə cəlb edilməsi

haqqında qərarın çıxarılmasından sonra müvafiq vergi orqanı vergi qanunvericiliyinin

pozulmasına görə məsuliyyətə cəlb edilən şəxsdən bu Məcəllə ilə müəyyən edilmiş maliyyə

sanksiyalarını bu Məcəllənin 65-ci maddəsi ilə müəyyən edilən qaydada və ya məhkəmə

qaydasında alır.

52.2. Vergi orqanları tərəfindən maliyyə sanksiyalarının alınması barədə iddialarına

Azərbaycan Respublikasının Mülki-Prosessual Məcəlləsinə müvafiq olaraq baxılır.

52.3. Məhkəmənin maliyyə sanksiyalarının alınması haqqında qanuni qüvvəyə minmiş qərarının

icrası qanunla müəyyən edilmiş qaydada həyata keçirilir.

Maddə 52. Vergi qanunvericiliyinin pozulmasına görə maliyyə sanksiyasının alınması üzrə

işlərə məhkəmə qaydasında baxılma və qərarın icrası

52.1. Vergi orqanları tərəfindən maliyyə sanksiyalarının alınması barədə iddialarına Azərbaycan

Respublikasının Mülki-Prosessual Məcəlləsinə müvafiq olaraq baxılır.

52.2. Məhkəmənin maliyyə sanksiyalarının alınması haqqında qanuni qüvvəyə minmiş qərarının

icrası qanunla müəyyən edilmiş qaydada həyata keçirilir.

Fəsil V. Vergi qanunvericiliyinin pozulmasına görə məsuliyyət

Maddə 53. Vergi qanunvericiliyinin pozulmasına görə məsuliyyətin ümumi əsasları

53.1. Bu Məcəllə ilə müəyyən edilmiş vergi ödəyiciləri, vergi agentləri və onların

nümayəndələri, habelə vergi orqanlarının vəzifəli şəxsləri vergi qanunvericiliyinin pozulmasına

görə bu Məcəllə, Azərbaycan Respublikasının İnzibati Xətalar Məcəlləsi, Azərbaycan

Respublikasının Cinayət Məcəlləsi və Azərbaycan Respublikasının digər qanunları ilə müəyyən

edilmiş qaydada məsuliyyət daşıyırlar.

Vergi qanunvericiliyinin pozulmasına görə vergi ödəyicilərinə və vergi agentlərinə bu Məcəllə

ilə müəyyən edilmiş maliyyə sanksiyaları və faizlər tətbiq edilir.

53.2. Heç bir kəs vergi qanunvericiliyinin pozuntusu olan eyni hərəkətə (hərəkətsizliyə) görə

təkrarən məsuliyyətə cəlb oluna bilməz.

53.3. Bu Məcəllə ilə müəyyən edilmiş qaydada və ya məhkəmənin qanuni qüvvəyə minmiş qərarı

ilə təqsiri təsdiq edilməyənədək hər bir vergi ödəyicisi vergi qanunvericiliyinin pozulmasında

təqsirsiz hesab edilir.

Vergi ödəyicisi vergi qanunvericiliyinin pozulmasında özünün təqsirsiz olmasını sübut etməyə

borclu deyildir.

Vergi qanunvericiliyinin pozulması faktını təsdiq edən halların və vergi ödəyicisinin təqsirinin

sübut edilməsi vergi orqanlarının üzərinə qoyulur.

Vergi qanunvericiliyinin pozulmasında vergi ödəyicisinin təqsirinin olmasında aradan

qaldırılmaz şübhələr olduqda, onlar vergi ödəyicisinin xeyrinə şərh olunur.

Vergi ödəyicisinin vergitutma obyektinin uçotunda, vergilərin hesablanmasında və

ödənilməsində yol verdiyi səhvləri müstəqil düzəltmək hüququ vardır.

Bu maddədə nəzərdə tutulmuş müddəalar vergi agentlərinə də şamil edilir.

53.4. Vergi qanunvericiliyinin pozulması halları nəzərdən keçirildikdə, onun bilərəkdən və ya

ehtiyatsızlıq nəticəsində törədilməsi, inzibati məsuliyyətin tətbiq edilməsi üçün təqsirkar şəxsin

müəyyən yaşa çatması, yüngülləşdirici və ya ağırlaşdırıcı hallar və bu Məcəllə, habelə

Azərbaycan Respublikası İnzibati Xətalar Məcəlləsinin müddəaları müəyyən edilməlidir.

53.5. Vergi qanunvericiliyinin pozulması malların Azərbaycan Respublikasının gömrük

sərhədindən keçirilməsi ilə bağlı olduqda, həmin işlərə Azərbaycan Respublikasının Gömrük

Məcəlləsi ilə müəyyən edilmiş qaydada baxılır.

53.6. Vergi ödəyicisi tərəfindən vergi qanunvericiliyinin bir neçə pozuntusuna yol verildikdə,

maliyyə sanksiyaları hər pozuntuya münasibətdə ayrıca tətbiq edilir.

53.7. Vergi qanunvericiliyinin pozulmasına görə maliyyə tənbehinə məruz qalmış şəxs tənbehin

icra olunması günündən sonrakı 1 il ərzində vergi qanunvericiliyinin eyni cür pozuntusuna yol

vermədikdə, o, tənbehə məruz qalmamış hesab edilir.

53.7. Vergi ödəyicisinin və ya vergi agentinin vergi qanunvericiliyinin pozulmasına görə

məsuliyyətə cəlb edilməsi, onları vergi öhdəliklərinin və vergi orqanlarının vəzifəli şəxslərinin

qanuni tələblərinin yerinə yetirilməsindən azad etmir

53.8. Azərbaycan Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrdə, qanunla təsdiq

olunmuş hasilatın pay bölgüsü haqqında, əsas ixrac boru kəməri haqqında və digər bu qəbildən

olan sazişlərdə başqa qaydalar nəzərdə tutulmadığı hallarda, bu sazişlər çərçivəsində fəaliyyət

üzrə vergi hesabatını əsas olmadan müəyyən edilən müddətdə təqdim edilməməsinə görə vergi

ödəyicisinin vəzifəli şəxsinin (şəxslərinin) həmin hərəkətə görə, habelə vergi və maliyyə

məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan Respublikasının tərəfdar çıxdığı

beynəlxalq müqavilələr əsasında xarici dövlətlərdən daxil olmuş məlumat mübadiləsi üzrə

sorğuların cavablandırılması üçün tələb olunan məlumat və sənədlərin müəyyən edilən

müddətdə təqdim edilməməsinə və ya bilərəkdən təhrif olunmaqla təqdim edilməsinə görə vergi

ödəyicisi kimi qeydiyyatda olmayan şəxslərin inzibati məsuliyyətə cəlb edilməsi Azərbaycan

Respublikasının İnzibati Xətalar Məcəlləsinə müvafiq olaraq həyata keçirilir.

Maddə 54. Vergi qanunvericiliyinin pozulmasına görə məsuliyyətə cəlb olunmanı istisna

edən hallar

54.0. Şəxs aşağıda müəyyən olunmuş hallardan ən azı biri olduqda, vergi qanunvericiliyinin

pozulmasına görə məsuliyyətə cəlb edilə bilməz:

54.0.1. vergi qanunvericiliyi ilə bağlı hüquqpozuntusu hadisəsinin olmaması;

54.0.2. vergi qanunvericiliyi ilə bağlı hüquqpozuntusunda şəxsin təqsirinin olmaması;

54.0.3. vergi qanunvericiliyi ilə bağlı hüquqpozuntusunu törədən fiziki şəxsin həmin əməl

törədildiyi ana məsuliyyətə cəlb edilmə yaşına çatmaması;

54.0.4. vergi qanunvericiliyinin pozulmasına görə məsuliyyətə cəlbetmə müddətinin qurtarması.

Maddə 55. Vergi qanunvericiliyinin pozulmasında şəxsin təqsirini istisna edən hallar

55.1. Vergi qanunvericiliyinin pozulmasında şəxsin təqsirini istisna edən hallar aşağıdakılardır:

55.1.1. vergi qanunvericiliyi ilə bağlı hüquqpozuntusunun təbii fəlakət, yaxud digər fövqəladə və

qarşısıalınmaz hadisələr nəticəsində törədilməsi;

55.1.2. vergi qanunvericiliyi ilə bağlı hüquqpozuntusunun vergi ödəyicisi — fiziki şəxs

tərəfindən xəstə halı ilə əlaqədar olaraq öz hərəkətlərinə nəzarət (özünə hesabat verməyi) və

rəhbərlik etməyi bacarmadığı vəziyyətdə törədilməsi;

55.1.3. vergi ödəyicisi və ya vergi agenti tərəfindən vergi orqanının və ya digər səlahiyyətli

dövlət orqanının, yaxud onların vəzifəli şəxslərinin öz səlahiyyətləri daxilində verdikləri yazılı

göstərişlərinin və ya izahatlarının yerinə yetirilməsi;

55.1.3-1. vergi qanunvericiliyi ilə bağlı hüquq pozuntusunun vergi öhdəliyinin əvvəlcədən

müəyyənləşdirilməsi barədə qərara əsaslanmaqla və ya onun icrası nəticəsində törədilməsi;

55.1.4. vergi orqanlarının qərarlarına yenidən baxıldıqda vergi ödəyicisinin hərəkətləri üçün

hüquqi əsaslar olmasının aşkar edilməsi;

55.1.5. hər hansı vergilər, o cümlədən vergi agentləri tərəfindən ödənilən vergilər üzrə artıq

ödənilmiş məbləğlərin hesabına digər vergilər üzrə borcların nəzərə alınması;

55.1.6. vergilərin düzgün hesablanmaması və vergi öhdəliklərinin yerinə yetirilməməsi ilə bağlı

vergi qanunvericiliyinin pozulmasının vergi orqanının yoxlamasına qədərki dövrdə vergi

ödəyicisinin özü tərəfindən aradan qaldırılması.

55.2. Bu Məcəllənin 55.1-ci maddəsində müəyyən edilən hallar olduqda, şəxs vergi

qanunvericiliyi ilə bağlı hüquqpozuntusuna görə, bu Məcəllənin 55.1.6-cı maddəsində göstərilən

hallarda faizlərin ödənilməsi istisna olmaqla, məsuliyyət daşımır.

Maddə 56. Vergi qanunvericiliyi ilə bağlı hüquqpozuntusuna görə məsuliyyətə cəlb

etmənin və maliyyə sanksiyalarının alınmasının müddəti

56.1. Vergi qanunvericiliyinin pozulması anından 3 il keçmişdirsə, şəxs həmin qanunvericiliklə

bağlı hüquq pozuntusunun törədilməsinə görə məsuliyyətə cəlb edilə bilməz və vergi öhdəlikləri

yarana bilməz.

56.2. Vergi orqanı maliyyə sanksiyalarının alınması məqsədi ilə vergi qanunvericiliyinin

pozulmasını aşkar etdiyi andan 3 ay müddətindən gec olmayaraq məhkəməyə müraciət edə bilər.

Maddə 57. Hesabatın və digər məlumatın təqdim edilməsi ilə bağlı huquqpozmalara görə

maliyyə sanksiyaları

57.1. Vergi hesabatını və ya bu Məcəllənin 16.2-ci maddəsində nəzərdə tutulmuş arayışı əsas

olmadan müəyyən edilən müddətdə təqdim etməyən vergi ödəyicisinə vergi orqanının rəhbərinin

(onun müavininin) qərarına əsasən 40 manat məbləğində maliyyə sanksiyası tətbiq edilir.

57.2. Bu Məcəllənin 89.3-cü maddəsində nəzərdə tutulmuş məlumatı əsas olmadan müəyyən

edilən müddətdə təqdim etməyən vergi ödəyicisinə vergi orqanının rəhbərinin (onun müavininin)

qərarına əsasən 100 manat məbləğində maliyyə sanksiyası tətbiq edilir.

57.3. Bu Məcəllənin 23.1.2-ci maddəsində göstərilən sənədlərin (o cümlədən elektron formatda

məlumatların) müəyyən edilmiş müddətlərdə təqdim edilməməsinə və ya bilərəkdən təhrif

olunmaqla təqdim edilməsinə, habelə sənədlərin və ya məlumatların bu Məcəllənin 71.4-cü

maddəsi ilə müəyyən edilmiş müddətdə üzrlü səbəb olmadan saxlanılmamasına görə vergi

ödəyicisinə 100 manat məbləğində maliyyə sanksiyası tətbiq edilir.

57.3. Bu Məcəllənin 23.1.2-ci və 23.1.2-1-ci maddələrində göstərilən sənədlərin (o cümlədən

elektron formatda məlumatların) müəyyən edilmiş müddətlərdə təqdim edilməməsinə və ya

bilərəkdən təhrif olunmaqla təqdim edilməsinə, o cümlədən vergi orqanlarının bu Məcəllənin

42.4-cü maddəsinə əsasən edilmiş müraciətinin həmin maddədə göstərilən müddətdə icra

edilməməsinə, habelə sənədlərin və ya məlumatların bu Məcəllənin 71.4-cü maddəsi ilə müəyyən

edilmiş müddətdə üzrlü səbəb olmadan saxlanılmamasına görə vergi ödəyicisinə 100 manat

məbləğində maliyyə sanksiyası tətbiq edilir.

57.4. Bu Məcəllənin 16.1.4-cü maddəsində göstərilən arayışı müəyyən edilən müddətdə təqdim

etməyən vergi ödəyicisinə vergi orqanının rəhbərinin (onun müavininin) qərarına əsasən 500

manat məbləğində maliyyə sanksiyası tətbiq edilir.

Maddə 58. Vergilərin azaldılmasına və digər vergi hüquqpozmalarına görə maliyyə

sanksiyaları

58.1. Verginin (o cümlədən ödəmə mənbəyində verginin) hesabatda göstərilən məbləği verginin

hesabatda göstərilməli olan məbləğinə nisbətən azaldılmışdırsa, habelə büdcəyə çatası vergi

məbləği hesabat təqdim etməməklə yayındırılmışdırsa, vergi ödəyicisinə azaldılmış və ya

yayındırılmış vergi məbləğinin (kameral vergi yoxlaması nəticəsində hesablanmış əlavə vergi

məbləği istisna olmaqla) 50 faizi miqdarında maliyyə sanksiyası tətbiq edilir.

58.2. Bu Məcəllənin 33.4-cü maddəsində göstərilən müddətdə vergi orqanında uçota alınmaq

üçün və ya 34.3-cü maddəsində göstərilən müddətdə olduğu yer, yaxud yaşadığı yerin

dəyişməsi barədə ərizənin verilməməsinə, həmçinin digər uçot məlumatlarında (vergi

ödəyicisinin vergi uçotuna alınma haqqında ərizədə qeyd olunan rekvizitlər) dəyişiklik haqqında

məlumatın təqdim edilməməsinə görə, habelə bu Məcəllənin 221.4.7-ci maddəsində nəzərdə

tutulmuş «Fərqlənmə nişanı» olmadan, avtomobil nəqliyyatı vasitələri ilə sərnişin və ya yük

daşınmasına görə 40 manat məbləğində maliyyə sanksiyası tətbiq edilir.

58.3. Bu Məcəllənin 65-ci maddəsi ilə müəyyən edilmiş qaydada vergilər üzrə borcların və

faizlərin, tətbiq edilmiş maliyyə sanksiyalarının dövlət büdcəsinə alınması üçün kredit

təşkilatlarına və ya bank əməliyyatları aparan şəxslərə sərəncamın verildiyi tarixdən, kredit

təşkilatlarında və ya bank əməliyyatları aparan şəxslərdə hesabları olmadığı halda bu

Məcəllənin 65.1-ci maddəsi ilə müəyyən edilmiş bildirişdə göstərilən müddətin başa çatdığı

tarixdən vergi ödəyicisi tərəfindən onun kassasından Azərbaycan Respublikasının Mülki

Məcəlləsində nəzərdə tutulmuş hesabdan pul vəsaitinin silinməsi növbəliliyi pozulmaqla nağd

qaydada məxaric əməliyyatları aparıldıqda - aparılmış məxaric əməliyyatlarının 50 faizi

miqdarında maliyyə sanksiyası tətbiq edilir.

58.4. bu Məcəllənin 155-ci maddəsinə müvafiq olaraq vergi ödəyicisi tərəfindən ƏDV üzrə

qeydiyyat məcburi olduğu halda, qeydiyyat olmadan fəaliyyət göstərilməsinə görə vergi

ödəyicisinə ƏDV üzrə qeydiyyat olmadan fəaliyyət göstərdiyi bütün dövr ərzində büdcəyə

ödənilməli olan ƏDV məbləğinin 50 faizi miqdarında maliyyə sanksiyası tətbiq edilir.

58.5. bu Məcəllənin 157-ci və 158-ci maddələrinə müvafiq olaraq ƏDV məqsədləri üçün

qeydiyyat qüvvəyə minmədən və ya ləğv edildiyi halda ƏDV üzrə elektron vergi hesab-

fakturasının təqdim edilməsinə görə vergi ödəyicisinə təqdim edilmiş elektron vergi hesab-

fakturasında göstərilmiş vergi məbləğinin 100 faizi miqdarında maliyyə sanksiyası tətbiq edilir.

58.6. bu Məcəllənin 175.1.3-cü maddəsinə müvafiq olaraq, bu Məcəllənin 175.8-ci maddəsində

göstərilən vergi ödəyicisi tərəfindən malların (iş və xidmətlərin) dəyəri ödənilən gündən gec

ƏDV məbləğinin ödənilməsinə görə vergi ödəyicisinə vaxtında ödənilməmiş ƏDV məbləğinin 50

faizi miqdarında maliyyə sanksiyası tətbiq edilir.

58.7. Nağd Bu Məcəllənin 13.2.63-cü maddəsində nəzərdə tutulmuş ticarət fəaliyyətinin həyata

keçirilməsi halı istisna olmaqla, nağd pul hesablaşmalarının aparılması qaydalarının

pozulmasına, yəni nəzarət-kassa aparatları və ya ciddi hesabat blankları tətbiq edilmədən

(nəzarət-kassa aparatları quraşdırılmadan, qanunvericiliklə müəyyən edilmiş formalara uyğun

ciddi hesabat blankları olmadan və ya nağd ödənilmiş məbləği mədaxil etmədən), vergi

orqanlarında qeydiyyatdan keçirilməmiş və ya texniki tələblərə cavab verməyən nəzarət-kassa

aparatlarından istifadə etməklə, qanunvericiliklə müəyyən olunmuş ciddi hesabat blanklarından

istifadə etmədən və ya müəyyən olunmuş qaydada təsdiq olunmuş formalara uyğun olmayan

ciddi hesabat blanklarından istifadə etməklə, əhali ilə pul hesablaşmalarının aparılmasına,

alıcıya təqdim edilməli olan çekin, bankların valyuta mübadilə şöbələri tərəfindən müştəriyə

təqdim edilməli olan bank çıxarışlarının və ya digər ciddi hesabat blanklarının verilməsi barədə

alıcının müraciətindən sonra da bunların verilməməsinə və ya ödənilmiş məbləğdən aşağı

məbləğ göstərilməklə verilməsinə, nəzarət-kassa aparatlarından istifadə edilməsi

dayandırıldıqda əhali ilə pul hesablaşmalarının qeydiyyatının aparılması qaydalarının

pozulmasına görə vergi ödəyicisinə:

58.7.1. təqvim ili ərzində belə hallara birinci dəfə yol verildikdə — 400 manat məbləğində;

58.7.2. təqvim ili ərzində belə hallara ikinci dəfə yol verildikdə — 800 manat məbləğində;

58.7.3. təqvim ili ərzində belə hallara üç və daha çox dəfə yol verildikdə — 1200 manat

məbləğində maliyyə sanksiyası tətbiq edilir.

58.7.1. təqvim ili ərzində belə hallara birinci dəfə yol verildikdə 400 manat, bu Məcəllənin

218.1.2-ci maddəsində göstərilən şəxslərə 2000 manat məbləğində;

58.7.2. təqvim ili ərzində belə hallara ikinci dəfə yol verildikdə 800 manat, bu Məcəllənin

218.1.2-ci maddəsində göstərilən şəxslərə 4000 manat məbləğində;

58.7.3. təqvim ili ərzində belə hallara üç və daha çox dəfə yol verildikdə 1200 manat, bu

Məcəllənin 218.1.2-ci maddəsində göstərilən şəxslərə 6000 manat məbləğində maliyyə

sanksiyası tətbiq edilir.

58.7-1. “Nağdsız hesablaşmalar haqqında” Azərbaycan Respublikası Qanununun tələblərinin

pozulmasına görə aşağıdakı vergi ödəyicilərinə Qanun pozulmaqla aparılan əməliyyatın ümumi

məbləğinin təqvim ili ərzində belə hala birinci dəfə yol verdikdə 10 faizi, ikinci dəfə yol verdikdə

20 faizi, üç və daha çox dəfə yol verdikdə 40 faizi miqdarında maliyyə sanksiyası tətbiq edilir:

58.7-1.1. həmin Qanunun 3.3-cü, 3.4.4-cü və 3.4.7-ci maddələrinin tələblərinin pozulmasına

görə ödənişi həyata keçirən vergi ödəyicisinə;

58.7-1.2. həmin Qanunun 3.4.1-ci maddəsinin tələblərini pozmaqla pul vəsaitlərini nağd

qaydada qəbul edən lizinq verənə, kreditləri nağd qaydada verən kredit verənə;

58.7-1.3. həmin Qanunun 3.4.2-ci maddəsinin tələblərini pozmaqla nağd qaydada sığorta

ödənişlərini edən və sığorta haqlarını nağd qaydada qəbul edən sığortaçıya və ya

təkrarsığortaçıya;

58.7-1.4. həmin Qanunun 3.4.3-cü maddəsinin tələblərini pozmaqla xidmət haqlarını və digər

yığımları nağd qaydada qəbul edən şəxsə;

58.7-1.5. həmin Qanunun 3.4.5-ci maddəsinin tələblərini pozmaqla stasionar telefon və

kommunal xidmətlərin haqqını nağd qaydada qəbul edən şəxsə;

58.7-1.6. həmin Qanunun 3.4.6-cı maddəsinin tələblərini pozmaqla faizsiz pul vəsaitlərini (vergi

ödəyicisi olmayan şəxslər tərəfindən pul vəsaitlərinin verilməsi halları istisna olmaqla), digər

ayırmaları nağd qaydada ödəyən və qəbul edən şəxsə;

58.7-1.7. həmin Qanunun 3.4.8-ci maddəsinin tələblərini pozmaqla təhsil haqlarını nağd

qaydada qəbul edən şəxsə;

58.7-1.8. həmin Qanunun 3.4.9-cu maddəsinin tələblərini pozmaqla nağd qaydada ödəmələri

qəbul edən şəxsə.

58.7-1. Qanunla nağd qaydada həyata keçirilməsi məhdudlaşdırılan əməliyyatların nağd

qaydada həyata keçirilməsinə görə malı (işi, xidməti) təqdim edən vergi ödəyicisinə

qanunvericilik pozulmaqla aparılan əməliyyatın ümumi məbləğinin təqvim ili ərzində belə hala

birinci dəfə yol verdikdə 10 faizi, ikinci dəfə yol verdikdə 20 faizi, üç və daha çox dəfə yol

verdikdə 40 faizi miqdarında maliyyə sanksiyası tətbiq edilir.

58.8. Xammalın, materialların, yarımfabrikatların, hazır məhsulların və digər sərvətlərin, habelə

pul vəsaitinin 1000 manatdan çox olan məbləğdə uçotdan gizlədilməsinə və ya uçota

alınmamasına görə vergi ödəyicisinə:

58.8.1. gizlədilmiş və ya uçota alınmamış sərvətlərin və ya vəsaitin ümumi məbləğinin 1000

manatdan çox olan hissəsinə — 5 faiz miqdarında;

58.8.2. il ərzində belə hallara təkrar yol verildikdə, gizlədilmiş və ya uçota alınmamış sərvətlərin

və ya vəsaitin ümumi məbləğinin 1000 manatdan çox olan hissəsinə — 10 faizi miqdarında

maliyyə sanksiyası tətbiq edilir.

58.8. Səyyar vergi yoxlaması və operativ vergi nəzarəti zamanı vergi ödəyicisinə məxsus pul

vəsaitlərinin uçotdan yayındırılmasına görə, habelə vergi ödəyicisinin sahibliyində olan

malların alışını təsdiq edən qaimə-faktura və ya elektron qaimə-faktura və ya elektron vergi

hesab-faktura, idxal mallarına münasibətdə idxal gömrük bəyannaməsi, həmin mallar vergi

ödəyicisinin özü tərəfindən istehsal edildikdə isə bu Məcəllənin 130-1-ci 130.1-1-ci maddəsi ilə

müəyyən edilmiş qaydada tərtib edilən sənədlərdən ən azı biri olmadıqda:

58.8.1 pul vəsaitinin 1000 manatdan çox olan məbləğdə uçotdan gizlədilməsinə və ya uçota

alınmamasına görə – 1000 manatdan çox olan hissəsinin 5 faizi, il ərzində belə hala təkrar yol

verdikdə 1000 manatdan çox olan hissəsinin 10 faizi miqdarında maliyyə sanksiyası tətbiq edilir;

58.8.2. malların alışını və ya mədaxilini təsdiq edən bu Məcəllənin 58.8-ci maddəsində nəzərdə

tutulan sənədlərdən ən azı biri olmadıqda – alıcıya təqvim ili ərzində belə hala birinci dəfə yol

verdikdə alınmış malların 10 faizi, ikinci dəfə yol verdikdə 20 faizi, üç və daha çox dəfə yol

verdikdə 40 faizi miqdarında;

58.9. Bu Məcəllənin 194.2-ci maddəsində nəzərdə tutulmuş plombların vurulması və açılması

arasındakı müddətdə nəzarət-ölçü cihazlarının göstəricilərində dəyişikliklərin edilməsinə,

texnoloji avadanlıqlardakı plombların zədələnməsinə, istehsal olunmuş məhsulların aksiz

markası ilə markalanmamasına, tam uçota alınmamasına, aksiz markalarının

inventarizasiyasında kənarlaşmalara yol verilməsinə, eləcə də bu Məcəllənin 191.2-ci

maddəsinin tələblərini pozmaqla hazır məhsulun istehsal sahəsindən kənara çıxarılmasına görə

vergi ödəyicisinə 5000 manat məbləğində maliyyə sanksiyası tətbiq edilir.

58.10. Azərbaycan Respublikasının Əmək Məcəlləsində nəzərdə tutulmuş qaydada əmək

müqaviləsi (kontraktı) hüquqi qüvvəyə minmədən işəgötürən tərəfindən fiziki şəxslərin hər hansı

işlərin (xidmətlərin) yerinə yetirilməsinə cəlb edilməsi yolu ilə onların gəlirlərinin gizlədilməsinə

(azaldılmasına) şərait yaradıldığına görə işəgötürənə hər bir belə şəxs üzrə 1000 manat

məbləğində maliyyə sanksiyası tətbiq edilir.

58.11. Vergi orqanından şəhadətnamə-dublikat alınmadan sahibkarlıq fəaliyyəti məqsədləri

üçün qeyri-rezident bank idarələrində və digər qeyri-rezident kredit təşkilatlarında açılmış

hesaba (rezident banklar tərəfindən qeyri-rezident banklarda açılmış müxbir hesablar istisna

olmaqla) mədaxil edilmiş pul vəsaitinin 100 faiz miqdarında vergi ödəyicisinə maliyyə sanksiyası

tətbiq edilir.

58.12. Vergi orqanından bu Məcəllənin 221.8-ci maddəsinə əsasən “Sadələşdirilmiş vergi üzrə

sabit məbləğin ödənilməsi haqqında qəbz” almadan sahibkarlıq fəaliyyətinin həyata

keçirilməsinə görə vergi ödəyicisinə:

58.12.1. təqvim ili ərzində belə hallara birinci dəfə yol verildikdə həmin fəaliyyət növünə görə

müəyyən olunmuş aylıq sabit vergi məbləğinin 40 faizi miqdarında;

58.12.2. təqvim ili ərzində belə hallara iki və daha çox dəfə yol verildikdə həmin fəaliyyət növünə

görə müəyyən olunmuş aylıq sabit vergi məbləğinin 100 faizi miqdarında maliyyə sanksiyası

tətbiq edilir.

Maddə 59. Ödənilmə vaxtı keçmiş və artıq ödənilmiş vergilər üzrə faizlər

59.1. Vergi və ya cari vergi ödəməsi bu Məcəllə ilə müəyyən edilmiş müddətdə ödənilmədikdə,

ödəmə müddətindən sonrakı hər bir ötmüş gün üçün vergi ödəyicisindən və ya vergi agentindən

ödənilməmiş vergi və ya cari vergi ödəməsi məbləğinin 0,1 faizi məbləğində faiz tutulur.

59.2. Bu Məcəllənin 59.1-ci maddəsində müəyyən edilmiş faiz yoxlama nəticəsində aşkar edilmiş

vaxtında ödənilməmiş vergi məbləğlərinə və cari vergiödənişlərinə münasibətdə bütün ötmüş

müddətə, ancaq bir ildən çox olmamaq şərti ilə tətbiq edilir. Bu faiz səyyar vergi yoxlaması

nəticəsində aşkar edilmiş vaxtında ödənilməmiş vergi məbləğlərinə həmin vergi məbləğlərinin

vergi ödəyicisinə hesablandığı gündən tətbiq edilir.

59.3. Müəyyən edilmiş vergi məbləğindən artıq ödənilmiş məbləğ və ya düzgün tutulmayan

vergi məbləği ödənildikdə, bu Məcəllə ilə başqa hallar nəzərdə tutulmamışdırsa, vergi

ödəyicisinin ərizəsinin verildiyi tarixdən həmin məbləğlər geri qaytarılanadək gecikdirilən hər

bir gün üçün (ödəmə günü də daxil olmaqla) vergi ödəyicisinə müvafiq məbləğlərin 0,1 faizi

məbləğində faiz ödənilir.

Vergi ödəyicisinin artıq ödənilmiş məbləğlərin qaytarılmasına dair ərizə verdiyi müddətdən 45

gün ərzində (bu Məcəllənin 179.1-ci və 179.2-ci maddələri ilə müəyyən edilən hallarda 20 gün

ərzində) məbləğ qaytarılarsa, faizlər vergi ödəyicisinə qaytarılmır.

Maddə 60. Banklara və bank əməliyyatlarının ayrı-ayrı növlərini həyata keçirən digər

kredit təşkilatlarına tətbiq olunan maliyyə sanksiyaları Kredit təşkilatlarına və maliyyə

institutlarına tətbiq edilən maliyyə sanksiyaları

60.1. Banklara və bank əməliyyatlarının ayrı-ayrı növlərini həyata keçirən digər kredit

təşkilatlarına aşağıdakı maliyyə sanksiyaları tətbiq edilir:

60.1.1. vergi orqanı tərəfindən hüquqi şəxsə, fərdi sahibkara, filiala və nümayəndəliyə bu

Məcəllənin 35-ci maddəsinə uyğun olaraq vergi orqanı tərəfindən verilən şəhadətnamə-

dublikat olmadan bu Məcəlləyə uyğun olaraq sahibkarlıq fəaliyyətini göstərən hüquqi və fiziki

şəxslərin hesablaşma hesabı və ya digər hesablar açdığına görə — hər açılmış hesab üçün 400

manat məbləğində;

60.1.2. sahibkarlıq fəaliyyətini göstərən hüquqi və fiziki şəxslərin milli və ya xarici valyutada

cari və ya digər hesablarında vəsait olduqda, onun vergilərin ödənilməsinə dair tapşırıqlarını,

habelə vergilər üzrə borcların, faizlərin və maliyyə sanksiyalarının vergi ödəyicisinin hesabından

Mülki Məcəllədə nəzərdə tutulmuş ödənişlərin növbəliyinə uyğun tutulması yaxud bu Məcəllə ilə

müəyyən edilən həcmdə vəsaitin dondurulması haqqında vergi orqanlarının sərəncamlarını icra

etmədiyinə görə növbəliyi pozmaqla aparılan əməliyyatların məbləğlərinin, yaxud bu Məcəllə ilə

müəyyən edilən həcmdə pul vəsaitinin dondurulması haqqında vergi orqanlarının

sərəncamlarında göstərilən məbləğlərin 50 faizi. Bu zaman tətbiq edilən maliyyə sanksiyasının

məbləği həmin ödəmə tapşırıqlarında və ya vergi orqanının sərəncamında göstərilən məbləğin

50 faizindən çox olmamalıdır..

Vergi ödəyicisinin valyuta hesabından vəsait mübahisəsiz qaydada tutulduğu halda bank həmin

gün Mərkəzi Bankın müəyyən etdiyi rəsmi məzənnə ilə sərəncamda göstərilən məbləğin 105

faizinədək hesabdakı valyuta vəsaitini dondurur. Valyuta vəsaiti vergi ödəyicisi tərəfindən

manata konvertasiya edildikdən sonra sərəncam icra olunur;

60.1.3. sahibkarlıq fəaliyyətini göstərən hüquqi və fiziki şəxslərin hesablaşma və digər hesabları,

o cümlədən valyuta hesabı üzrə əməliyyatlarının dayandırılması haqqında vergi orqanlarının

sərəncamlarını icra etmədiyinə görə — həmin hesablar üzrə aparılmış əməliyyatların məbləğinin

10 faizi.

60.1.4. Bu Məcəllənin 76.2-1-ci maddəsinin tələblərini icra etməməyə görə — aparılmış

əməliyyatın ümumi məbləğinin 30 faizi miqdarında, bu hesablar üzrə əməliyyat aparılmadıqda

isə hər belə hesab üçün 400 manat məbləğində.

60.2. Bu Məcəllənin 60.1.2-ci maddəsində müəyyən edilən hallarda vergi ödəyicisindən banka

və ya bank əməliyyatlarının ayrı-ayrı növlərini həyata keçirən digər kredit təşkilatına müvafiq

tapşırıq və ya sərəncam daxil olduğu gündən həmin günlər üçün vergi ödəyicisinə faiz

hesablanmır.

60.3. Maliyyə institutlarına aşağıdakı maliyyə sanksiyaları tətbiq edilir:

60.3.1. maliyyə institutları tərəfindən hüquqi və fiziki şəxslərə hesab açıldıqda və ya maliyyə

xidmətləri göstərildikdə, Azərbaycan Respublikasının normativ hüquqi aktlarının, habelə vergi

və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan Respublikasının tərəfdar

çıxdığı beynəlxalq müqavilələrin tələblərinə əməl edilməməsinə görə – hər belə hesab və ya

əməliyyat üçün 100 manat məbləğində;

60.3.2. bu Məcəllənin 16.1.11-4-cü maddəsində göstərilən elektron hesabatın müəyyən edilmiş

qaydada və müddətdə təqdim edilməməsinə görə – 1000 manat məbləğində;

60.3.3. bu Məcəllənin 76-1-ci maddəsinin tələblərini icra etməməyə görə – aparılmış əməliyyatın

ümumi məbləğinin 30 faizi miqdarında, bu hesablar üzrə əməliyyat aparılmadıqda isə, hər belə

hesab üçün 400 manat məbləğində;

60.3.4. vergi və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan Respublikasının

tərəfdar çıxdığı beynəlxalq müqavilələrin tələblərinin pozulması həmin müqavilələrin tərəfi olan

digər dövlətin səlahiyyətli orqanının bildirişinə əsasən aşkar olunduqda – hər belə hesab üçün

100 manat məbləğində.

Maddə 61. Vergi orqanlarının və onların vəzifəli şəxslərinin məsuliyyəti

61.1. Vergi orqanlarının hüquqa zidd hərəkətləri (qərarları) və ya hərəkətsizliyi, habelə vergi

orqanlarının vəzifəli şəxslərinin və digər işçilərinin öz vəzifələrini icra etdikdə, onların hüquqa

zidd hərəkətləri (qərarları) və ya hərəkətsizliyinə, həmçinin bunların nəticəsində vergi

ödəyicilərinə dəymiş zərərə görə vergi orqanları və vergi orqanlarının vəzifəli şəxsləri

qanunvericiliklə müəyyən edilmiş qaydada məsuliyyət daşıyırlar.

61.2. Vergi ödəyicilərinə bu Məcəllənin 61.1-ci maddəsində göstərilən hərəkətlər (qərarlar) və ya

hərəkətsizlik nəticəsində dəymiş zərər məhkəmənin qərarına əsasən ödənilir.

Vergi orqanları tərəfindən düzgün tutulmayan vergi, maliyyə sanksiyaları, faizlər və inzibati

cərimələrin məbləğləri, vergilər üzrə borclar olmadıqda, bu Məcəllədə başqa hallar nəzərdə

tutulmadıqda vergi ödəyicisinin müraciətinə əsasən 45 gün müddətində geri qaytarılmalıdır və ya

gələcək ödənişlərin hesabına aid edilə bilər.

61.3. Vergi orqanlarının vəzifəli şəxsləri və digər işçiləri özlərinin hüquqa zidd hərəkətlərinə

(qərarlarına) və ya hərəkətsizliyinə, o cümlədən öz xidməti vəzifələrini yerinə yetirmədiyinə və

ya lazımınca yerinə yetirmədiyinə görə qanunvericiliklə müəyyən edilmiş qaydada məsuliyyət

daşıyırlar.

Fəsil VI. Vergi orqanlarının qərarlarından (aktlarından) və onların vəzifəli şəxslərinin

hərəkətlərindən (hərəkətsizliyindən) şikayət verilməsi

Maddə 62. Şikayət verilməsi qaydası

62.1. Hər bir vergi ödəyicisinin və ya başqa vəzifəli şəxsin vergi orqanlarının qərarlarından

(aktlarından), habelə vergi orqanlarının vəzifəli şəxslərinin hərəkətlərindən (hərəkətsizliyindən)

şikayət etmək hüququ vardır.

62.2. Vergi orqanlarının qərarlarından (aktlarından), habelə vergi orqanlarının vəzifəli

şəxslərinin hərəkətlərindən (hərəkətsizliyindən) şikayət qanunla müəyyən edilmiş qaydada

yuxarı vergi orqanına (yuxarı vəzifəli şəxsə) və (və ya) məhkəməyə verilir.

Şikayətin yuxarı vergi orqanına (yuxarı vəzifəli şəxsə) verilməsi həmin şikayətin eyni zamanda

və ya sonradan məhkəməyə verilməsini istisna etmir.

62.3. Vergi orqanlarının qərarlarından (aktlarından), habelə vergi orqanlarının vəzifəli

şəxslərinin hərəkətlərindən (hərəkətsizliyindən) şikayət yuxarı vergi orqanına (yuxarı vəzifəli

şəxsə) vergi ödəyicisi və ya başqa borclu şəxs tərəfindən öz hüquqlarının pozulduğunu bildiyi və

ya bilməli olduğu gündən 3 ay müddətində verilir.

Vergi ödəyicisi və ya başqa borclu şəxs üzrlü səbəbdən bu maddənin birinci abzasında göstərilən

müddəti buraxmışdırsa, yuxarı vergi orqanı və ya yuxarı vergi orqanının vəzifəli şəxsi tərəfindən

şikayəti verən şəxsin ərizəsinə əsasən həmin müddət bərpa edilə bilər.

Maddə 63. Vergi orqanında şikayətə baxılma

63.1. Vergi ödəyicisinin və ya başqa borclu şəxsin vergi orqanının qərarlarından (aktlarından),

vergi orqanının vəzifəli şəxslərinin hərəkətlərindən (hərəkətsizliyindən) şikayətinə yuxarı vergi

orqanı və ya onun vəzifəli şəxsi tərəfindən həmin şikayət alındığı gündən 30 gün müddətində

baxılır və şikayət vermiş şəxsə yazılı cavab verilir.

Qəbul edilmiş qərar barəsində şikayət vermiş şəxsə 10 gün müddətində yazılı cavab verilməlidir.

63.2. Vergi ödəyicisi ona hesablanmış verginin məbləği ilə razı olmadığı halda, verginin

ödənilməsini dayandırmadan bilavasitə vergi nəzarətini həyata keçirən müvafiq icra hakimiyyəti

orqanına və ya məhkəməyə şikayət verə bilər.

Vergi ödəyicisinin şikayətə baxılan müddət ərzində maliyyə sanksiyasını ödəməmək hüququ

vardır.

63.3. Vergi ödəyicisi və ya başqa borclu şəxs tərəfindən vergi orqanına (vəzifəli şəxsə) verilən

şikayət, bu Məcəllənin 63.2-ci maddəsinin ikinci abzasında müəyyən edilən hallar istisna

olunmaqla, şikayət edilən qərarın (aktın) və ya hərəkətin icrasını dayandırmır.

Şikayət edilən qərar (akt) və ya hərəkət Azərbaycan Respublikasının qanunvericiliyinə uyğun

olmadıqda şikayətə baxan vergi orqanı (vəzifəli şəxsi) onun icrasını tam və ya qismən

dayandırır. Qərarın (aktın) və ya hərəkətin icrasının tam və ya qismən dayandırmaq barədə qərarı

həmin aktı qəbul etmiş vergi orqanının rəhbəri və ya yuxarı vergi orqanı qəbul edir.

63.4. Hesablanmasından və ya tətbiq edilməsindən şikayət edilən verginin, faizlərin və ya

maliyyə sanksiyasının məbləği hesablanmaya (tətbiq edilməyə) uyğun şəkildə ödənildiyi və bu

şikayətin təmin edilməsi nəticəsində vergi, faizlər və ya maliyyə sanksiyası tamamilə və ya

qismən ləğv edildiyi halda, vergi ödəyicisinin aşağıdakılara hüququ vardır:

63.4.1. səhv tutulan məbləğlərə görə bu Məcəllənin 61.2-ci maddəsinə uyğun olaraq

kompensasiya almaq;

63.4.2. bu Məcəlləyə müvafiq olaraq həmin məbləğlərdən faizlər almaq.

Maddə 64. Məhkəməyə verilmiş şikayətlərə baxılma

Vergi orqanlarının qərarları (aktları), onların vəzifəli şəxslərinin hərəkətləri (hərəkətsizliyi)

barəsində məhkəməyə verilmiş şikayətlərə (iddia ərizələrinə) Azərbaycan

Respublikasının İnzibati Prosessual Məcəlləsi ilə müəyyən edilmiş qaydada baxılır.

Fəsil VII. Vergilərin ödənilməsi üzrə ümumi qaydalar

Maddə 65. Vergilər üzrə borcların alınması qaydası

65.1. Vergi ödəyicisi vergi öhdəliyini bu Məcəllə ilə müəyyən edilmiş müddətdə yerinə

yetirmədikdə vergi orqanı bu Məcəlləyə müvafiq olaraq hesablanmış və ya yenidən hesablanmış

vergilərin, faizlərin və tətbiq edilmiş maliyyə sanksiyalarının 5 gün müddətində ödənilməsinə

dair vergi ödəyicisinə bildiriş göndərir.

65.2. Bu Məcəllənin 65.2.1.1 və 65.2.1.4-cü maddələrində nəzərdə tutulan hallar istisna

olmaqla, digər hallarda vergi orqanının hesabladığı və ya yenidən hesabladığı vergilər, faizlər

və ya tətbiq etdiyi maliyyə sanksiyaları üzrə vergi orqanı vergi ödəyicisinin milli və ya xarici

valyutada cari və ya digər hesablarında borc məbləğinin 105 faizi həcmində pul vəsaitinin

məxaric əməliyyatları üzrə dondurulması haqqında kredit təşkilatına və ya bank əməliyyatları

aparan şəxsə icra sənədi olan sərəncam verir.

65.2.1. Vergi orqanı aşağıdakı hallarda vergilər, faizlər və maliyyə sanksiyaları üzrə borcların

vergi ödəyicisinin milli və ya xarici valyutada cari və ya digər hesablarından dövlət büdcəsinə

alınması haqqında kredit təşkilatına və ya bank əməliyyatları aparan şəxsə icra (ödəniş) sənədi

olan sərəncam verir:

65.2.1.1. vergi ödəyicisi tərəfindən hesablanmış və bəyan edilmiş vergilər bu Məcəllənin 65.1-ci

maddəsi nəzərə alınmaqla müəyyən edilmiş müddətdə ödənilmədikdə;

65.2.1.2. vergi orqanının hesabladığı vergilər, faizlər və tətbiq etdiyi maliyyə sanksiyaları üzrə

vergi ödəyicisi tərəfindən bu Məcəllənin 65.1-ci maddəsində göstərilən bildirişin alındığı

tarixdən 30 təqvim günü müddətində məhkəməyə şikayət verilmədikdə;

65.2.1.3. məhkəmənin müvafiq qərarı olduqda həmin qərara uyğun olaraq;

65.2.1.4. vergi ödəyicisinin yazılı razılığı olduqda.

65.2.2. Vergi orqanının hesablamaları üzrə vergi ödəyicisi tərəfindən bu Məcəllənin 65.1-ci

maddəsində göstərilən bildirişin alındığı tarixdən 30 təqvim günü müddətində məhkəməyə

şikayət verildikdə kredit təşkilatı və ya bank əməliyyatları aparan şəxs məhkəmənin qanuni

qüvvəyə minmiş qərarına uyğun olaraq və bu Məcəllənin 65.2.1.3-cü maddəsinə əsasən verilmiş

sərəncamın icrasını təmin edir.

65.2.3. Vergi orqanı vergi ödəyicisinin ƏDV depoziti hesabından yalnız ƏDV üzrə vergi

borclarının dövlət büdcəsinə alınmasını təmin edir. ƏDV üzrə vergi borclarının ödənilməsi üçün

ƏDV depoziti hesabında vergi ödəyicisinin kifayət qədər vəsaiti olmadıqda, ƏDV üzrə vergi

borclarının dovlət büdcəsinə alınması üçün həmin şəxsin digər hesablarına bu Məcəllədə

nəzərdə tutulmuş qaydada sərəncam verilə bilər.

65.3. Vergi ödəyicisinin milli və ya xarici valyutada cari və ya digər hesablarında vəsait olduqda

vergi orqanının sərəncamı bank və ya digər kredit təşkilatı tərəfindən həmin sərancamın daxil

olduğu gün icra edilir.

65.4. Vergi ödəyicisinin milli və ya xarici valyutada cari və ya digər hesablarında vəsait

olmadıqda və ya vergilər üzrə borcların və faizlərin tətbiq edilmiş maliyyə sanksiyalarının

ödənilməsinə, yaxud bu Məcəllə ilə müəyyən edilən həcmdə vəsaitin dondurulmasına kifayət

etmədikdə vergi orqanının sərəncamı bankda və ya digər kredit təşkilatında saxlanılır və vergi

ödəyicisinin hesablarına vəsait daxil olduqca icra edilir.

65.5. Sərəncamın bank və ya digər kredit təşkilatına daxil olduğu gündən 90 gün ərzində borc

ödənilmədikdə və borca görə bu Məcəlləyə müvafiq olaraq əmlakın siyahıya alınması üçün

qərarın verilməsi barədə vergi orqanından banka və ya digər kredit təşkilatına növbəti 5 bank

günü ərzində məlumat daxil olmadıqda sərəncam geri qaytarılır və həmin borca görə sərəncam

təkrarən icraya qəbul edilmir.

Əmlakın siyahıya alınması üçün qərarın verilməsi barədə və yaxud bu Məcəllənin 89.15-ci

maddəsində nəzərdə tutulmuş əmlakın siyahıya alınmasına müvafiq icra hakimiyyəti orqanı

tərəfindən razılıq verilməməsi barədə vergi orqanından banka və ya digər kredit təşkilatına

məlumat daxil olduqda sərəncam vergi ödəyicisinin həmin borca görə vergi öhdəliyi yerinə

yetirilənədək qüvvədə qalır.

65.6. Vergi orqanlarının vergilər üzrə borcların və faizlərin, tətbiq edilmiş maliyyə

sanksiyalarının dövlət büdcəsinə alınması haqqında sərəncamları bank və digər kredit təşkilatı

tərəfindən Azərbaycan Respublikasının Mülki Məcəlləsində nəzərdə tutulmuş ödənişlərin

növbəliliyi ardıcıllığına uyğun olaraq icra edilir.

65.7. Vergi orqanlarının vergilər üzrə borcların və faizlərin, tətbiq edilmiş maliyyə

sanksiyalarının dövlət büdcəsinə alınması haqqında sərəncamı vergi ödəyicisinin valyutada olan

bank hesabına yönəldildikdə, bank və ya digər kredit təşkilatı hesabdakı vəsaiti bu Məcəllənin

60.1.2-ci maddəsində müəyyən edilmiş qaydada dondurur və dərhal bu barədə vergi ödəyicisinə

məlumat göndərir. Vergi ödəyicisi tərəfindən konvertasiya əməliyyatı aparıldıqdan sonra bank

və ya digər kredit təşkilatı vergi orqanının sərəncamını icra edir.

65.8. Vergi orqanının vergilər üzrə borcların, faizlərin və maliyyə sanksiyalarının dövlət

büdcəsinə alınması haqqında sərəncamı bir neçə bank və ya kredit təşkilatına verildikdə və bu

zaman vergilər üzrə borclar, faizlər və maliyyə sanksiyaları vergi ödəyicisinin hər hansı milli və

ya xarici valyutada cari və ya digər hesablarından dövlət büdcəsinə alındıqda və ya

dondurulduqda, vergi orqanı digər banklara və ya kredit təşkilatlarına verilən sərəncamların

dərhal geri qaytarılmasını təmin edir.

Vergi orqanının sərəncamı geri qaytarılana qədər kredit təşkilatları və ya bank əməliyyatları

aparan şəxslər vergilər üzrə borcların, faizlərin və maliyyə sanksiyalarının dövlət büdcəsinə

alınmasını (ödənilməsini) təsdiq edən sənəd əsasında alınmış (ödənilmiş) həmin məbləğ

həcmində vergi ödəyicisinin vəsaitini hesabda dondurmaqla, belə vəsaitlər üzrə sərəncamın

icrasını dayandırır.

65.9. Vergi ödəyicisinin milli və ya xarici valyutada cari və ya digər hesablarından dövlət

büdcəsinə artıq alınmış vəsaitin geri qaytarılması bu Məcəllənin 87-ci maddəsi ilə müəyyən

edilmiş qaydada həyata keçirilir.

Maddə 66. Qeyri-qanuni gəlir

Qeyri-qanuni əldə edilən gəlir Azərbaycan Respublikasının qanunlarına uyğun olaraq müsadirə

edilmirsə, həmin gəlirin qeyri-qanuniliyi onun vergiyə cəlb edilməsinə təsir göstərmir.

Maddə 67. Vergitutma obyektinin ayrı-ayrı hallarda müəyyən edilməsi qaydaları

67.1. Bu Məcəllənin 37.4-cü və 50.1.1-ci maddələrində göstərilən hallarda, habelə səyyar vergi

yoxlamasının aparılması zamanı sənədlər təqdim edilmədikdə, ərazi və ya binalara (yaşayış

binası (sahəsi) istisna olmaqla) daxil olmağa icazə verilmədikdə, mühasibat uçotunu

aparmadıqda və ya mühasibat uçotunu müəyyən edilmiş qaydada aparmadıqda, mühasibat və

hesabat sənədləri məhv olunduqda (itirildikdə), həmçinin vergitutma obyektinin

müəyyənləşdirilməsi hər hansı başqa səbəblərdən mümkün olmadıqda, vergi orqanlarının

ödənilməli olan verginin məbləğini aşağıda göstərilən əlaqəli məlumatlardan istifadə etməklə

hesablamaq hüququ vardır:

67.1.1. vergi ödəyicisi tərəfindən vergi orqanına əvvəlki hesabat dövrləri üçün təqdim edilmiş

vergi bəyannamələri;

67.1.2. vergi ödəyicisinin gəlirləri, o cümlədən satışdankənar gəlirləri barədə rəsmi məlumatlar;

67.1.3. vergi ödəyicisinin xərcləri, o cümlədən fərdi istehlakı üçün malların (daşınar və

daşınmaz əmlakın), işlərin və xidmətlərin alınmasına çəkilən xərcləri barədə rəsmi məlumatlar;

67.1.4. vergi ödəyicisinin mülkiyyətində və ya istifadəsində olan maddi və qeyri-maddi əmlak

barədə rəsmi məlumatlar;

67.1.5. vergi ödəyicisi tərəfindən istehsal olunmuş və (və ya) təqdim edilmiş malların (işlərin,

xidmətlərin) fiziki həcmi barədə rəsmi məlumatlar;

67.1.6. vergi ödəyicisinin idxal-ixrac əməliyyatları barədə rəsmi məlumatlar;

67.1.7. vergi ödəyicisinin bank hesablarındakı vəsaitlər, o cümlədən bank hesablarındakı

vəsaitlərin hərəkəti barədə alınan rəsmi məlumatlar;

67.1.8. vergi ödəyicisində aparılmış xronometraj müşahidələrin nəticələri;

67.1.9. vergi orqanının əldə etdiyi mənbəyi bəlli olan hər hansı digər məlumatlar.

67.2. Vergi ödəyicisi tərəfindən ödənilməli olan verginin əlaqəli məlumatlara əsasən

müəyyənləşdirilməsi üçün aşağıda göstərilən meyarlar nəzərə alınmaqla vergi ödəyicisinin

fəaliyyətinə analoji fəaliyyətlə məşğul olan vergi ödəyicisinin vergi orqanında olan

məlumatlarından istifadə edilir:

67.2.1. eyni xüsusiyyətli və ya eynicinsli malların istehsalı;

67.2.2. eyni xüsusiyyətli və ya eynicinsli malların təqdim edilməsi, işlərin görülməsi və

xidmətlərin göstərilməsi;

67.2.3. fəaliyyət göstərilən ərazi.

67.3. Vergilər əlaqəli məlumatlar və analoji vergi ödəyicisi barədə məlumatlar əsasında

hesablandıqda, verginin məbləği vergi ödəyicisinin müvafiq olaraq gəlirinin, yaxud gəlirdən

çıxılan xərclərinin məbləğini analoji fəaliyyətlə məşğul olan vergi ödəyicisinin həmin hesabat

dövründə gəlirində, yaxud gəlirdən çıxılan xərclərində verginin xüsusi çəkisini göstərən əmsala

vurmaqla müəyyənləşdirilir.

67.4. Vergi ödəyicisi barədə əlaqəli məlumatları əldə etmək mümkün olmadıqda, vergilər analoji

fəaliyyətlə məşğul olan vergi ödəyicilərinin uçot və hesabat məlumatları əsasında hesablanır.

67.5. Muzdla işləyən fiziki şəxslərin gəlir vergisini əlaqəli məlumata əsasən hesablamaq qeyri-

mümkün olduqda və ya fiziki şəxslərin işləməsi rəsmiləşdirilmədikdə, vergi orqanı gəlir

vergisinin məbləğini ötən ilin ölkə üzrə orta aylıq əmək haqqı əsasında hesablayır.

67.6. Verginin hesablanması üçün vergi ödəyicisi barədə vergi orqanında bir neçə əlaqəli

məlumat olduqda, ən yuxarı məbləğdə verginin hesablanmasına əsas verən əlaqəli məlumata

əsasən vergi hesablanır.

67.7. Əlaqəli məlumata əsasən vergi hesablanarkən, vergi ödəyicisinin artıq ödənilmiş vergiləri,

faizləri və maliyyə sanksiyaları nəzərə alınır.

67.8. Bu Məcəllənin 16.2-ci maddəsinə uyğun olaraq sahibkarlıq fəaliyyəti, əmlakının,

torpağının və vergi tutulan əməliyyatının olmaması barədə vergi orqanına arayış təqdim etmiş

vergi ödəyicilərinə əlaqəli məlumatlar əsasında vergilər hesablanmır.

67.9. Əlaqəli məlumatlara əsasən hesablanmış vergilərə dair bəyannamələr vergi orqanına

təqdim edildikdən sonra, hesablanmış vergilər bəyannamələr nəzərə alınmaqla yenidən

hesablanır.

67.10. Əlaqəli məlumatlara əsasən hesablanmış vergilərin alınması bu Məcəllənin 65-ci

maddəsinə uyğun olaraq həyata keçirilir.

67.11. Qarşılıqlı surətdə asılı olan şəxslər arasında hər hansı əməliyyat aparıldıqda, vergi orqanı

müstəqil şəxslər arasındakı əməliyyatlar zamanı əldə edilə bilən vergi tutulan gəliri

müəyyənləşdirmək üçün gəlirləri və ya xərcləri həmin şəxslər arasında bölə bilər.

67.12. Şəxs fərdi istehlakına, o cümlədən əmlak alınmasına çəkilən xərclərin ödənilməsi üçün

kifayət olmayan məbləğdə gəlir əldə etdiyini bildirirsə, vergi orqanı gəliri və vergiləri həmin

şəxsin əvvəlki dövrlərdəki gəlirlərini, habelə kredit və borclarını nəzərə almaqla çəkdiyi xərclərə

əsasən müəyyənləşdirir.

67.13. Verginin məqsədləri üçün barter əməliyyatları malların (işlərin, xidmətlərin) bazar

qiymətləri ilə satışı kimi qiymətləndirildikdə, müvafiq əməliyyatlar elektron vergi hesab-

fakturaları ilə rəsmiləşdirilməlidir.

Barter əməliyyatının vergi hesab fakturasında göstərilən məbləği azaldılmışdırsa, vergi orqanı

vergitutma obyektlərini bazar qiymətləri nəzərə alınmaqla dəqiqləşdirir, verginin məbləğini

yenidən hesablayır və Azərbaycan Respublikasının vergi qanunvericiliyinin pozulmasına görə

nəzərdə tutulan sanksiyaları tətbiq edir.

67.14. Bu Məcəllənin 67.1-ci maddəsində göstərilən hallarda vergi ödəyicisinin gəlirlərini və ya

xərclərini müəyyən etmək mümkün olduqda mənfəət (gəlir) vergisi bu Məcəllənin 83.9-cu

maddəsinə əsasən hesablanır.

Maddə 67-1. Sənaye, yaxud texnologiyalar parklarında vergitutma

67-1.1. Sənaye, yaxud texnologiyalar parklarının rezidenti sənaye, yaxud texnologiyalar

parklarında yerləşən təsərrüfat və digər vergitutma obyektlərini bu Məcəllə ilə müəyyən edilmiş

güzəşt müddəti bitənədək təqdim etdikdə:

67-1.1.1. əvvəlki rezidentin mövcud investisiya layihəsinə uyğun olaraq mal (iş, xidmət)

istehsalına başlamağı və ya davam etdirməyi öhdəsinə götürən təsərrüfat və digər vergitutma

obyektlərini əldə edən yeni rezidentə vergi güzəştləri həmin müddətin qalan hissəsi ərzində

verilir;

67-1.1.2. yeni investisiya layihəsinə uyğun olaraq digər növ mal (iş, xidmət) istehsalını təşkil

etməyi və müvafiq icra hakimiyyəti orqanının müəyyən etdiyi məbləğdən az olmayan sərmayə

qoyuluşunu öhdəsinə götürən təsərrüfat və digər vergitutma obyektlərini əldə edən yeni rezidentə

vergi güzəştləri bu Məcəllə ilə nəzərdə tutulmuş tam müddət ərzində verilir.

67-1.2. Sənaye, yaxud texnologiyalar parklarının rezidenti sənaye, yaxud texnologiyalar

parklarında yerləşən təsərrüfat və digər vergitutma obyektlərini bu Məcəllə ilə müəyyən edilmiş

güzəşt müddəti bitəndən sonra təqdim etdikdə:

67-1.2.1. əvvəlki rezidentin mövcud investisiya layihəsinə uyğun olaraq mal (iş, xidmət)

istehsalını davam etdirən təsərrüfat və digər vergitutma obyektlərini əldə edən yeni rezidentə

vergi güzəştləri verilmir;

67-1.2.2. yeni investisiya layihəsinə uyğun olaraq digər növ mal (iş, xidmət) istehsalını təşkil

etməyi və müvafiq icra hakimiyyəti orqanının müəyyən etdiyi məbləğdən az olmayan sərmayə

qoyuluşunu öhdəsinə götürən təsərrüfat və digər vergitutma obyektlərini əldə edən yeni rezidentə

vergi güzəştləri bu Məcəllə ilə nəzərdə tutulmuş tam müddət ərzində verilir.

67-1.3. Sənaye, yaxud texnologiyalar parklarının rezidenti yeni investisiya layihəsinə əsasən

sənaye, yaxud texnologiyalar parklarında digər istehsal sahəsi qurduqda, bu Məcəllə ilə

müəyyən edilmiş vergi güzəştləri rezidentin sənaye, yaxud texnologiyalar parklarında müvafiq

icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş qaydada yeni investisiya layihəsi üzrə

qeydiyyata alındığı tarixdən hesablanır. Bu halda bu Məcəllə ilə müəyyən edilmiş vergi

güzəştləri yeni investisiya layihəsi üzrə fəaliyyətə şamil olunur.

67-1.4. Sənaye, yaxud texnologiyalar parklarının rezidenti vergi güzəştlərinin tətbiq olunduğu

dövrdə sənaye, yaxud texnologiyalar parklarından kənarda fəaliyyət göstərdikdə həmin

fəaliyyətlə bağlı gəlirlərin və xərclərin uçotunu ayrıca aparmalıdır. Bu zaman sənaye, yaxud

texnologiyalar parklarının rezidenti bu parklardan kənarda göstərdiyi fəaliyyətə görə əldə etdiyi

gəlirlərdən vergiləri Vergi Məcəlləsi ilə müəyyən edilmiş ümumi qaydada ödəyir.

67-1.5. Bu Məcəllənin 67-1.3-cü maddəsində nəzərdə tutulan halda sənaye, yaxud texnologiyalar

parklarının rezidenti yeni investisiya layihəsinə əsasən sənaye, yaxud texnologiyalar parklarında

qurduğu digər istehsal sahəsinin fəaliyyəti ilə bağlı gəlirlərin və xərclərin uçotunu vergi

güzəştlərinin tətbiq olunduğu dövrdə ayrıca aparmalıdır.

Maddə 67-2. İnvestisiya təşviqi sənədini almış hüquqi şəxslərdən və fərdi sahibkarlardan

vergitutma

67-2.1. İnvestisiya təşviqi sənədini almış şəxs təsərrüfat və digər vergitutma obyektlərini bu

Məcəllə ilə müəyyən edilmiş güzəşt müddəti bitənədək təqdim etdikdə, mövcud investisiya

layihəsinə uyğun olaraq mal (iş, xidmət) istehsalına başlamağı və ya davam etdirməyi öhdəsinə

götürən təsərrüfat və digər vergitutma obyektlərini əldə edən yeni şəxsə vergi güzəştləri həmin

müddətin qalan hissəsi ərzində verilir.

67-2.2. İnvestisiya təşviqi sənədini əvvəllər almış şəxs yeni investisiya layihəsinə əsasən istehsal

sahəsi qurduqda, bu Məcəllə ilə müəyyən edilmiş vergi güzəştləri şəxsin yeni investisiya layihəsi

üzrə investisiya təşviqi sənədinin alındığı tarixdən hesablanır.

67-2.3. İnvestisiya təşviqi sənədini almış şəxs vergi güzəştlərinin tətbiq olunduğu dövrdə

investisiya layihəsinə aid olmayan fəaliyyət göstərdikdə, həmin fəaliyyətlə bağlı gəlirlərin və

xərclərin uçotunu ayrıca aparır və bu fəaliyyətə görə əldə etdiyi gəlirlərdən vergiləri bu Məcəllə

ilə müəyyən edilmiş ümumi qaydada ödəyir.

Maddə 68. Müddətlərin müəyyən edilməsi qaydası

68.1. Bu Məcəllədə müəyyən edilən hər hansı müddətin axımı onun hesablanmasını şərtləndirən

hüquqi hərəkətin və ya faktiki hadisənin həyata keçirildiyi sonrakı gündən başlanır.

68.2. Hər hansı müddət bu Məcəllədə göstərilən dövrün sonuncu gününün axırında bitir. Bu

Məcəllədə nəzərdə tutulan hər hansı müddət qeyri-iş gününə təsadüf edərsə, həmin müddət onun

ardınca gələn ən yaxın növbəti iş gününə keçir.

Maddə 69. Xarici valyutanın manatla hesablanması

Xarici valyuta ilə aparılan və vergiyə cəlb etməyə aid olan hər hansı əməliyyat onun həyata

keçirildiyi gün Azərbaycan Respublikasının Mərkəzi Bankınınrəsmi mübadilə məzənnəsi ilə

manatla hesablanır.

Maddə 70. Vergi ödəyiciləri ilə yazışma

70.1. Vergi orqanının vergi ödəyicisinə və ya vergi ödəyicisinin vergi orqanına tələbi yazılı

şəkildə və ya elektron formada tərtib edilməmişdirsə və bir tərəf onu digər tərəfə verməmişdirsə,

belə tələblərin heç biri vergi orqanı və ya vergi ödəyicisi üçün hüquqi qüvvəyə malik deyildir.

70.2. Vergi orqanının vergi ödəyicisinə göndərdiyi hər hansı bildiriş və ya digər sənəd adı

göstərilməklə vergi orqanının rəhbəri (onun müavini) tərəfindən imzalanmalı və möhürlə təsdiq

edilməlidir. Sənədlər vergi ödəyicisi olan hüquqi şəxsin dövlət qeydiyyatı haqqında sənədlərində

və ya vergi ödəyicisi olan fiziki şəxsin uçot sənədlərində sonuncu ünvan kimi qeyd olunmuş

ünvana zərfin qəbul edildiyinə dair bildiriş yazılan sifarişli məktubla çatdırıldıqda və ya şəxsən

verildikdə lazımi qaydada vergi ödəyicisinə verilmiş sayılır.

70.3. Vergi hesablamalarına dair sənədlərin və ya vergi qanunvericiliyinə əsasən tərtib edilən

digər sənədlərin heç biri, aşağıdakılara əməl edildiyi halda, etibarsız və ya prosessual

pozuntularla tərtib edilmiş sayıla bilməz:

70.3.1. onlar öz məzmununa və mahiyyətinə görə vergi qanunvericiliyinə uyğun gəlirsə;

70.3.2. vergi hesablanılan və ya bu sənədlərin aid olduğu şəxs hamı üçün aydın şəkildə

göstərilmişdirsə.

Maddə 71. Vergi ödəyiciləri tərəfindən uçot sənədlərinin tərtib edilməsi və saxlanılması

71.1. Vergi ödəyicisi olan hər hansı şəxs:

71.1.1. həmin şəxsin vergi öhdəliklərinin yaranmasına səbəb ola bilən;

71.1.2. həmin şəxsdə vergi tutulmasına dair öhdəliklər yaranmasına səbəb ola bilən;

71.1.3. həmin şəxsdə bu Məcəlləyə müvafiq olaraq məlumat verməyə dair öhdəliklər

yaranmasına səbəb ola bilən əməliyyatları sənədləşdirməyə borcludur.

71.2. Vergi ödəyiciləri bu Məcəllənin 71.1-ci maddəsində göstərilən uçot sənədlərini

qanunvericiliklə müəyyən edilmiş qaydada aparmağa borcludurlar.

71.3. Vergi ödəyicisinin ayrı-ayrı uçot sənədləri xarici dildə tərtib edildikdə, vergi orqanları

onların Azərbaycan dilinə rəsmi surətdə tərcümə olunmasını tələb edir.

71.4. Mühasibat uçotu sənədləri, o cümlədən elektron və (və ya) kağız formatda məlumatlar tam

oxunaqlı şəkildə 5 ildən az olmamaqla qanunla müəyyən edilmiş müddətdə saxlanmalıdır.

Maddə 71-1. Elektron qaimə-fakturaları

71-1.1. Bu Məcəllə ilə müəyyən edilən hallarda fərdi sahibkarlara və hüquqi şəxslərə malları

təqdim edən, işləri görən və xidmətləri göstərən şəxs onlara elektron qaimə-faktura verir. Vergi

ödəyicisi kimi vergi orqanlarında uçota alınmayan şəxslərin elektron qaimə-faktura vermək

hüququ yoxdur.

71-1.2. Elektron qaimə-fakturanın forması, tətbiqi, uçotu və istifadəsi qaydaları müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən edilir.

Maddə 72. Vergi hesabatının tərtib edilməsi və verilməsi qaydası

72.1. Bu Məcəllənin məqsədləri üçün vergi hesabatı vergi bəyannaməsindən ibarətdir.

72.2. Bu Məcəlləyə və ona müvafiq olaraq qəbul edilmiş qanunlara uyğun olaraq vergi

hesabatını verməyə borclu olan vergi ödəyiciləri vergi hesabatını bu Məcəllədə göstərilən

müddətlərdə müvafiq icra hakimiyyəti orqanının müəyyənləşdirdiyi formada və yerdə vergi

orqanına verməlidirlər.

Vergi hesabatları vergi ödəyicisi tərəfindən şəxsən və ya hesabatın təqdim edilməsi təsdiq oluna

bilən hər hansı digər üsulla (rabitə təşkilatına təhvil verilməsi və ya müvafiq qanunvericiliyə

uyğun olaraq elektron sənəd formasında göndərilməsi də daxil olmaqla) təqdim edilə bilər.

Vergi hesabatının elektron sənəd formasında göndərilməsi müvafiq icra hakimiyyəti orqanının

müəyyən etdiyi qaydada həyata keçirilir. Vergi hesabatını elektron sənəd formasında təqdim

edən vergi ödəyicilərinə bu məcəllənin 72.3-cü, 72.4-cü, 72.6.3-cü və 72.6.4-cü maddələrinin

müddəaları şamil edilmir.

72.3. Vergi hesabatını vergi ödəyicisi, yaxud onun müəyyən edilmiş qaydada vəkil edilmiş

nümayəndəsi imzalamalıdır.

72.4. Qanunvericiliyə müvafiq olaraq vergi ödəyicisinin vergi hesabatının tərtib edilməsində

müstəqil auditor iştirak edirsə, o, vergi hesabatını imzalamalı, möhür vurmalı və öz vergi

ödəyicisinin eyniləşdirmə nömrəsini göstərməlidir. Hesabatı bir nəfərdən çox tərtibatçı

hazırlayırsa, onu ancaq baş tərtibatçı imzalayır.

72.5. Bu Məcəllənin 163-cü maddəsində nəzərdə tutulan hallar istisna olmaqla əvvəlki hesabat

dövrləri üzrə təqdim edilmiş hesabatlardakı məlumatlar ilkin uçot sənədləri üzrə məlumatlara

uyğun olmadığı hallarda vergi ödəyiciləri tərəfindən həmin hesabat dövri üçün dəqiqləşdirilmiş

hesabat təqdim edilməlidir. Dəqiqləşdirilmiş hesabat üzrə büdcəyə ödənilməli vergi məbləği

əvvəl təqdim edilmiş hesabat üzrə büdcəyə ödənilməli vergi məbləğindən çox olduqda əlavə

hesablanmış vergi məbləği faizlərlə birlikdə büdcəyə ödənilir, az olduqda isə hesablanmış vergi

və faiz məbləğləri azaldılır. Vergi ödəyicisi tərəfindən dəqiqləşdirilmiş və ya vaxtında təqdim

edilməmiş hesabatlar vergi ödəyicisində səyyar vergi yoxlamasının başlandığı günədək təqdim

edilə bilər.

72.5-1. Vergi ödəyiciləri tərəfindən könüllü vergi açıqlaması edildiyi halda bu barədə vergi

orqanına forması müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilən hesabat təqdim

edilir.

72.5-2. Könüllü vergi açıqlaması edildiyi halda təqdim edilmiş hesabat üzrə vergi ödəyicisi

tərəfindən yalnız hesablanmış vergi məbləği büdcəyə ödənilir.

72.6. Vergi orqanı tərəfindən vergi hesabatının onun barəsində kameral vergi yoxlaması

aparıldıqdan sonra və ya hər hansı digər hərəkətlərin həyata keçirilməsi ilə qəbul edilməsinin

şərtləndirilməsi yolverilməzdir və qanunla müəyyən edilmiş məsuliyyətə səbəb olur. Vergi orqanı

tərəfindən vergi hesabatı yalnız aşağıdakı hallardan biri olduqda qəbul edilmir:

72.6.1. vergi ödəyicisinin eyniləşdirmə nömrəsi göstərilmədikdə və ya səhv göstərildikdə;

72.6.2. vergi dövrü əks olunmadıqda;

72.6.3. vergi ödəyicisi olan hüquqi şəxs tərəfindən kağız daşıyıcı vasitəsi ilə verilən vergi

hesabatı imzalanmadıqda və möhürlə təsdiq olunmadıqda;

72.6.4. vergi ödəyicisi olan fiziki şəxs tərəfindən vergi hesabatı imzalanmadıqda;

72.6.5. vergi ödəyicisi olan hüquqi və fiziki şəxslər tərəfindən elektron sənəd formasında

göndərilən vergi hesabatı müvafiq qanunvericiliyin və ya qaydaların tələblərinə uyğun

olmadıqda.

72.7. Bu Məcəlləyə və ya digər qanunvericilik aktlarına müvafiq olaraq vergi orqanına təqdim

edilmiş vergi hesabatı bu Məcəllənin 72.6.1—72.6.5-ci maddələrində müəyyən edilmiş hallarda

qəbul edilmədikdə, hesabatın vergi orqanına daxil olduğu gündən 3 iş günü ərzində vergi

ödəyicisinə bu barədə, habelə aşkar edilmiş dəqiqsizliklər aradan qaldırılaraq, vergi orqanına

təqdim edilməsi barədə bildiriş göndərilir.

Maddə 73. Ödəmələr haqqında məlumatın verilməsi

Görülmüş işlərin və ya göstərilmiş xidmətlərin haqqını ödəyən, yaxud hər hansı digər ödəmələr

aparan şəxs, qanunla müəyyən edilmiş hallarda və qaydada ödənilmiş məbləğlər haqqında vergi

orqanına məlumat verməlidir.

Maddə 74. Hesabatın verilməsi müddətinin uzadılması

74.1. Hesabatın verilmə müddəti başa çatanadək vergi ödəyicisi gəlir vergisinin və ya mənfəət

vergisinin hesabatının verilməsi müddətinin uzadılması barədə müraciət edirsə və bu zaman

ödənilməli olan verginin məbləğini tamamilə ödəyirsə, hesabatın verilməsi müddəti üç ayadək

uzadılmış hesab olunur.

Bu maddəyə uyğun olaraq müddətin uzadılması verginin ödənilməsi müddətini dəyişdirmir.

74.2. Hesabat üzrə hesablanmış verginin məbləği ödənilmiş məbləğdən artıq olduqda, yaranan

fərq, verginin ödənilməsinin son müddəti günündən hesablanan faizlər nəzərə alınmaqla büdcəyə

keçirilməlidir.

Maddə 75. Vergi ödəyiciləri ilə münasibətdə bankların və bank əməliyyatlarının ayrı-ayrı

növlərini həyata keçirən digər kredit təşkilatlarının vəzifələri

75.0. Banklar və bank əməliyyatlarının ayrı-ayrı növlərini həyata keçirən digər kredit təşkilatları

borcludurlar:

75.0.1. yalnız vergi orqanları tərəfindən vergi ödəyicisinin eyniləşdirmə nömrəsi verildiyini

təsdiq edən sənədlər verildikdən sonra hüquqi şəxslərə və sahibkarlıq fəaliyyətini hüquqi şəxs

yaratmadan həyata keçirən fiziki şəxslərə milli və ya xarici valyutada cari və ya digər

hesablar açmağa, bank sənədlərində vergi ödəyicisinin eyniləşdirmə nömrəsi göstərilmədikdə

hesablar üzrə əməliyyatlar aparmamağa;

75.0.2. hüquqi şəxslərə və sahibkarlıq fəaliyyətini hüquqi şəxs yaratmadan həyata keçirən fiziki

şəxslərin öz milli və ya xarici valyutada cari və ya digər hesablarından vergilərin ödənilməsi

haqqında ödəmə tapşırıqlarını icra etməyə;

75.0.3. hüquqi şəxslərə və sahibkarlıq fəaliyyətini hüquqi şəxs yaratmadan həyata keçirən fiziki

şəxslərin milli və ya xarici valyutada cari və ya digər hesablarından vəsaitin tutulması üzrə

əməliyyatların aparıldığı gün vergi məbləğlərini müvafiq büdcəyə keçirməyə (banka və ya

büdcəyə kassa xidməti göstərən digər maliyyə idarəsinə köçürməyə).

Maddə 76. Banklar və bank əməliyyatlarının ayrı-ayrı növlərini həyata keçirən kredit

təşkilatları tərəfindən məlumatların verilməsi

76.1. Vergi ödəyicisinin bu Məcəllə ilə müəyyən edilmiş qaydada gəlirlərinin və xərclərinin

uçotunun aparılmaması, fəaliyyəti dayandırıldığı zaman bank əməliyyatlarının aparılması,

mühasibat və hesabat sənədlərinin məhv olunması (itirilməsi) halları aşkar edildikdə, vergi

bəyannamələri müəyyən olunmuş müddətdə təqdim edilmədikdə və ya vergi yoxlamasının

aparılması zamanı vergi ödəyicisi tərəfindən vergi orqanlarının vəzifəli şəxslərinə sənədlər

təqdim edilmədikdə, onlara əraziyə (yaşayış sahəsi istisna olmaqla) daxil olmağa icazə

verilmədikdə, habelə Azərbaycan Respublikasının digər dövlətlərlə bağladığı vergi məsələlərinə

dair beynəlxalq müqavilələrin məlumat mübadiləsi haqqında müddəalarına əsasən digər

dövlətin aidiyyəti orqanları tərəfindən vergi məqsədləri üçün həmin müqavilənin tətbiq edildiyi

şəxsin Azərbaycan Respublikasındakı banklarda olan hesabları və həmin hesablar üzrə

əməliyyatlar barədə məlumatların alınması üçün sorğu edildikdə, vergi orqanları kredit

təşkilatına və ya bank əməliyyatları aparan şəxsə yazılı bildiriş göndərməklə, həmin bankın

xidmət etdiyi vergi ödəyicisinin (şəxsin) bank hesabı və əməliyyatları barədə məlumat almaq

hüququna malikdir.

76.1. Vergi orqanları vergi nəzarəti zamanı kredit təşkilatlarına və ya bank əməliyyatları aparan

şəxslərə yazılı bildiriş göndərməklə, həmin bankın xidmət etdiyi vergi ödəyicisinin (şəxsin) bank

hesabı və əməliyyatları barədə məlumat almaq hüququna malikdir.

76.2. Kredit təşkilatı və ya bank əməliyyatları aparan şəxs müvafiq icra hakimiyyəti orqanının

təsdiq etdiyi formada bu Məcəllənin 76.1-ci maddəsi ilə müəyyən edilmiş qaydada göndərilən

bildirişi aldıqdan sonra həmin bildirişdə göstərilən məlumatların vergi orqanına veriləcəyi

barədə 5 iş günu müddətində hesab sahibinə rəsmi məlumat göndərməlidir (verməlidir) və 15

gün müddətində tələb olunan məlumatları vergi orqanına təqdim etməlidir.

76.2-1. Banklar və bank əməliyyatlarının ayrı-ayrı növlərini həyata keçirən kredit təşkilatları

Azərbaycan Respublikası ilə digər dövlətlər arasında bağlanmış beynəlxalq müqavilələrə uyğun

olaraq, bu dövlətlərin hüquqi və fiziki şəxslərinin Azərbaycan Respublikası ərazisində həyata

keçirdikləri maliyyə əməliyyatları barədə məlumatları müvafiq icra hakimiyyəti orqanının

müəyyən etdiyi hədlərdə və qaydada müvafiq icra hakimiyyəti orqanı vasitəsilə həmin xarici

dövlətlərin səlahiyyətli orqanlarına təqdim etməlidir.

76.3. Bu maddə ilə müəyyən edilmiş qaydada bank hesabları və ya əməliyyatlar barədə alınmış

məlumatlar müvafiq beynəlxalq müqavilənin müddəaları əsasında digər dövlətin aidiyyəti

orqanlarına verilə bilər. Digər hallarda bank hesabları və əməliyyatlar barədə alınmış

məlumatların digər orqanlara və ya vətəndaşlara verilməsi qadağandır.

Maddə 76-1. Maliyyə institutları tərəfindən məlumatların verilməsi

Maliyyə institutları vergi və maliyyə məlumatlarının mübadiləsini nəzərdə tutan Azərbaycan

Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələrə uyğun olaraq, bu dövlətlərin hüquqi və

fiziki şəxslərinin Azərbaycan Respublikası ərazisində həyata keçirdikləri maliyyə əməliyyatları

barədə məlumatları müvafiq icra hakimiyyəti orqanının müəyyən etdiyi hədlərdə və qaydada

müvafiq icra hakimiyyəti orqanı vasitəsilə həmin xarici dövlətlərin səlahiyyətli orqanlarına

təqdim etməlidir.

Maddə 77. Vergi öhdəliyi

77.1. Vergi ödəyicisinin bu Məcəllədə göstərilən hallarda və qaydada müəyyən edilən vergini (o

cümlədən cari vergi ödəmələrini), hesablanmış faizləri və tətbiq edilmiş maliyyə

sanksiyalarını ödəmək vəzifəsi onun vergi öhdəliyi hesab olunur.

77.2. Vergi öhdəliyinin yaranması, dəyişdirilməsi və ya ləğv edilməsi üçün əsaslar, həmçinin

vergi öhdəliyinin yerinə yetirilməsi qaydası və şərtləri yalnız bu Məcəllə ilə müəyyən edilir.

77.3. Vergi ödəyicisi vergi qanunvericiliyinin tələblərinə uyğun olaraq verginin ödənilməsini

nəzərdə tutan şəraitin yarandığı andan vergi öhdəliklərinin yerinə yetirilməsi üçün cavabdehdir.

77.4. Vergi öhdəliyinə aşağıdakı hallarda xitam verilmiş hesab olunur:

77.4.1. verginin ödənilməsi;

77.4.2. verginin ödənilməsi öhdəliyinin xitam verilməsi vergilər haqqında qanunvericiliyə

müvafiq olaraq ortaya çıxan hallarda, habelə qanun əsasında vergilər, faizlər və maliyyə

sanksiyaları üzrə borclar silindikdə;

77.4.3. vergi ödəyicisi vəfat etmiş və ya Azərbaycan Respublikasının mülki qanunvericiliyi ilə

müəyyən edilmiş qaydada ölmüş hesab edildikdə. Vəfat etmiş və ya ölmüş hesab edilmiş şəxsin

əmlak vergiləri üzrə borcları vərəsəlik əmlakının dəyəri hədlərində ödənilir;

77.4.4. bu Məcəlləyə müvafiq olaraq ləğvetmə komissiyası tərəfindən büdcə ilə (büdcədənkənar

fondlarla) bütün hesablaşmalar aparıldıqdan sonra vergi ödəyicisi olan hüquqi şəxs ləğv

edildikdə;

77.4.5. Azərbaycan Respublikasının qanunvericiliyi ilə müəyyən edilmiş qaydada müflis olması

nəticəsində ləğv edilmiş borclu vergi ödəyicisinin məhkəmənin qərarı ilə ödənilməsindən imtina

edilmiş tələblər ləğv edilmiş sayıldıqda.

Maddə 77-1. Vergi öhdəliyinin əvvəlcədən müəyyənləşdirilməsi barədə qərar

77-1.1. Vergi ödəyicisi vergi öhdəliyinin əvvəlcədən müəyyənləşdirilməsi barədə qərarın

(bundan sonra bu maddənin məqsədləri üçün – qərar) qəbul edilməsi məqsədilə vergi orqanına

“İnzibati icraat haqqında” Azərbaycan Respublikası Qanununun 29-cu və 30-cu maddələrində

nəzərdə tutulmuş qaydada ərizə təqdim edir.

77-1.2. Ərizəyə aşağıdakılar əlavə olunur:

77-1.2.1. barəsində qərarın qəbul edilməsi tələb edilən vergi tutulan əməliyyata aid sənədlər;

77-1.2.2. vergi tutulan əməliyyatlar üzrə vergi öhdəliklərinin və vergi qanunvericiliyinin tətbiq

edilməsinin doğuracağı hüquqi nəticələrə dair vergi ödəyicisinin qeydləri;

77-1.2.3. qərarın qəbulu üçün zəruri hesab edilən digər məlumatlar.

77-1.3. Ərizəyə əlavə olunmuş sənədlər dövlət dilində olmalıdır. Xarici dildə tərtib olunmuş

sənədlərin əsli dövlət dilinə rəsmi təsdiq edilmiş tərcümə ilə müşayiət olunmalıdır.

77-1.4. Qərar bu Məcəllənin 77-1.2-ci və 77-1.3-cü maddələrində nəzərdə tutulan sənədlər və

məlumatlar təqdim edildikdən sonra 30 iş günü müddətində qəbul edilir.

77-1.5. Vergi orqanı ərizənin və ona əlavə edilmiş sənədlərin 77-1.1 - 77-1.3-cü maddələrinin

tələblərinə uyğunluğunu yoxlayır. Ərizədə və ona əlavə edilmiş sənədlərdə aradan qaldırılması

mümkün olan və qərarın qəbul edilməsi üçün imtinaya səbəb olmayan çatışmazlıqlar aşkar

edildikdə, ərizənin qeydiyyata alındığı tarixdən 10 iş günündən gec olmayaraq vergi orqanı

onların aradan qaldırılması barədə məlumatı vergi ödəyicisinə bildirməlidir.

77-1.6. Vergi ödəyicisi həmin çatışmazlıqları məlumatı aldığı vaxtdan ən geci 10 iş günü ərzində

aradan qaldırmalıdır. Bu zaman qərarın qəbul edilməsi ilə bağlı müddətin axımı dayandırılır və

dayandırılmış müddət qərarın qəbul edilməsi müddətinə daxil edilmir. Çatışmazlıqların aradan

qaldırılması barədə vergi ödəyicisinin müraciətindən sonra müddətin axımı bərpa olunur.

77-1.7. Qərar vergi orqanı tərəfindən hər bir vergi ödəyicisinə və hər bir vergi tutulan

əməliyyata münasibətdə ayrılıqda qəbul olunur, vergi orqanının rəhbərinin imzası və möhürlə

təsdiq olunur və barəsində qərar qəbul edilən əməliyyatla bağlı münasibətləri tənzimləyən

normativ hüquqi aktlarda əməliyyat baş tutanadək dəyişiklik baş verdiyi hallar istisna olmaqla 3

il müddətində məcburi hüquqi qüvvəyə malik olur.

77-1.8. Vergi ödəyicisi tərəfindən təqdim olunmuş ərizə və ona əlavə edilmiş sənədlərdə

çatışmazlıqlar olmadıqda və ya aşkar edilmiş çatışmazlıqlar bu Məcəllənin 77-1.6-cı

maddəsində müəyyən olunmuş vaxtda aradan qaldırıldıqda, vergi orqanı “Dövlət rüsumu

haqqında” Azərbaycan Respublikasının Qanunu ilə müəyyən edilmiş dövlət rüsumunu ödəmək

vəzifəsi barədə vergi ödəyicisinə şifahi və ya məktub vasitəsilə yazılı məlumat verir.

77-1.9. Qərarın qəbul edilməsi üçün dövlət rüsumu bu Məcəllənin 77-1.8-ci maddəsinə uyğun

olaraq, vergi orqanının verdiyi məlumat alındığı tarixdən 3 iş günü ərzində vergi ödəyicisi

tərəfindən ödənilir və ödənişi təsdiq edən sənəd vergi orqanına təqdim olunur.

77-1.10. Dövlət rüsumunun ödənilməsi faktını təsdiq edən sənəd vergi orqanına təqdim

edildikdən sonra bu Məcəllə ilə müəyyən edilmiş müddətdə qərar qəbul edilərək vergi

ödəyicisinə təqdim edilir və ya sifarişli poçt göndərişi vasitəsilə göndərilir.

77-1.11. Qərarın icrası yalnız ərizədə qeyd olunan əməliyyat üzrə vergi orqanı və qərarda qeyd

olunan əməliyyatı həyata keçirəcək vergi ödəyicisi üçün məcburi hüquqi qüvvəyə malikdir, bir

şərtlə ki, vergi ödəyicisi tərəfindən həmin əməliyyat həyata keçirilmiş olsun.

77-1.12. Barəsində qərar qəbul edilmiş əməliyyatın icrası vergi ödəyicisi üçün məcburi xarakter

daşımır.

77-1.13. Aşağıdakı hallarda vergi orqanı tərəfindən qərarın qəbul edilməsindən imtina edilir:

77-1.13.1. ərizədə və ona əlavə olunmuş sənədlərdə qanuna uyğun olmayan məlumatlar olduqda

(bu Məcəllənin 77-1.5-ci maddəsinin ikinci cümləsində nəzərdə tutulmuş hal istisna olmaqla);

77-1.13.2. ərizədə qeyd olunan əməliyyat üzrə bu Məcəlləyə uyğun olaraq vergi öhdəliyinin

müəyyən edilməsinə dair vergi orqanının qərarı olduqda və bu əməliyyat üzrə göstəricilərdə hər

hansı dəyişiklik baş vermədikdə;

77-1.13.3. ərizədə qeyd olunan əməliyyat artıq baş tutmuş olduqda və ya bu əməliyyatla bağlı

vergi orqanının qərarı və ya məhkəmənin qanuni qüvvəyə minmiş qərarı olduqda;

77-1.13.4. barəsində qərar qəbul edilməsi üçün müraciət edilmiş əməliyyat üzrə vergi

ödəyicisinin vergidən yayınma sxemi yaratmaqla, vergi üstünlüyü əldə etmək məqsədi daşıdığı

vergi orqanı tərəfindən müəyyən edildikdə;

77-1.13.5. barəsində qərar qəbul edilməsi nəzərdə tutulan əməliyyatın dəyəri 10.000.000 (on

milyon) manatdan aşağı olduqda;

77-1.13.6. dövlət rüsumunun ödənilməsini təsdiq edən sənəd bu Məcəllənin 77-1.9-cu

maddəsində göstərilən müddətdə vergi orqanına təqdim edilmədikdə;

77-1.13.7. vergi ödəyicisi tərəfindən qərarın qəbul olunması üçün müraciət zamanı bu Məcəllə

ilə müəyyən olunmuş tələblərə əməl edilmədikdə, o cümlədən vergi öhdəliyinin və vergi

qanunvericiliyinin tətbiq edilməsinin doğuracağı hüquqi nəticələrin müəyyən edilməsi ilə bağlı

tələb olunan sənədlər və məlumatlar müraciətə əlavə olunmadıqda və ya əlavə olunmuş sənədlər

və məlumatlar vergi öhdəliyinin və vergi qanunvericiliyinin tətbiq edilməsinin doğuracağı

hüquqi nəticələrin müəyyən edilməsi üçün kifayət etmədikdə;

77-1.13.8. barəsində qərar qəbul edilməsi nəzərdə tutulan əməliyyat üzrə vergi öhdəliyinin və

vergi qanunvericiliyinin tətbiq edilməsinin doğuracağı hüquqi nəticələrin müəyyən edilməsi

vergi orqanının səlahiyyətlərinə aid olmadıqda.

77-1.14. Barəsində qərar qəbul edilən əməliyyatla bağlı münasibətləri tənzimləyən normativ

hüquqi aktlarda əməliyyat baş tutanadək dəyişiklik baş verərsə, vergi öhdəliklərinin əvvəlcədən

müəyyən edilməsi haqqında vergi orqanının qərarının hüquqi qüvvəsi olmur.

77-1.15. Vergi ödəyicisi vergi orqanı tərəfindən bu maddəyə uyğun olaraq qəbul edilmiş

qərardan, habelə həmin qərarın qəbul edilməsi ilə bağlı imtinadan inzibati qaydada və

məhkəməyə şikayət verə bilər.

Maddə 78. Vergi öhdəliklərinin yerinə yetirilməsi

78.1. Vergi öhdəliklərinin yerinə yetirilməsi ödənilməli olan vergi məbləğinin müəyyən edilmiş

müddətlərdə və qaydada ödənilməsidir. Vergi ödəyicisinin hesablarında və ya kassasında

vəsaitin, habelə onun əmlakının olub-olmamasından asılı olmayaraq vergi öhdəliklərinin yerinə

yetirilməsi məcburidir.

78.2. Vergi öhdəliklərinin yerinə yetirilməsi Mülki Məcəllədə nəzərdə tutulmuş ardıcıllıqla

həyata keçirilir.

78.3. Vergi öhdəliklərinin yerinə yetirilməsi bu Məcəllədə başqa hallar nəzərdə tutulmamışdırsa,

bilavasitə vergi ödəyicisi tərəfindən həyata keçirilir.

78.4. Vergi öhdəliklərinin yerinə yetirilməsi digər şəxsin üzərinə qoyula bilməz.

Maddə 79. Müəssisə (təşkilat) ləğv edildikdə vergi öhdəliklərinin yerinə yetirilməsi

79.1. Ləğv edilən müəssisənin (təşkilatın) vergi öhdəliklərini onun pul vəsaitləri, o cümlədən

müəssisənin (təşkilatın) əmlakının satışından əldə edilən gəlir hesabına ləğvetmə komissiyası

yerinə yetirir. Bu maddədə başqa hallar nəzərdə tutulmamışdırsa, ləğvetmə komissiyası

müəssisənin (təşkilatın) filiallarının, digər struktur bölmələrinin və daimi nümayəndəliyinin

vergi öhdəliklərini də yerinə yetirməlidir. Ləğv edilən müəssisənin (təşkilatın) filialının və ya

digər ayrıca bölməsinin öhdəliklərini bilavasitə həmin ayrıca bölmənin daxil olduğu müəssisə

(təşkilat), bu müəssisə (təşkilat) ləğv edildikdə isə həmin müəssisənin (təşkilatın) ləğvetmə

komissiyası yerinə yetirir.

79.2. Ləğv edilən müəssisənin (təşkilatın) pul vəsaiti, o cümlədən vergi öhdəliklərinin yerinə

yetirilməsindən ötrü əmlakın satışından əldə edilən vəsait onun vergi öhdəliklərinin tam həcmdə

yerinə yetirilməsi üçün kifayət etmədiyi halda, vergi öhdəlikləri üzrə qalan borc qanuna,

Nizamnaməyə və ya digər təsis sənədinə uyğun olaraq müəssisənin (təşkilatın) öhdəlikləri üçün

onun iştirakçıları (təsisçiləri) birgə məsuliyyət daşıyırlarsa, həmin iştirakçılar (təsisçilər)

tərəfindən ödənilməlidir.

79.3. Müəssisənin iflas prosesinə məruz qaldığı hallarda vergi öhdəlikləri qanunla müəyyən

edilmiş növbəlilik qaydasında yerinə yetirilir.

Maddə 80. Müəssisə (təşkilat) yenidən təşkil edildikdə vergi öhdəliklərinin yerinə

yetirilməsi

80.1. Yenidən təşkil edilən hüquqi şəxsin vergi öhdəliklərini onun hüquqi varisi (hüquqi

varisləri) bu maddədə müəyyən edilmiş qaydada yerinə yetirir.

80.2. Yenidən təşkil edilən hüquqi şəxsin vergi öhdəliklərinin yerinə yetirməməsinin, yaxud

lazımi qaydada yerinə yetirməməsinin yenidən təşkili başa çatanadək hüquqi varisə (hüquqi

varislərə) məlum olub-olmamasından asılı olmayaraq yenidən təşkil edilən hüquqi şəxsin vergi

öhdəliklərini onun hüquqi varisi (hüquqi varisləri) yerinə yetirməlidir.

80.3. Hüquqi şəxsin yenidən təşkil edilməsi onun vergi öhdəliklərinin bu hüquqi şəxsin hüquqi

varisi (hüquqi varisləri) tərəfindən yerinə yetirilməsi müddətlərini dəyişdirmir.

80.4. Bir neçə hüquqi şəxs birləşdikdə, onların vergilərin ödənilməsinə dair öhdəliklərinin yerinə

yetirilməsi üzrə hüquqi varisi bu cür birləşmə nəticəsində yaranan hüquqi şəxs sayılır.

80.5. Bir hüquqi şəxs digər hüquqi şəxsə birləşdirildikdə, onun birləşdiyi hüquqi şəxs

birləşdirilmiş hüquqi şəxsin vergilərinin ödənilməsinə dair öhdəliklərinin yerinə yetirilməsi üzrə

hüquqi varisi sayılır.

80.6. Hüquqi şəxs bölündükdə, bu cür bölünmə nəticəsində əmələ gələn hüquqi şəxslər

bölünmüş hüquqi şəxsin vergilərin ödənilməsinə dair öhdəliklərinin yerinə yetirilməsi üzrə

hüquqi varisləri sayılırlar.

80.7. Bir neçə hüquqi varis olduqda, onların hər birinin yenidən təşkil edilən və ya bölünən

hüquqi şəxsin vergi öhdəliklərinin yerinə yetirilməsində iştirak payı bölüşdürücü balansa və ya

digər təhvil aktına uyğun olaraq müəyyənləşdirilir. Bölüşdürücü balans və ya digər təhvil aktı

yenidən təşkil edilən və ya bölünən hüquqi şəxsin hər bir hüquqi varisinin payını

müəyyənləşdirməyə imkan vermirsə və ya hər hansı hüquqi varis tərəfindən vergi öhdəliklərinin

tam həcmdə yerinə yetirilməsi imkanını aradan qaldırırsa, yeni yaranan hüquqi şəxslər yenidən

təşkil edilən və ya bölünən hüquqi şəxsin vergi öhdəliklərini və ya bu öhdəliklərin müvafiq

hissəsini yerinə yetirmək üçün birgə məsuliyyət daşıyırlar.

80.8. Bir hüquqi şəxs təşkilati-hüquqi formasının dəyişdirilməsi yolu ilə digər hüquqi şəxsə

çevrildikdə, onun vergilərin ödənilməsinə dair öhdəliklərinin yerinə yetirilməsi üzrə hüquqi

varisi yeni yaranan hüquqi şəxs sayılır.

80.9. Hüquqi şəxsin tərkibindən bir və ya bir neçə hüquqi şəxs çıxdıqda, çıxmış hüquqi şəxslərin

yenidən təşkil edilən hüquqi şəxsin vergi öhdəliklərini yerinə yetirməsi üzrə hüquqi varisliyi

yaranmır, bu şərtlə ki, bu cür yenidəntəşkil hüquqi şəxsin vergi öhdəliklərinin yerinə

yetirilməməsinə yönəldilməmiş olsun.

Maddə 81. Vəfat etmiş, fəaliyyət qabiliyyətini itirmiş və ya itkin düşmüş fiziki şəxslərin

vergi öhdəliklərinin yerinə yetirilməsi

81.1. Vəfat etmiş fiziki şəxsin vergi öhdəliklərini onun varisi (varisləri) miras qalan əmlakın

dəyəri hüdudlarında və mirasın alındığı tarixdəki payına mütənasib şəkildə ödəyirlər.

81.2. Varis (varislər) olmadıqda vəfat etmiş fiziki şəxsin vergi öhdəlikləri silinir (ləğv edilir).

81.3. Məhkəmə tərəfindən qanunvericiliklə müəyyən edilmiş qaydada itkin düşmüş və ya

fəaliyyət qabiliyyətini itirmiş sayılan fiziki şəxsin vergi öhdəliklərini itkin düşmüş və ya

fəaliyyət qabiliyyətini itirmiş şəxsin əmlak sərəncamçısı kimi səlahiyyətləndirilən şəxs həmin

əmlakın hesabına ödəyir.

81.4. Qanunvericiliklə müəyyən olunmuş qaydada itkin düşmüş və ya fəaliyyət qabiliyyətini

itirmiş kimi tanınan fiziki şəxsin əmlakı onun vergi öhdəliklərini ödəmək üçün kifayət deyilsə,

vergilərin əmlakın çatışmaması ilə əlaqədar ödənilməyən hissəsi, bu Məcəllənin 93-cü

maddəsində göstərilən qaydada silinir.

81.5. Fiziki şəxsin itkin düşmüş və ya fəaliyyət qabiliyyətini itirmiş kimi tanınmasının ləğv

olunmasına dair məhkəmə tərəfindən qanunvericiliklə müəyyən edilmiş qaydada qərar qəbul

edildikdə, əvvəllər silinmiş vergi öhdəlikləri bərpa edilir, lakin fiziki şəxsin itkin düşmüş və ya

fəaliyyət qabiliyyətini itirmiş sayıldığı vaxtdan bu cür tanınmanın ləğv olunduğuna dair qərar

qəbul edildiyi vaxtadək olan dövr ərzində faizlər hesablanmır və maliyyə sanksiyaları tətbiq

edilmir.

Maddə 82. Vergi ödəyicisi tərəfindən vergilərin hesablanması və ödənilməsi qaydası

82.1. Bu Məcəllədə başqa hallar nəzərdə tutulmamışdırsa, vergi ödəyicisi vergi bazasını, vergi

dərəcəsini və vergi güzəştlərini əsas götürərək hesabat dövri üçün ödənilməli olan verginin

məbləğini sərbəst surətdə özü hesablayır.

82.2. Bu Məcəllədə müəyyən edilən hallarda ödənilməli olan vergi məbləğini hesablamaq

vəzifəsi vergi agentinə həvalə edilə bilər.

82.3. Verginin məbləği bu Məcəllədə və ya onun müvafiq olaraq qəbul edilmiş qanunvericilik

aktında müvafiq vergi üçün müəyyən edilmiş qaydada hesablanır.

82.4. Müəyyən edilmiş müddətlərdə ödənilməli olan verginin məbləği vergi ödəyicisi və ya

qanunla müəyyən edilmiş hallarda digər şəxs tərəfindən ödənilir (köçürülür).

Maddə 83.Vergi orqanları tərəfindən vergilərin hesablanması

83.1. Bu Məcəllədə vergi məbləğinin hesablanması konkret hesabat dövri üçün vergi

ödəyicisinin ödəməli olduğu vergi məbləğinin vergi orqanının uçot sənədlərində qeyd edilməsi

deməkdir. Hesablanmış vergi məbləğlərinin vergi orqanları tərəfindən bu Məcəllə ilə müəyyən

edilmiş hallarda yenidən hesablanaraq uçot sənədlərində qeyd edilməsi də vergilərin

hesablanması deməkdir.

83.2. Vergi orqanının bu Məcəlləyə uyğun olaraq vergi ödəyicisinin vergi öhdəliklərini aşağıdakı

məlumat mənbələrindən birinə və ya bir neçəsinə əsaslanaraq hesablamaq hüququ vardır:

83.2.1. vergi ödəyicilərinin vergi bəyannamələrində olan məlumata;

83.2.2. bu Məcəllənin 73-cü maddəsinə müvafiq ödəmələr haqqında məlumata;

83.2.3. vergi yoxlaması materiallarına;

83.2.4. vergi orqanının əldə etdiyi mənbəyi bəlli olan hər hansı digər məlumata, o cümlədən bu

Məcəllənin 67-ci maddəsi ilə nəzərdə tutulmuş əlaqəli məlumatlara.

83.3. Vergi orqanının səyyar və kameral (bu Məcəllənin 37.2-ci maddəsində göstərilən hal üzrə

kameral vergi yoxlaması ilə hesablama istisna olmaqla) vergi yoxlamasının nəticələrinə görə

hesablanmış vergiləri, faizləri və maliyyə sanksiyalarını bu Məcəllənin 85.4-cü maddəsinə

müvafiq olaraq hesabat dövri qurtardıqdan sonra 3 il ərzində yenidən hesablamaq hüququ

vardır.

83.4. Bu Məcəlləyə müvafiq olaraq verginin vergi bəyannaməsini vermək şərti ilə

ödənilməsində, yaxud əvvəllər verginin hesablanmasında səhv olunduğu müəyyən edildiyi

hallarda, vergi orqanı qanunvericiliyə uyğun vergiləri hesablayır və sonra bu Məcəllənin 84-cü

maddəsinə uyğun olaraq verginin hesablanmasına dair bildirişi 5 gün 5 iş günü müddətində vergi

ödəyicisinə göndərir. Vergi orqanı bu Məcəllənin 85-ci maddəsində göstərilən müddət başa

çatanadək vergi məbləğini qanunvericiliklə müəyyən edilmiş qaydada hesablaya və ya əvvəllər

hesablanmış vergi məbləğinə düzəliş edə bilər.

83.5. Bu Məcəlləyə müvafiq olaraq verginin vergi bəyannaməsini vermək şərti ilə ödənilməsi

müəyyən edildiyi halda, verginin ödənilməsinə dair öhdəliyin əks etdirildiyi bəyannamənin tərtib

edilməsi bu cür verginin hesablanması və onun ödənilməsinə dair bildirişdir.

83.6. Vergilər bu Məcəllənin 5.0.1-ci, 212.4-cü və ya 221.4.1-ci maddələrinə uyğun olaraq

alındıqda və vergi ödəyicisi vergi bəyannaməsini vermədiyi, vergi orqanı isə vergi ödəyicisinin

ödəməli olduğu verginin məbləğini bu Məcəllə ilə müəyyən edilmiş qaydada digər məlumata

əsasən hesablamadığı halda, hesab olunur ki, vergi orqanı vergi ödəyicisinin illik vergi

öhdəliyini vergi ödəyicisinin il ərzində vergitutma bazasından tutulmuş və ya ödənilmiş vergi

məbləğində hesablamış və verginin hesablanması barədə vergi ödəyicisinə bildiriş vermişdir.

83.7. Vergi orqanlarında vergi ödəyicisinin vergini ödəməkdən yayınmaq niyyətində olduğunu

təsdiq edən əsaslandırılmış konkret məlumat varsa və verginin tutulmasının təmin edilməsi

zəruridirsə, vergi orqanının vergini onun ödənildiyi tarixədək hesablamaq hüququ vardır. Vergi

orqanı bu barədə əsaslandırılmış qərar çıxarmalıdır.

83.8. Vergi ödəyicisinin bu Məcəllənin 83.7-ci maddəsinə uyğun olaraq verginin hesablanması

barəsində vergi orqanının qərarından aşağıdakıları əsas tutaraq məhkəməyə müraciət etmək

hüququ vardır:

83.8.1. vergi məbləğinin ödənilməli olan miqdarından çox olduğunu;

83.8.2. verginin vaxtından əvvəl hesablanmasına əsas vermiş amilin və ya vəziyyətin olmadığını.

83.9. Vergi ödəyicisinin əldə etdiyi mənfəəti (gəliri) birbaşa müəyyən etmək mümkün olmadığı

halda, həmin mənfəət (gəlir) müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş

qaydalar əsasında hesablanır.

Maddə 84. Verginin hesablanması haqqında bildiriş

84.0. Vergi ödəyicisinə verginin hesablanması haqqında bildiriş göndərilir. Verginin

hesablanması haqqında bildirişdə aşağıdakılar göstərilir:

84.0.1. vergi ödəyicisinin adı və ya obyektin adı;

84.0.2. vergi ödəyicisinin eyniləşdirmə nömrəsi;

84.0.3. bildirişin tarixi;

84.0.4. bildirişin aid olduğu obyekt və bildirişin əhatə etdiyi vergi dövri və ya vergi dövrləri;

84.0.5. verginin növü, hesablanmış verginin və faizlərin məbləği;

84.0.6. verginin ödənilməsinə dair tələb və ödəmənin müddətləri;

84.0.7. verginin ödənildiyi yer və üsul;

84.0.8. verginin hesablanmasına əsas olmuş hallar;

84.0.9. şikayət etmə qaydası.

Maddə 85. Vergi öhdəliyinin yerinə yetirilməsi müddətləri və həmin müddətlərin

dəyişdirilməsi

85.1. Hər bir vergiyə dair ödənilmə müddətləri müəyyən edilir. Vergilərin müəyyən edilmiş

ödənilmə müddətinin dəyişdirilməsi yalnız bu Məcəllə ilə müəyyən edilmiş qaydada həyata

keçirilə bilər.

85.2. Vergilərin ödənilmə müddətləri pozulmaqla ödənilməsinə görə vergi ödəyicisi bu Məcəllə

ilə müəyyən edilmiş qaydada və şərtlərlə faiz ödəyir.

85.3. Vergilərin ödənilməsi müddəti təqvim tarixi ilə və ya illərlə, rüblərlə, aylarla, dekadalarla,

həftələrlə və günlərlə hesablanan dövrün qurtarması ilə, habelə baş verməli hadisə və yaxud

edilməli olan hərəkət göstərilməklə müəyyən olunur.

85.4. Vergi orqanları vergiyə cəlb edilən hesabat dövri qurtardıqdan sonra 3 il ərzində vergi

ödəyicisinin vergisini, faizləri və maliyyə sanksiyasını hesablamaq və hesablanmış məbləği

yenidən hesablamaq, verginin, faizlərin və maliyyə sanksiyalarının hesablanmış (yenidən

hesablanmış) məbləğini vergiyə cəlb edilən hesabat dövri qurtardıqdan sonra 5 il ərzində tutmaq

hüququna malikdirlər.

85.5. Vergi ödəyicisi vergi hesabatı dövrü qurtardıqdan sonra 3 il ərzində ondan düzgün

tutulmamış vergilərin, faizlərin və maliyyə sanksiyalarının hesablanmasını və hesablanmış

məbləğin yenidən hesablanmasını, artıq ödənilmiş vergilərin, faizlərin və maliyyə

sanksiyalarının məbləğinin qaytarılmasını və ya əvəzləşdirilməsini 5 il ərzində tələb etmək

hüququna malikdir.

85.6. Vergi öhdəliklərinin yerinə yetirilməsi müddətləri aşağıda göstərilən halların biri olduqda

bu Məcəllə ilə müəyyən edilmiş müddətdən daha gec müddətə dəyişdirilə bilər:

85.6.1. təbii fəlakət və digər qarşısıalınmaz qüvvə nəticəsində vergi ödəyicisinə zərər

dəydikdə. Bu halda vergi ödəyicisi hadisənin baş verməsi barədə və onun nəticəsində dəymiş

zərərin məbləği barədə müvafiq dövlət orqanlarının arayışlarını təqdim etməlidir;

85.6.2. verginin birdəfəyə ödədiyi təqdirdə vergi ödəyicisinin iflasa uğramaq təhlükəsi

olduqda. Bu halda vergi ödəyicisi müraciət edilmə tarixinə vergi ödəyicisinin kassasında, milli

və ya xarici valyutada cari və ya digər hesablarında vəsaitlərin qalığı, debitorların və

kreditorların adı, VÖEN göstərilməklə debitor və kreditor borcları barədə arayışları təqdim

etməlidir.

85.7. Vergilərin ödənilmə müddətinin dəyişdirilməsi mövcud olan öhdəliyi ləğv etmir və yeni

vergi öhdəliyi yaratmır.

85.8. Vergi ödəyicisinə münasibətdə vergi qanunvericiliyinin pozulması ilə bağlı cinayət işi

qaldırılıbsa, vergi öhdəliyinin yerinə yetirilməsi müddəti uzadıla bilməz.

85.9. Vergi öhdəliyinin yerinə yetirilməsi müddətinin uzadılması üçün vergi ödəyicisi yazılı

şəkildə əsaslandırılmış və onun tərəfindən vergi öhdəliyinin yerinə yetirilməsi üçün müvafiq

girovun və ya zəmanətin verildiyini özündə əks etdirən müraciətini vergi orqanına

göndərir. Müvafiq icra hakimiyyəti orqanı 30 gün müddətində bu müraciətə baxır və müvafiq

əsaslar olduğu halda müddətin uzadılması barədə müvafiq icra hakimiyyəti orqanı tərəfindən

təsdiq edilmiş qaydalara uyğun olaraq qərar qəbul edir. Müraciət vergi növü (növləri) üzrə

onların müvafiq hesabat dövri üçün qanunvericiliklə müəyyən edilmiş ödəmə müddətinədək

təqdim olunmalıdır. Müvafiq icra hakimiyyəti orqanı 30 gün müddətində bu müraciətə baxır və

müvafiq əsaslar olduğu halda müddətin uzadılması barədə qərar qəbul edir.

85.10. Bu Məcəllənin 85.6-cı maddəsində nəzərdə tutulmuş əsaslar olduqda vergi öhdəliyinin

yerinə yetirilməsi müddəti vergi ili ərzində 1 aydan 9 ayadək uzadıla bilər. Həmin müddət

ərzində vergi ödəyicisinə faizlər hesablanmır.

85.11. Müvafiq icra hakimiyyəti orqanının vergi öhdəliyinin yerinə yetirilməsi müddətinin

uzadılması haqqında qərarında vergi üzrə borcun məbləği, ödənilməsi müddəti uzadılan verginin

növü (növləri), ödənilmənin müddəti və qaydası, hesablanan faizlər, habelə girov və ya zəmanət

haqqında qeydlər göstərilməlidir.

Bu Məcəllənin 85.10-cu maddəsində nəzərdə tutulmuş müddətlərdə vergi öhdəliyi mərhələlərlə

yerinə yetirildikdə vergi orqanlarının vergi öhdəliyinin yerinə yetirilməsi müddətinin uzadılması

haqqında qərarında vergi öhdəliyinin mərhələlərlə yerinə yetirilməsi qaydası göstərilməlidir.

85.12. Vergi öhdəliyinin yerinə yetirilməsi müddətinin uzadılması haqqında qərar bu qərarda

müəyyən edilmiş müddətdən qüvvəyə minir.

85.13. Girov müqaviləsinin qanunvericilikdə nəzərdə tutulmuş qaydada etibarsız hesab edilməsi

vergi ödəyicisinin vergi öhdəliyini ləğv etmir. Girov müqaviləsinin qeydiyyatı ilə bağlı xərclər

vergi ödəyicisi tərəfindən ödənilir.

85.14. Vergi öhdəliyinin yerinə yetirilməsinin uzadılmış müddətinə aşağıdakı hallarda vaxtından

əvvəl xitam verilir:

85.14.1. vergi ödəyicisi vergi öhdəliyini vaxtından əvvəl yerinə yetirdikdə;

85.14.2. bu Məcəllənin 85.8-ci maddəsində nəzərdə tutulmuş halda;

85.14.3. vergi orqanının vergi öhdəliyinin yerinə yetirilməsi müddətinin uzadılması barədə

qərarının şərtlərinə əməl edilmədikdə.

85.15. Bu Məcəllənin 85.14-cü maddəsində nəzərdə tutulmuş hallarda vergi öhdəliyinin yerinə

yetirilməsinin uzadılmış müddətinə vaxtından əvvəl xitam verilməsi haqqında qərar vermiş vergi

orqanı 5 gün müddətində vergi ödəyicisinə bu barədə məlumat verməlidir. Vergi ödəyicisi

məlumatı aldığı tarixdən 30 gün müddətində borc məbləğini və ödəmə gününə qədər həmin

məbləğə qanunvericiliyə uyğun olaraq hesablanmış faizləri büdcəyə ödəməlidir.

85.16. Müvafiq icra hakimiyyəti orqanı rüblər üzrə (dövri olaraq) müddəti uzadılan vergi

öhdəliklərinin məbləği barədə müvafiq icra hakimiyyəti orqanına məlumat verir.

Maddə 86. Vergilərin ödənildiyi yer

86.0. Vergi aşağıdakı yerlərdə ödənilir:

86.0.1. bildirişdə göstərilən yerdə;

86.0.2. bu Məcəllədə başqa hallar nəzərdə tutulmamışdırsa, vergi ödəyicisinin uçotda olduğu yer

üzrə;

86.0.3.vergi agentləri ödəmə mənbəyində tutulmuş vergiləri özlərinin uçotda olduqları yer üzrə;

86.0.4. bu Məcəllədə verginin ödənildiyi yer müəyyən edilməmişdirsə, vergi ödəyicisi fiziki

şəxsin yaşadığı yer üzrə, yaxud vergi ödəyicisi hüquqi şəxsin idarə olunduğu yer üzrə.

Maddə 87. Artıq ödənilmiş vergilərin, faizlərin və maliyyə sanksiyalarının məbləğlərinin

qaytarılması

87.1. Vergilərin, faizlərin və maliyyə sanksiyalarının ödənilmiş məbləğləri onların hesablanmış

məbləğlərindən artıq olduqda, inzibati cərimələr üzrə borclar istisna olmaq şərti ilə, artıq

ödənilmiş məbləğlər:

87.1.1. digər vergilərin, faizlərin, maliyyə sanksiyalarının və inzibati cərimələr üzrə borcların

ödənilməsi hesabına aid edilir;

87.1.2. vergi ödəyicisinin razılığı ilə sonrakı öhdəliklər üzrə ödəmələrin hesabına aid edilir.

87.2. Vergi ödəyicisinin ödədiyi vergilərin, faizlərin və maliyyə sanksiyalarının artıq məbləğləri

digər vergilərin, faizlərin və maliyyə sanksiyalarının ödənilməsi hesabına aid edildiyi

halda, vergi ödəyicisinin tələbi ilə ona şəxsi vərəqədən çıxarış və üzləşmə aktı verilir, habelə

rübdə bir dəfə rüb başa çatdıqdan sonra 20 gün ərzində ona bildiriş göndərilir. Azərbaycan

Respublikasının Cinayət Prosessual Məcəlləsinə müvafiq olaraq Azərbaycan Respublikası

Cinayət Məcəlləsinin 213-cü və 213-1-ci maddələrində nəzərdə tutulmuş cinayətlərə dair işlər

üzrə müvafiq icra hakimiyyəti orqanı tərəfindən ibtidai istintaq aparıldığı zaman vergi yoxlaması

ilə əhatə olunmamış dövr üzrə şəxsi vərəqədən çıxarış və üzləşmə aktı verilmir.

87.3. Bu Məcəllədə başqa hallar müəyyən edilməmişdirsə, artıq ödənilmiş vergilərin, faizlərin və

maliyyə sanksiyalarının qalan məbləğləri vergi ödəyicisinin yazılı ərizəsinə əsasən 45 gün

ərzində vergi ödəyicisinə qaytarılır.

87.4. Artıq ödənilmiş vergilərin, faizlərin və maliyyə sanksiyalarının məbləğlərinin vergi

ödəyicisinə qaytarılması qaydaları müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

Maddə 88. Vergilər üzrə borcların ödənilməsi qaydası

88.0. Vergilər üzrə yaranmış borc aşağıdakı sıra qaydası ilə ödənilir:

88.0.1. yaranma tarixi ardıcıllığı ilə hesablanmış verginin məbləği;

88.0.2. hesablanmış faizlərin məbləği;

88.0.3. tətbiq edilmiş maliyyə sanksiyalarının məbləği.

Maddə 89. Əmlakın siyahıya alınması

89.1. Vergi ödəyicisi vergi öhdəliyini bu Məcəllə ilə müəyyən edilmiş müddətdə yerinə

yetirmədikdə, yaranmış vergi borclarının, habelə həmin öhdəliyin yerinə yetirilməməsi ilə

əlaqədar vergi borcu üzrə hesablanmış faizlərin və tətbiq edilmiş maliyyə sanksiyalarının

ödənilməsini təmin etmək üsulu kimi onun əmlakı siyahıya alına bilər.

89.2. Əmlakın siyahıya alınması vergi ödəyicisinin öz əmlakı barəsində hüquqlarının elə

məhdudlaşdırılmasıdır ki, bu zaman vergi ödəyicisi siyahıya alınmış əmlaka və ya onun bir

hissəsinə sərəncam vermək hüququna malik olmur, həmin əmlaka sahiblik və ondan istifadə

edilməsi vergi orqanının nəzarəti ilə həyata keçirilir.

89.3. Vergi ödəyicisi vergilər, faizlər və maliyyə sanksiyaları üzrə borclarını bu Məcəllənin 65.1-

ci maddəsində qeyd olunan bildirişdə göstərilən müddət ərzində ödəmədikdə, vergi orqanı

müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş formada aktivləri barədə məlumatın

10 gün ərzində vergi orqanına təqdim edilməsini vergi ödəyicisindən tələb edə bilər. Məlumatın

vaxtında verilməməsinə görə vergi ödəyicisi bu Məcəllənin tələblərinə uyğun olaraq məsuliyyət

daşıyır.

Vergi ödəyicisinin vergi öhdəliyini yerinə yetirməkdən boyun qaçırması barədə vergi orqanının

kifayət qədər əsası olduqda, vergi orqanı vergi ödəyicisinə yazılı bildiriş göndərməklə, eyni

zamanda ondan vergi öhdəliyini dərhal ödəməyi tələb edə bilər.

Vergi ödəyicisi bu maddənin ikinci abzasında nəzərdə tutulmuş hallarda vergi öhdəliyini yerinə

yetirmədikdə, vergi orqanı özünün əsaslandırılmış qərarı əsasında vergi ödəyicisinin əmlakının

siyahıya alınmasını həyata keçirə bilər.

Təxirəsalınmaz hallar istisna olunmaqla, gecə vaxtı (axşam saat 20.00-dan səhər saat 8.00-a

qədər) əmlakın siyahıya alınmasına yol verilmir.

89.4. Vergi ödəyicisi olan hüquqi şəxsin bütün əmlakı, vergi ödəyicisi olan fiziki şəxsin isə

Azərbaycan Respublikasının qanunvericiliyinə əsasən tələb yönəldilə bilməyən əmlakından

başqa digər əmlakı siyahıya alına bilər.

89.5. Yalnız vergi öhdəliyinin yerinə yetirilməsi, həmin öhdəliyin yerinə yetirilməməsi ilə

əlaqədar vergi borcu üzrə hesablanmış faizlərin və tətbiq edilmiş maliyyə sanksiyalarının,

habelə əmlakın satışı üzrə xərclərin ödənilməsi üçün zəruri və kifayət olan, satış üçün yararlı və

öz əmtəə xassəsini itirməmiş əmlak siyahıya alınır.

89.6. Əmlakın siyahıya alınması bu Məcəllənin 89.5-ci maddəsinin müddəaları nəzərə alınmaqla

aşağıdakı ardıcıllıqla həyata keçirilir:

nağd pul vəsaitləri;

bilavasitə məhsulların (malların) istehsalında iştirak etməyən əmlak (qiymətli kağızlar, valyuta

dəyərliləri, qeyri-istehsal binaları, minik avtonəqliyyatı, xidmət otaqlarının dizayn əşyaları və

sair);

hazır məhsullar (mallar), habelə istehsalda iştirak etməyən və (və ya) bilavasitə istehsalda iştirakı

nəzərdə tutulmayan digər maddi qiymətlilər;

istehsalda bilavasitə iştirakı nəzərdə tutulmuş xammal və materiallar, habelə dəzgahlar,

avadanlıqlar, binalar, qurğular və digər əsas vəsaitlər;

inventarizasiya aparılmaqla digər əmlak.

89.7. Əmlakın siyahıya alınması vergi orqanının rəhbərinin qərarına əsasən həyata keçirilir.

Qərarda vergi ödəyicisinin adı və əmlakın yerləşdiyi ünvan göstərilməlidir.

89.8. Əmlakın siyahıya alınması vergi ödəyicisinin, habelə müşahidəçilərin və zəruri hallarda

mütəxəssislərin iştirakı ilə vergi orqanı tərəfindən həyata keçirilir.

Əmlakın siyahıya alınmasını həyata keçirən vergi orqanı vergi ödəyicisinin (onun qanuni və (və

ya) səlahiyyətli nümayəndəsinin) əmlakın siyahıya alınması prosesində iştirak etməsinə icazə

verməməyə səlahiyyətli deyildir.

Əmlakın siyahıya alınması prosesində müşahidəçilərə, mütəxəssis kimi iştirak edən şəxslərə,

həmçinin vergi ödəyicisinə (onun nümayəndəsinə) onların hüquq və vəzifələri izah edilməlidir.

89.9. Əmlakın siyahıya alınmasını həyata keçirən vergi orqanının vəzifəli şəxsləri vergi

ödəyicisinə (onun nümayəndəsinə) siyahıya alınma haqqında vergi orqanının rəhbərinin qərarını

və özlərinin səlahiyyətlərini təsdiq edən sənədi təqdim etməlidirlər.

89.10. Siyahıya alınma zamanı vergi orqanının vəzifəli şəxsləri tərəfindən əmlakın siyahıya

alınması haqqında protokol tərtib edilir, əmlak siyahıya alınır və bu siyahı əmlakın fotoşəkli ilə

birlikdə protokola əlavə edilir.

Siyahıda əmlakın dəqiq adı, sayı, fərdi əlamətləri, mümkün olduqda qiymətləri göstərilməklə

əmlak tam təsvir edilir. Siyahıya alınan bütün əmlak müşahidəçilərə və vergi ödəyicisinə (onun

nümayəndəsinə) baxış üçün təqdim edilir.

Vergi ödəyicisi siyahıya alınmış əmlakı barəsində bu Məcəllənin 89.2-ci və 89.11-ci

maddələrində müəyyən edilmiş məhdudiyyətlərin pozulmasına görə Azərbaycan Respublikasının

qanunvericiliyinə uyğun olaraq məsuliyyət daşıdığı barədə vergi orqanı tərəfindən xəbərdar

edilir.

89.11. Vergi ödəyicisinin bu maddənin müəyyənləşdirdiyi qaydanı pozaraq siyahıya alınmış

əmlaka dair bağladığı əqdlər etibarsız sayılır.

89.12. Əmlakın siyahıya alınması haqqında qərar qanunla müəyyən edilmiş qaydada ləğv

edildiyi andan, yaxud vergi öhdəliyinin yerinə yetirildiyi andan öz qüvvəsini itirir.

89.13. Aksiz markası ilə markalanmalı olan markalanmamış və ya saxta aksiz markası ilə

markalanmış malların siyahıya alınması aşağıdakı qaydada həyata keçirilir:

89.13.1. aksiz markası ilə markalanmalı olan markalanmamış və ya saxta aksiz markası ilə

markalanmış malların siyahıya alınması vergi ödəyicisinin həmin mallar barəsində hüquqlarının

elə məhdudlaşdırılmasıdır ki, bu zaman vergi ödəyicisi siyahıya alınmış aksiz markası ilə

markalanmalı olan markalanmamış və ya saxta aksiz markası ilə markalanmış mallara sahiblik,

onlardan istifadə etmək və sərəncam vermək hüququna malik deyildir.

89.13.2. aksiz markaları ilə markalanmalı olan malların həmin markalarla markalanmadan və

ya saxta aksiz markaları ilə markalanmaqla satışı və ya saxlanılması aşkar edildikdə (içməli

spirtin, pivənin, spirtli içkilərin bütün növlərinin və tütün məmulatlarının) ümumi miqdarı, aksiz

markaları ilə markalanmalı olan markalanmamış və ya saxta aksiz markaları ilə markalanmış

malların (içməli spirtin, pivənin, spirtli içkilərin bütün növlərinin və tütün məmulatlarının)

miqdarı müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilmiş formaya uyğun olan aktla,

hüquqi şəxslərin və sahibkarlıq fəaliyyətini hüquqi şəxs yaratmadan həyata keçirən fiziki şəxsin

rekvizitləri və onların səlahiyyətli nümayəndəsinin adı və soyadı göstərilməklə rəsmiləşdirilir,

akt vergi orqanının nümayəndələrinin, habelə obyektin məsul şəxsinin və müşahidəçilərin

imzaları ilə təsdiqlənir. Vergi ödəyicisi və ya onun səlahiyyətli nümayəndəsi aktda öz qeydlərini

edə bilər, aktı imzalamaqdan imtina edə bilər və bu barədə həmin aktda müvafiq qeyd aparılır.

89.13.3. aksiz markaları ilə markalanmalı olan markalanmamış və ya saxta aksiz markası ilə

markalanmış malların (içməli spirtin, pivənin, spirtli içkilərin bütün növlərinin və tütün

məmulatlarının) müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilmiş formaya uyğun olan

siyahısı tərtib edilir. Siyahıda həmin malların adı, fərqləndirici əlamətləri, mənşə mənbəyi, alış

və satış qiymətləri, vergi orqanının adı, siyahıya almanı həyata keçirən vəzifəli şəxslərin adı,

soyadı və atasının adı, siyahıya almanın həyata keçirildiyi tarix və yer, vergi ödəyicisi və onun

nümayəndəsi haqqında məlumat, müşahidəçilər və dəvət olunmuş mütəxəssislər haqqında

məlumatlar əks etdirilir.

89.13.4. aksiz markaları ilə markalanmalı olan markalanmamış və ya saxta aksiz markaları ilə

markalanmış malların (içməli spirtin, pivənin, spirtli içkilərin bütün növlərinin və tütün

məmulatlarının) mənşə mənbəyi, alış və satış qiymətləri ilkin sənədlərlə və ya vəzifəli şəxsdən

(vəzifəli şəxs olmadıqda satıcıdan) alınmış izahatla müəyyənləşdirilir.

89.13.5. Azərbaycan Respublikasının İnzibati Xətalar Məcəlləsində göstərilən inzibati xətalara

yol vermiş vəzifəli şəxs (şəxslər) barəsində həmin Məcəlləyə müvafiq olaraq protokol tərtib

olunur.

89.13.6. tərtib olunmuş aktın, siyahının və protokolun surətləri vəzifəli şəxsə verilir.

89.13.7. aksiz markası ilə markalanmalı olan markalanmamış və ya saxta aksiz markası ilə

markalanmış malların siyahıya alınmasını həyata keçirən vergi orqanının nümayəndəsi həmin

malların siyahıya alınması prosesində vergi ödəyicisinin və ya onun nümayəndəsinin iştirak

etməsinə icazə verməməyə səlahiyyətli deyildir.

89.13.8. aksiz markası ilə markalanmalı olan markalanmamış və ya saxta aksiz markası ilə

markalanmış malların siyahıya alınması prosesində vergi orqanının nümayəndəsi vergi

ödəyicisinə və ya onun nümayəndəsinə hüquq və vəzifələrini izah etməlidir.

89.14. Siyahıya alınmış malların vergi ödəyicisində məsul saxlamaya qoyulması aşağıdakı

qaydada həyata keçirilir:

89.14.1. Siyahıya alınmış mallar vergi ödəyicisində və ya onun razılığı ilə vergi orqanının

vəzifəli şəxsləri tərəfindən müəyyən edilən yerlərdə məsul saxlamaya qoyulur.

89.14.2. Vergi ödəyicisinin bu qaydaları pozaraq siyahıya alınmış mallara dair bağladığı əqdlər

qanunvericiliklə müəyyən edilmiş qaydada etibarsız hesab edilir.

89.14.3. Vergi ödəyicisi siyahıya alınmış malların məsul saxlamaya qoymaq üçün qəbul

etməkdən imtina etdikdə və ya vergi ödəyicisinin malları saxlamaq üçün müvafiq şəraiti

olmadıqda, vergi orqanının vəzifəli şəxslərinin (şəxsinin), vergi ödəyicisinin (və ya onun

nümayəndəsinin), iki müşahidəçinin və obyektin məsul şəxsinin iştirakı ilə edilən hərəkətlər

protokolla rəsmiləşdirilərək mallar yerindəcə qablaşdırılır, möhürlənir və obyektdən vergi

orqanının müəyyən etdiyi digər vergi ödəyicisində və ya vəzifəli şəxsdə məsul saxlamaya

qoyulmaq üçün götürülür.

89.14.4. Malların obyektdən götürülməsi haqqında protokolda aşağıdakılar göstərilir:

89.14.4.1. protokolu tərtib edən şəxsin vəzifəsi, soyadı, adı, atasının adı;

89.14.4.2. protokolun tərtib edildiyi tarix və yer;

89.14.4.3. malları götürülən şəxs barədə məlumat;

89.14.4.4. protokolun tərtibində iştirak edən müşahidəçilər barədə məlumat;

89.14.4.5. götürülən malların siyahısı və miqdarı barədə məlumat.

89.14.5. Malların götürülməsi haqqında protokol vergi orqanının vəzifəli şəxsləri, habelə vergi

ödəyicisi (və ya onun nümayəndəsi), obyektin məsul şəxsi və müşahidəçilər tərəfindən imzalanır.

Vergi ödəyicisi və ya onun səlahiyyətli nümayəndəsi protokolu imzalamaqdan imtina etdikdə

həmin protokolda bu barədə müvafiq qeyd aparılır.

89.14.6. Götürülən mallar inzibati xəta haqqında işə baxılanadək, vergi orqanının müəyyən

etdiyi yerdə digər vergi ödəyicisinə və ya vəzifəli şəxsə məsul saxlamaya qoyulmaq üçün təhvil

verilir.

89.14.7. Siyahıya alınmış mallar məsul saxlamaya qoyulmaq üçün vergi ödəyicisinə təhvil

verildikdə, o, siyahıya alınmış malların özgəninkiləşdirilməsinə, israf edilməsinə, gizlədilməsinə,

dəyişdirilməsinə yol verdiyi təqdirdə qanunvericiliklə müəyyən edilmiş qaydada məsuliyyət

daşıdığı barədə xəbərdar olunmalıdır.

89.14.8. Tərtib olunmuş aktlara və protokollara müvafiq olaraq bu Məcəlləyə və Azərbaycan

Respublikasının İnzibati Xətalar Məcəlləsinə uyğun olaraq baxılır.

89.15. Azərbaycan Respublikasının qanunvericiliyi ilə özəlləşdirilməsi qadağan olunan dövlət

əmlakının, habelə özəlləşdirilməsi müvafiq icra hakimiyyəti orqanının qərarı ilə həyata keçirilən,

lakin özəlləşdirilməsi barədə qərar qəbul edilməmiş və ya özəlləşdirilməsi başa çatmamış vergi

ödəyicilərinin əmlakının siyahıya alınması yalnız müvafiq icra hakimiyyəti orqanının razılığı ilə

həyata keçirilir.

Vergilər üzrə borcların, faizlərin və tətbiq edilmiş maliyyə sanksiyalarının dövlət büdcəsinə

alınması haqqında banka və ya digər kredit təşkilatına sərəncam verilən gündən 15 gün

müddətində vergi orqanı, bu maddədə göstərilən əmlakın siyahıya alınmasına razılıq bildirilməsi

məqsədi ilə müvafiq icra hakimiyyəti orqanına rəsmi müraciət edir. Əmlakın siyahıya alınmasına

bir ay müddətində razılıq verildikdə, siyahıya alınma vergi orqanı tərəfindən bu Məcəllə ilə

müəyyən edilmiş qaydada həyata keçirilir.

89.16. Vergi ödəyicisinin pul vəsaitləri siyahıya alınarkən siyahıya alındığı gündən sonrakı iş

günündən gec olmayaraq müvafiq büdcə hesabına depozitə qoyulur. Vergi orqanı vergi

ödəyicisinin pul vəsaitlərinin depozitə qoyulmasını təsdiq edən sənədin surətini ona təqdim edir.

Qızıldan, gümüşdən, platindən və platin qrupundan olan materiallardan, qiymətli daşlardan və

mirvaridən hazırlanmış zərgərlik məmulatları siyahıya alınarkən qablaşdırılır, möhürlənir və

məsul saxlanması üçün vergi ödəyicisinə (onun qanuni və (və ya) səlahiyyətli nümayəndəsinə) və

ya vergi orqanının müəyyən etdiyi digər şəxsə təhvil verilir.

Maddə 90. Vergi ödəyicisinin əmlakı hesabına verginin tutulması qaydası

90.1. Vergi ödəyicisinin əmlakı siyahıya alındıqdan sonra 30 gün müddətində vergi öhdəliyi

yerinə yetirilmədikdə, vergi orqanı vergi öhdəliyinin icrasınınvergilər, faizlər və maliyyə

sanksiyaları üzrə dövlət büdcəsinə yaranmış borclarının ödənilməsinin təmin olunması məqsədi

ilə siyahıya alınmış əmlakın zəruri və kifayət olan həcmdə ixtisaslaşdırılmış açıq

hərracda satılması satılması haqqında qərar qəbul olunması üçün barədə məhkəməyə müraciət

edə bilər.

Siyahıya alınmış əmlakın yararlıq müddəti bu maddədə göstərilən müddət başa çatanadək

bitirsə, vergi orqanı dərhal məhkəməyə müraciət edə bilər.

90.2. Məhkəmə bu Məcəllənin 90.1-ci maddəsində göstərilən vergi orqanının müraciətinə

Azərbaycan Respublikasının Mülki Prosessual Məcəlləsində müəyyən edilmiş qaydada baxır.

90.3. Vergi ödəyicisinin siyahıya alınmış əmlakının əmtəə birjalarının nəzdində yaradılmış

ixtisaslaşdırılmış təşkilat (bundan sonra—hərracın təşkilatçısı) tərəfindən ixtisaslaşdırılmış açıq

hərraclarda (bundan sonra—hərrac) satılması haqqında məhkəmənin qərarı qanuni qüvvəyə

mindikdən sonra qətnamə ilə təmin edilmiş borca faizin hesablanması dayandırılır və bu

Məcəllənin 90.4-cü maddəsinin müddəaları nəzərə alınmaqla vergi borcunun dövlət büdcəsinə

ödənilməsi icra məmuru tərəfindən təmin edilir.

Vergi ödəyicisinin siyahıya alınmış əmlakı icra məmurunun sifarişinə əsasən elektron hərrac

vasitəsi ilə də satıla bilər. Elektron hərracın təşkili və keçirilməsi qaydaları müvafiq icra

hakimiyyəti orqanı tərəfindən təsdiq olunur.

Müvafiq icra hakimiyyəti orqanı vergi ödəyicisinin siyahıya alınmış əmlakının hərracda

satışından əldə olunan vəsait barədə rüblük məlumatı müvafiq icra hakimiyyəti orqanına təqdim

edir.

Müvafiq icra hakimiyyəti orqanı vergi ödəyicisinin siyahıya alınmış əmlakının satışından əldə

olunan vəsait barədə, habelə siyahıya alınmış əmlakın hərracda (o cümlədən elektron hərracda)

və ya ticarət şəbəkələrində (o cümlədən satışını elektron şəkildə həyata keçirən ticarət

şəbəkələrində) satılması üçün icra məmurları tərəfindən edilmiş sifarişlər barədə rüblük

məlumatı müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş formada hər rüb başa

çatdıqdan sonra növbəti ayın 20-dən gec olmayaraq müvafiq icra hakimiyyəti orqanına

elektron şəkildə təqdim edir.

Əmlakın hərracda satılması məqsədilə vergi ödəyicisinin siyahıya alınmış əmlakı,

qanunvericiliyə müvafiq olaraq tənzimlənən qiymətlərin tətbiq olunduğu hallar istisna edilməklə,

«Qiymətləndirmə fəaliyyəti haqqında» Azərbaycan Respublikası Qanununa uyğun olaraq

qiymətləndirici tərəfindən qiymətləndirilir.

Məhkəmə qərarlarına əsasən verilən icra vərəqələri daxil olduqdan 10 (on) gün müddətində

qiymətləndirici icra məmuru tərəfindən qanunvericiliklə müəyyən edilmiş qaydada dəvət olunur.

Qiymətləndiricinin xidməti məhkəmənin qərarı ilə əmlakı satılan vergi ödəyicisi tərəfindən

ödənilir.

Həmin əmlak aşağıdakı qaydada satılır:

90.3.1. Əmlakın hərracda satışı — məhkəmənin qanuni qüvvəyə minmiş qərarı əsasında əmlakın,

ona dair heç bir şərt qoyulmadan satışıdır. Bu zaman ən yüksək qiymət təklif etmiş alıcı həmin

əmlak üzərində mülkiyyət hüququnu əldə edir.

90.3.2. Hərracın təşkilatçısı kimi ixtisaslaşdırılmış təşkilat çıxış edir. İxtisaslaşdırılmış təşkilat

hərracı icra məmurunun sifarişi əsasında həyata keçirir.

90.3.3. Icra məmurunun sifarişinə aşağıdakı sənədlər əlavə edilməlidir:

90.3.3.1. vergi ödəyicisinin əmlakının hərracda satışı barədə məhkəmənin qanuni qüvvəyə

minmiş qərarı Azərbaycan Respublikasının Mülki Prosessual Məcəlləsinə uyğun olaraq

məhkəmənin qanuni qüvvəyə minmiş qərarının surəti;

90.3.3.2. icraata başlanılması barədə məhkəmə qərarına əsasən verilən icra sənədi sənədinin

surəti;

90.3.3.2-1. əmlakın fotoşəkli, yerləşdiyi ünvan barədə məlumat;

90.3.3.3. əmlakın ilkin satış qiyməti barədə məlumat;

90.3.3.4. əmlakın satışından əldə olunan vəsaitin köçürüləcəyi bank hesabının nömrəsi;

90.3.3.5. əmlak üzərinə həbs qoyulması haqqında icra məmuru tərəfindən tərtib edilmiş aktın

surəti;

90.3.3.6. daşınmaz əmlak satıldıqda, həmin əmlaka dair qanunvericiliyə müvafiq olaraq zəruri

olan sənədlər sənədlərin surəti;

90.3.3.7. ayrıca tikili satıldıqda, həmin tikilinin yerləşdiyi torpaq sahəsindən istifadə hüququnu

və ya həmin torpaq sahəsi üzərində mülkiyyət hüququnu təsdiq edən sənədlərin surəti;

90.3.3.8. uzunmüddətli icarə hüququ satıldıqda, müqavilənin surəti və qanunvericiliklə nəzərdə

tutulmuş hallarda belə müqavilənin dövlət qeydiyyatını təsdiq edən sənədin surəti;

90.3.3.9. tikintisi başa çatmamış obyekt üzərində hüquq satıldıqda əlavə olaraq torpaq sahəsinin

ayrılması barədə qərarın və tikintiyə razılıq verilməsi haqqında sənədin surəti.

Məhkəmənin qərarı qüvvəyə mindiyi gün siyahıya alınmış əmlakın yararlılıq müddəti 60 gündən

tez başa çatdıqda və ya qida məhsulu olduqda icra məmuru hərracın təşkilatçısına sənədləri 3

gün müddətində təqdim etməlidir.

90.3.4. Hərracın təşkilatçısı bu Məcəllənin 90.3.3-cü maddəsində göstərilən sənədləri aldıqdan

sonra hərracın keçiriləcəyi tarixə ən azı 30 20 gün, yararlılıq müddəti başa çatdıqda, habelə

yararsız hala düşmək təhlükəsi olan ərzaq və qeyri-ərzaq məhsulu olan əmlak satıldıqda isə ən

azı 7 5 gün qalmış kütləvi informasiya vasitələrində, o cümlədən internet saytlarında və sosial

şəbəkələrdə hərraca çıxarılacaq əmlak barəsində elan dərc etdirir.

90.3.5. Elanda aşağıdakı məlumatlar əks olunmalıdır:

90.3.5.1. hər bir lot üzrə ayrı-ayrılıqda satışa çıxarılan əmlakın siyahısı, fotoşəkli, yerləşdiyi

ünvan;

90.3.5.2. siyahı üzrə əmlakın ayrı-ayrılıqda ilkin satış qiyməti;

90.3.5.3. hərracda iştirak etmək üçün sifariş və digər sənədlərin qəbulu günü, son müddəti və

yeri;

90.3.5.4. əmlakın sahibi barədə məlumat;

90.3.5.5. ilkin satış qiymətinin daşınmaz əmlakın 5 faizi, daşınan əmlakın 10 faizi həcmində

hesablanan behin məbləği və həmin məbləğin köçürüləcəyi bank hesabı;

90.3.5.6. əmlakın satışından əldə olunan vəsaitin köçürüləcəyi bank hesabları və bu hesablara

köçürüləcək vəsaitin miqdarı;

90.3.5.7. hərracın keçirilmə tarixi, vaxtı və yeri, əlaqə telefonunun nömrəsi;

90.3.5.8. hərracın təşkilatçısının adı, ünvanı, əlaqə telefonu və sair rekvizitləri.

90.3.6. Məlumatın dərc edildiyi andan qanunvericiliyə uyğun olaraq hərracda iştirak etmək

hüququnu əldə etmiş şəxslərə satışa çıxarılan əmlakla tanış olmaq imkanı yaradılır .

Satışa çıxarılan əmlakla tanış olduqdan sonra hərracın keçirilməsinə 5 gün qalmış hərraca

buraxılmış şəxslər hərracın təşkilatçısına hərracda iştirak edib-etməyəcəkləri barədə öz

qərarlarını yazılı surətdə bildirməlidirlər.

90.3.7. Hərracda iştirak etmək üçün müraciət etmiş və müvafiq qaydada sənədləri tərtib edib,

elanda göstərilən müddətdə təqdim etmiş, habelə elanda göstərilən bank hesabına behin

köçürülməsi barədə bildiriş təqdim etmiş şəxslər hərracda iştirak edə bilərlər.

90.3.8. Hərracda iştirak etmək üçün şəxs və ya onun səlahiyyətli nümayəndəsi tərəfindən

imzalanmış (hüquqi şəxs tərəfindən əlavə olaraq möhürlə təsdiq edilmiş) ərizə sifariş verən

tərəfindən müəyyən olunmuş nümunəyə müvafiq olaraq hərracın təşkilatçısına verilir

və sifarişə ərizəyə aşağıdakı sənədlər əlavə edilir:

90.3.8.1. elanda göstərilmiş bank hesabına behin köçürüldüyünü təsdiq edən sənəd;

90.3.8.2. fiziki şəxslər tərəfindən şəxsiyyəti təsdiq edən sənədin notariat qaydasında təsdiq

edilmiş surəti;

90.3.8.3. hüquqi şəxslər və (və ya) fərdi sahibkarlar tərəfindən vergi ödəyicisinin uçota alınması

haqqında şəhadətnamənin notariat qaydasında təsdiq edilmiş surəti.

90.3.9. Hərracın təşkilatçısı tərəfindən aşağıdakı hallar müəyyən edildikdə, şəxslər hərracda

iştirak etmək üçün buraxılmırlar:

90.3.9.1. hüquqi şəxs yenidən təşkil olunma, ləğv olunma, yaxud müflis vəziyyətində olduqda;

90.3.9.2. şəxs özü haqqında dəqiq olmayan məlumat verdikdə;

90.3.9.3. sənədlər sifarişlərin qəbulu müddəti qurtardıqdan sonra təqdim edildikdə;

90.3.9.4. ərizə müvafiq səlahiyyəti olmayan şəxs tərəfindən təqdim edildikdə;

90.3.9.5. məlumatda göstərilən siyahıya uyğun bütün sənədlər təqdim edilmədikdə, yaxud təqdim

olunmuş sənədlər müvafiq qaydada tərtib olunmadıqda.

90.3.10. Sənədlərin qəbulundan imtina hərracın təşkilatçısı tərəfindən əsasları göstərilməklə

edilir. Ərizəni və sənədləri qəbul edilməyən şəxslərin sənədləri, imtinanın əsasları yazılı surətdə

bildirilməklə, növbəti iş günü ərzində qaytarılır.

90.3.11. Hərracda iştirak etmək üçün şəxslər ərizəni və ona əlavə olunmuş sənədləri, habelə

təqdim olunan sənədlərin 2 nüsxədən ibarət siyahısını hərracın təşkilatçısına təqdim edirlər.

Hərracın təşkilatçısı hər bir ərizəni və ona əlavə olunmuş sənədləri verilmə tarixi və vaxtını

göstərməklə xüsusi jurnalda ardıcıllıqla qeyd edir.

Hərracın təşkilatçısı təqdim olunan sənədlərin siyahısının bir nüsxəsində ərizənin verilmə

tarixini və vaxtını, habelə qeydiyyat jurnalındakı nömrəsini göstərməklə ərizəçiyə qaytarır.

90.3.12. Hərrac iştirakçılarına onların hərracda iştirak etmək nömrəsini əks etdirən bilet verilir.

90.3.13. Şəxs hərracda iştirak etmək üçün ərizələrin qəbulu başa çatanadək öz ərizəsini geri

götürə bilər. Bunun üçün şəxs hərracın təşkilatçısına yazılı müraciət etməlidir.

Sənədlərin qəbulu jurnalında hərracda iştirak etmək üçün ərizələrin geri götürülməsi barədə

müvafiq qeyd aparılmalıdır.

Hərracın şərtlərinə uyğun olaraq, hərracda iştirak etmək üçün ərizələrini geri götürmüş

şəxslərin ödədiyi beh geri qaytarılır.

90.3.14. Hərracda iştirak etmək üçün müraciət edən şəxslərin hərraca buraxılıb-buraxılmaması

barədə hərracın təşkilatçısının qərarı protokolla rəsmiləşdirilir. Bu protokolda müraciətləri

(ərizələri) qəbul edilən və rədd edilən şəxslərin adları qeyd edilir. Müraciətlərinin (ərizələrinin)

rədd edilməsinin əsasları şəxslərə yazılı surətdə bildirilir.

Müraciətlərin (ərizələrin) qəbuluna dair protokol imzalandıqdan sonra müvafiq şəxslər hərracın

iştirakçısı statusunu əldə edir.

90.3.15. Hərracın təşkilatçısı təqdim olunmuş ərizələrin və onlara əlavə olunmuş sənədlərin

müvafiq qaydada saxlanılması üçün zəruri tədbirlər görür.

90.3.16. İcra sənədi icraya təqdim edildiyi gündən 10 gün müddətində sifarişçi tərəfindən tərkibi

5 nəfərdən ibarət hərrac komissiyası (bundan sonra — komissiya) yaradılır və onun iş

reqlamenti təsdiq olunur.

90.3.17. Komissiyanın tərkibinə hərracın sifarişçisi, hərracın təşkilatçısı və hər birindən bir

nəfər olmaqla müvafiq icra hakimiyyəti orqanlarının nümayəndələri daxil edilir. Sifarişçi

komissiyanın sədridir.

90.3.18. Komissiya onun iclasında komissiya üzvlərinin azı üçdə ikisi iştirak etdikdə

səlahiyyətlidir. Komissiyanın qərarları sadə səs çoxluğu ilə qəbul edilir. Komissiyanın hər bir

üzvü bir səsə malikdir. Səslər bərabər bölündükdə, komissiya sədrinin səsi həlledici hesab

olunur.

90.3.19. Hərracın təşkilatçısı:

90.3.19.1. hərracın təşkil olunmasını və keçirilməsini təmin edir;

90.3.19.2. satışın baş tutub-tutmadığını təsdiq edir;

90.3.19.3. hərracın gedişində mübahisəli vəziyyət yarandıqda mübahisənin səbəbləri aradan

qaldırılanadək hərracı dayandırır. Mübahisənin səbəblərini aradan qaldırmaq mümkün

olmadıqda hərracı baş tutmamış elan edir;

90.3.19.4. hərracın yekunu barədə protokol tərtib edir və onu təsdiq etmək üçün sifariş verənə

təqdim edir.

90.3.20. Hərrac aşağıdakı qaydada keçirilir:

90.3.20.1. satışa çıxarılan əmlakın ilkin satış qiyməti elan olunur. İlkin satış qiyməti və ya

əlavələr edilməklə artırılan satış qiyməti elan olunduqda, hərracda iştirak edən şəxslər öz

biletlərini qaldırmaqla elan olunmuş qiymətə əmlakı almağa razı olduqlarını bildirirlər;

90.3.20.2. hərracı aparan hər yeni elan olunmuş qiyməti üç dəfə təkrar edir. Elan olunmuş satış

qiymətinə əmlakı almağa razı olan hərracda iştirakçılarının sayı iki və daha çox olduqda həmin

qiymət iştirakçılar tərəfindən əlavəetmə yolu ilə artırılır. Elan olunmuş satış qiymətinə əmlakı

almağa yalnız bir iştirakçı razılıq verdiyi halda həmin şəxs hərracın qalibi hesab olunur. Bu vaxt

hərracı aparan şəxs əmlakın satıldığını, satış qiymətini və qalib gəlmiş şəxsin biletinin nömrəsini

bildirir;

90.3.20.3. ilkin qiymət və ya əmlakın növbəti hərracda aşağı salınmış qiyməti 3 dəfə elan

olunduqdan sonra iştirakçıların heç biri biletini qaldırmazsa, hərrac baş tutmamış hesab olunur;

90.3.20.4. birinci hərrac baş tutmadıqda və ya siyahı üzrə ayrı-ayrılıqda əmlakın satışı baş

tutmadıqda, hər növbəti hərraca 10 gün qalmış kütləvi informasiya vasitələrində 90.3.5-ci

maddədə qeyd olunan elan dərc olunur. İkinci hərracda qiymət birinci hərracda satılmayan

əmlakın və ya onun ayrılıqda siyahı üzrə satılmayan hissəsinin ilkin satış qiymətinin 10 faizi,

üçüncü və dördüncü hərraclarda isə müvafiq olaraq 20 və 40 faizinədək aşağı salına bilər;

90.3.20.4. birinci hərrac baş tutmadıqda və ya siyahı üzrə ayrı-ayrılıqda əmlakın satışı baş

tutmadıqda, hər növbəti hərraca 10 gün qalmış kütləvi informasiya vasitələrində, o cümlədən

internet saytlarında və sosial şəbəkələrdə hərracla bağlı 90.3.5-ci maddədə qeyd olunan elan

verilir. İkinci hərracda qiymət birinci hərracda satılmayan əmlakın və ya onun ayrılıqda siyahı

üzrə satılmayan hissəsinin ilkin satış qiymətinin 20 faizi, üçüncü hərracda isə 40 faizinədək

aşağı salına bilər;

90.3.20.5. bu zaman ikinci və sonrakı hərraclar arasındakı müddət 10 gündən, yararlılıq

müddəti başa çatan (yaxud bu müddət ərzində qurtaran) əmlakın növbəti hərracları arasındakı

müddət isə 3 gündən çox olmamalıdır;

90.3.20.6. yararlılıq müddəti başa çatmış yeyinti məhsullarının hərraca yenidən qida məhsulları

qismində çıxarılması qadağandır. Bu əmlak qanunvericiliyə uyğun olaraq heyvanların

yemləndirilməsi üçün istifadəyə yararlı olduqda 5 gün müddətində qanunvericiliklə müəyyən

edilmiş qaydada yenidən qiymətləndirilərək hərracda satılmalıdır;

90.3.20.7. hərrac başa çatdıqdan sonra hərracın təşkilatçısı hərracın yekunları üzrə iki nüsxədə

protokol tərtib edir və qanunvericiliyə uyğun olaraq komissiyanın sədri, sifarişçi və alıcı

arasında alqı-satqı müqaviləsi imzalanır;

90.3.20.8. protokol qalib gəlmiş şəxs və ya onun nümayəndəsi, komissiyanın sədri və

üzvləri tərəfindən 2 nüsxədə imzalanır. Protokolda sifarişçi və qalib gəlmiş şəxs barədə qısa

məlumatlar, satılan əmlakın siyahısı və satış qiyməti, satış qiymətinin ödəniləcəyi bank

hesabları, hərracda qalib gəlmiş şəxsin verdiyi beh məbləğinin imzalanmış protokol üzrə

öhdəliklərin icrası hesabına daxil edilməsi, habelə tərəflərin digər hüquq və vəzifələri əks

olunur. Protokolun bir nüsxəsi qalib gəlmiş şəxsə verilir. Hərracın qalibi və hərracın təşkilatçısı

hərrac başa çatdığı gün protokolu imzalamalıdır. İmzalanmış protokol üç gündən gec olmayaraq

satıcıya təqdim olunmalıdır. Alqı-satqı müqaviləsində satılmış obyektin adı (siyahısı), onun

alınma qiyməti, sifarişçi və qalib gəlmiş şəxs barədə və qanunvericiliyə müvafiq olaraq digər

məlumatlar göstərilir. Müqavilə protokol imzalandığı gündən 5 gün müddətində imzalanmalıdır;

90.3.20.9. qalib gəlmiş şəxs qanunvericiliyə uyğun tərtib edilmiş protokolu imzalamaqdan imtina

etdikdə, verdiyi beh geri qaytarılmır. Həmin protokolu imzalamaqdan imtina edən sifarişçi qalib

gəlmiş şəxsə behi ikiqat məbləğdə geri qaytarmalı, habelə hərracda iştirak etmək nəticəsində

dəyən zərərin əvəzini ödəməlidir. Ziyanın məbləği sifarişçinin və qalib gəlmiş şəxsin razılığı

əsasında müəyyən edilir. Tərəflər razılığa gəlmədikdə, zərərin məbləği onların birinin ərizəsi

əsasında məhkəmə qaydasında müəyyən edilir;

90.3.20.10. hərrac baş tutmadıqda beh geri qaytarılmalıdır. Hərracda iştirak edən, lakin onu

udmayan şəxslərin behi 5 bank günü müddətində geri qaytarılır;

90.3.20.11. hərrac baş tutmadığı hallarda hərracın təşkilatçısı tərəfindən protokol tərtib edilir.

90.3.21. Hərracın yekunları haqqında məlumat hərracın keçirildiyi gündən 15 təqvim günü

müddətində hərracın təşkilatçısı tərəfindən hərracın keçirilməsi haqqında elanın verildiyi kütləvi

informasiya vasitələrində verilir.

90.3.22. Hərracın qalibi ilə sifarişçi arasında müqavilə imzalandığı andan ən geci beş bank

günü müddətində hərracın qalibi ödəməli olduğu pul vəsaitini satıcının müəyyən etdiyi bank

hesabına köçürür. Hərracın təşkilatçısı hərracın keçirilməsi ilə bağlı çəkdiyi xərcləri təsdiq edən

sənədləri sifarişçiyə təqdim edir.

90.3.23. Əmlakın (və ya müəyyən lotun) qiymətinin tam ödənildiyini təsdiq edən ödəniş sənədi

(sənədləri) təqdim edildikdən sonra əmlaka (lota) mülkiyyət hüququ hərracın qalibinə keçir.

90.3.24. Siyahıya alınmış əmlakın açıq hərracda satışında ədliyyə orqanlarının, o cümlədən icra

məmurlarının, vergi orqanlarının və hərracın təşkilatçısının vəzifəli şəxslərinin birbaşa və ya

dolayısı ilə alıcı kimi iştirak etməsinə yol verilmir.

90.3-1. Vergi ödəyicisinin siyahıya alınmış əmlakı «İcra haqqında» Azərbaycan Respublikasının

Qanununda nəzərdə tutulmuş hallarda və qaydada icra xidmətinin müəyyən etdiyi ticarət

şəbəkələrində (o cümlədən satışını elektron şəkildə həyata keçirən ticarət şəbəkələrində) satıla

bilər.

90.3-2. Hərracın təşkilatçısının rəsmi internet saytı olmalı, hərracın keçirilməsi barədə elan,

habelə hərraca çıxarılan əmlak barəsində məlumatlar ətraflı şəkildə həmin internet saytında

yerləşdirilməlidir.

90.3-3. Hərracın təşkilatçısı (o cümlədən elektron hərracın təşkilatçısı) keçirilmiş hərraclar,

başa çatmış və ya baş tutmamış hərraclar, habelə siyahıya alınmış əmlakın satışından əldə

olunan vəsaitlər barədə aylıq məlumatı müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilmiş formada hər ay başa çatdıqdan sonra növbəti ayın 20-dən gec olmayaraq müvafiq icra

hakimiyyəti orqanına təqdim edir.

90.3-4. Ticarət şəbəkələri (o cümlədən satışını elektron şəkildə həyata keçirən ticarət şəbəkələri)

satışa çıxarılmış əmlaklar, satışı təmin edilmiş və ya satışı mümkün olmadığı üçün geri

qaytarılmış əmlaklar, habelə siyahıya alınmış əmlakın satışından əldə olunan vəsaitlər barədə

aylıq məlumatı müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş formada hər ay başa

çatdıqdan sonra növbəti ayın 20-dən gec olmayaraq müvafiq icra hakimiyyəti orqanına təqdim

edir.

90.4. Əmlakın satılmasından əldə edilən məbləğlər əvvəlcə tənbeh tədbirinin yönəldilməsi və

əmlakın satışı üzrə xərclərin, sonra isə hesablanmış vergilərin, faizlərin və maliyyə

sanksiyalarının vergilər, faizlər və maliyyə sanksiyaları üzrə dövlət büdcəsinə yaranmış

borcların ödənilməsinə yönəldilir. Vəsaitin qalan hissəsi vergi ödəyicisinin yeni borcu

yaranmadıqda 3 bank günü ərzində vergi ödəyicisinə qaytarılır.

Əmlakın satışından daxil olan pul vəsaiti vergilər, faizlər və maliyyə sanksiyaları üzrə dövlət

büdcəsinə yaranmış borcların ödənilməsi üçün kifayət etmədikdə və ya əmlak qanunvericilikdə

nəzərdə tutulmuş qaydada hərracda satılmadıqda, borcların dövlət büdcəsinə ödənilməsini təmin

etmək məqsədilə icra məmuru tərəfindən vergi ödəyicisinin həmin borclarının qalan məbləği

həcmində digər əmlakı qanunvericilikdə nəzərdə tutulmuş qaydada siyahıya alına bilər.

90.5. Bu maddənin müddəaları vergi agentinə də şamil edilir.

90.6. Siyahıya alınmış əmlakın ixtisaslaşdırılmış açıq hərracda satışında vergi orqanlarının

vəzifəli şəxslərinin və ya digər işçilərinin bilavasitə və ya dolayısı ilə alıcı kimi iştirak etməsinə

yol verilmir.

Vergi orqanının sorğusuna əsasən hərracın təşkilatçısı tərəfindən əmlakı hərraca çıxarılmış

şəxslərin əmlakının hərraca çıxarılması və satışı barədə vergi orqanına müvafiq icra hakimiyyəti

orqanı tərəfindən müəyyən edilmiş formada məlumat verilir.

Maddə 91. Ödənilməyən vergilər üçün birgə məsuliyyət

Vergi ödəyicisinin vergi öhdəlikləri siyahıya alınmış əmlakın satışından sonra yerinə

yetirilməmiş qaldıqda, başqa ad altında fəaliyyət göstərən, lakin məhkəmənin qərarı əsasında

həmin vergi ödəyicisinə məxsus olması müəyyən edilən və bu Məcəllədə müəyyən edilmiş

qaydada siyahıya alınma tətbiq edildiyi gündən əvvəlki 3 illik dövr ərzində aparılmış

əməliyyatda onun aktivlərini almış şəxs, aldığı aktivlərin dəyərindən bu cür aktivlərə görə

ödədiyi hər hansı məbləğlər çıxılandan sonra qalan məbləğdə vergi ödəyicisinin öhdəlikləri üzrə

birgə məsuliyyət daşıyır.

Maddə 92. Ödəmə mənbəyində verginin tutulmamasına və ya büdcəyə köçürülməməsinə

görə məsuliyyət

Bu Məcəllədə nəzərdə tutulan hallarda ödəmə mənbəyində gəlirdən (mənfəətdən) vergi tutmadan

həmin məbləği ödəyən hüquqi şəxslər və onların müvafiq işçiləri və ya fiziki şəxslər verginin

tutulmamasına və büdcəyə köçürülməməsinə görə bu Məcəllənin tələblərinə uyğun olaraq

məsuliyyət daşıyırlar.

Maddə 93. Ümidsiz borcların silinməsi

93.1. Vergilər, faizlər və maliyyə sanksiyaları üzrə ümidsiz borclar vergi orqanları tərəfindən

aşağıdakı hallarda silinir:

93.1.1. bu Məcəllədə müəyyən edilmiş vergi öhdəliyinin yerinə yetirilməsi müddəti qurtardıqda;

93.1.2. bu Məcəllədə müəyyən edilmiş əsaslar üzrə vergi öhdəlikləri qüvvədən düşdükdə.

93.2. Digər hallarda vergilər, faizlər və maliyyə sanksiyaları üzrə borclar məhkəmə qərarı ilə

ümidsiz borc hesab edildikdə qanunla müəyyən edilmiş qaydada silinə bilər.

Maddə 94. Sübut etmək vəzifəsi

94.0. Verginin hesablandığının səhv olduğu sübut etmək vəzifəsi bu Məcəllə ilə müəyyən

edilmiş hallarda:

94.0.1. vergi ödəyicisinin hesablamalarının səhv olduğunu — vergi orqanının;

94.0.2. vergi orqanının hesablamalarının səhv olduğunu — vergi ödəyicisinin üzərinə düşür.

Xüsusi hissə

Fəsil VIII. Fiziki şəxslərin gəlir vergisi

Maddə 95. Vergi ödəyiciləri

Rezident və qeyri-rezident fiziki şəxslər gəlir vergisinin ödəyiciləridirlər.

Maddə 96. Vergitutma obyekti

96.1. Rezidentlərin gəlirləri üzrə vergitutma obyekti vergi ili üçün rezidentlərin bütün gəliri ilə

həmin dövr üçün bu Məcəllə ilə müəyyənləşdirilən gəlirdən çıxılan məbləğ arasındakı fərqdən

ibarət olan vergiyə cəlb edilən gəlirdir.

Xüsusi notarius tərəfindən bir ay ərzində aparılan notariat hərəkətlərinə, habelə notariat

hərəkətləri ilə əlaqədar göstərilən xidmətlərə görə alınan haqlar (xərclər nəzərə alınmadan)

vergitutma obyektidir.

Ödəmə mənbəyində vergi tutulduğu halda, vergitutma obyekti vergiyə cəlb olunan gəlirdir.

96.2. Azərbaycan Respublikasında daimi nümayəndəlik vasitəsilə fəaliyyət göstərən qeyri-

rezident vergi ödəyicisi daimi nümayəndəliyi ilə əlaqədar olan vergiyə cəlb edilən gəlirləri üzrə

gəlir vergisinin ödəyicisidir.

Vergiyə cəlb olunan gəlir, konkret dövrdə Azərbaycan mənbələrindən daimi nümayəndəliklə

bağlı əldə edilən ümumi gəlirlə həmin dövrdə bu gəlirlərin əldə edilməsi ilə əlaqədar çəkilən və

gəlirdən çıxılan məbləğ arasındakı fərqdir.

96.3. Qeyri-rezidentin bu Məcəllənin 96.2-ci maddəsində göstərilməyən, lakin vergiyə cəlb

edilməsi bu Məcəllənin 125-ci maddəsində nəzərdə tutulan ümumi gəliri, gəlirdən çıxılan

məbləğ nəzərə alınmadan ödəniş yerində vergitutma obyektidir.

96.4. Məşğulluqdan və ya əmlakın təqdim edilməsindən gəlir əldə edən qeyri-rezident fiziki şəxs

Azərbaycan mənbəyindən təqvim ili ərzində əldə etdiyi bu növ ümumi gəlirin bu Məcəllədə

müəyyənləşdirilən, həmin dövrdə bu gəlirə aid olan və ondan çıxılan xərclər qədər azaldılan

məbləği üzrə gəlir vergisinin ödəyicisidir.

Maddə 97. Gəlir

97.1. Rezident vergi ödəyicisinin gəliri onun Azərbaycan Respublikasında və Azərbaycan

Respublikasının hüdudlarından kənarda əldə etdiyi gəlirdən ibarətdir.

97.2. Qeyri-rezident vergi ödəyicisinin gəliri onun Azərbaycan Respublikası mənbələrindən əldə

etdiyi gəlirlərdən ibarətdir.

97.3. Gəlirlərə aiddir:

97.3.1. muzdlu işlə əlaqədar əldə edilən gəlir;

97.3.2. muzdlu işə aid olmayan fəaliyyətdən əldə edilən gəlir;

97.3.3. vergilərdən azad edilən gəlirlərdən və əsas vəsaitlərin (vəsaitin) yenidən

qiymətləndirilməsindən yaranan artımdan başqa bütün digər gəlirlər.

Maddə 98. Muzdlu işlə əlaqədar alınan gəlir

98.1. Fiziki şəxs tərəfindən muzdlu işlə əlaqədar alınan gəlir — əmək haqqı, bu işdən alınan hər

hansı ödəmə və ya fayda, o cümlədən əvvəlki iş yerindən, yaxud gələcək muzdlu işdən alınan

gəlirdir.

98.2. Bu Məcəllənin 98.1-ci maddəsinin məqsədləri üçün gəlirin məbləği, aşağıda göstərilən

məbləğdən işçinin əldə etdiyi gəlirə görə ödədiyi hər hansı xərc çıxıldıqdan sonra qalan məbləğə

bərabərdir:

98.2.1. fiziki şəxsə banklararası kredit hərracında olan faiz dərəcəsindən aşağı faiz dərəcəsi ilə

ssuda verildiyi halda — bu tipli ssudalar üzrə banklararası kredit hərracında olan faiz dərəcəsinə

uyğun faizlə ödənməli olan məbləğlə aşağı faiz dərəcəsinə uyğun ödənməli olan məbləğ

arasındakı fərq;

98.2.2. işə götürənin öz işçisinə malı, işi və ya xidməti təqdim etdiyi, yaxud hədiyyə verdiyi

halda — bu cür malların, işlərin və xidmətlərin bazar qiyməti ilə dəyəri;

98.2.3. işçinin xərclərinin əvəzi ödənildiyi halda — ödənən vəsaitin məbləği;

98.2.4. işçinin işə götürənə olan borcunun və ya öhdəliyinin bağışlanıldığı halda — həmin

borcun və ya öhdəliyin məbləği;

98.2.5. İşəgötürən tərəfindən ödənilən sığorta haqları;

98.2.6. hər hansı digər halda — normativ-hüquqi aktlarda başqa qiymətləndirmə metodu

göstərilmirsə, bu Məcəllənin 14-cü maddəsinə uyğun olaraq müəyyən edilən dəyər.

98.3. Faktiki ezamiyyə xərclərinin, habelə müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilmiş dəniz nəqliyyatında ezamiyyə xərcləri əvəzinə üzücü heyətin üzvlərinə sutkalıq

ödənişlərin və ya digər işgüzar xərclərin əvəzinin ödənilməsi gəlirə daxil deyildir.

98.4. Bu Məcəllənin 98.2-ci maddəsində göstərilən məbləğlərə və xərclərə aksizlər, əlavə dəyər

vergisi və qiymətləndirilən əqdlə əlaqədar işə götürənin ödəməli olduğu hər hansı digər vergi

daxildir.

98.5. İşə götürən tərəfindən bu Məcəllənin 109.3-cü maddəsində nəzərdə tutulmuş xərclərin

çəkilməsinin nəticəsi kimi əldə edilən gəlir vergi tutulan gəlirə aid deyildir.

Maddə 99. Muzdlu işə aid olmayan fəaliyyətdən gəlir

99.1. Muzdlu işə aid olmayan fəaliyyətdən gəlirlər sahibkarlıq və qeyri-sahibkarlıq

fəaliyyətindən, gəlirlərdən ibarətdir.

99.2. Sahibkarlıq fəaliyyətindən gəlirə aşağıdakılar aiddir:

99.2.1. sahibkarlıq fəaliyyəti məqsədləri üçün istifadə olunan aktivlərin təqdim edilməsindən

gəlir;

99.2.2. sahibkarlıq fəaliyyətinin məhdudlaşdırılmasına və ya müəssisənin bağlanmasına razılıq

verilməsinə görə alınan gəlir;

99.2.3. əsas vəsaitlərin təqdim edilməsindən alınan və bu Məcəllənin 114.7-ci maddəsinə uyğun

olaraq gəlirə daxil edilən məbləğlər;

99.2.4. bu Məcəllənin 141-ci maddəsinə uyğun olaraq gəlirdən çıxılan kompensasiya edilən

məbləğlərdən və ya ehtiyatların azalmasından gəlir.

99.3. Qeyri-sahibkarlıq fəaliyyətindən gəlirə, o cümlədən aşağıdakılar aiddir:

99.3.1. faiz gəliri;

99.3.2. dividend;

99.3.3. əmlakın icarəyə verilməsindən gəlir;

99.3.4. royalti;

99.3.5. vergi ödəyicisinə bağışlanmış borcun məbləği, bu Məcəllənin 98.2.4-cü maddəsində

göstərilənlər istisna olmaqla;

99.3.6. sahibkarlıq fəaliyyəti məqsədləri üçün istifadə olunmayan aktivlərin təqdim edilməsindən

gəlir;

99.3.7. təqvim ili ərzində alınan hədiyyə və mirasların məbləği bu Məcəllənin 98.2.2-ci

maddəsində göstərilənlər istisna olmaqla;

99.3.8. vergi ödəyicisinin aktivlərinin ilkin qiymətinin artdığını göstərən hər hansı digər

gəlir(təqdim olunduğu və ya vergitutma məqsədləri üçün amortizasiya hesablandığı təqdirdə) —

əmək haqqından başqa.

99.3.9. həyatın yığım sığortası üzrə sığorta olunanın ödədiyi və ya onun xeyrinə ödənilən sığorta

haqları ilə sığorta ödənişləri arasındakı fərq;

99.3.10. xüsusi notarius tərəfindən aparılan notariat hərəkətlərinə, habelə notariat hərəkətləri

ilə əlaqədar göstərilən xidmətlərə görə alınan haqlar;

99.3.11. vəkillik fəaliyyəti ilə məşğul olan şəxslər tərəfindən bu fəaliyyətlə bağlı göstərilən

xidmətə görə alınan haq;

99.3.12. idman oyunları ilə əlaqədar aparılan mərc oyunlarından əldə edilən uduşlar.

Maddə 100. Gəlirin dəqiqləşdirilməsi

Fiziki şəxsin aldığı və bu Məcəllənin 122-ci, 123-cü və 124-cü maddələrinə uyğun olaraq

Azərbaycan Respublikasında ödəmə mənbəyindən vergi tutulmuş dividend, faiz, icarə haqqı və

royalti gəlirdən çıxılır.

Fiziki şəxsin aldığı və bu Məcəllənin 122-ci, 123-cü, 124-cü, 150.1.9-cu və 150.1.10-cu

maddələrinə uyğun olaraq Azərbaycan Respublikasında ödəmə mənbəyindən vergi tutulmuş

dividend, faiz, icarə haqqı, royalti, daşınmaz əmlakın təqdim edilməsindən əldə edilən gəlirlər və

idman oyunları ilə əlaqədar aparılan mərc oyunlarından əldə edilən uduşlar ümumi gəlirdən

çıxılır.

Maddə 101. Gəlir vergisinin dərəcəsi

101.1. Aylıq gəlirdən aşağıdakı dərəcələrlə vergi tutulur:

1-ci cədvəl

Vergi tutulan aylıq gəlirin məbləği Verginin məbləği

2500 manatadək 14 faiz

2500 manatdan çox olduqda 350 manat + 2500 manatdan çox olan məbləğin

25 faizi

İki və ya daha çox yerdə muzdla işləyən fiziki şəxslərin gəlirlərindən gəlir vergisi hər bir iş

yerində ödənilən məbləğdən ayrıca hesablanır və dövlət büdcəsinə ödənilir.

Fiziki şəxslərin bu Məcəllənin 150.1.1-ci, 150.1.2-ci, 150.1.3-cü və 150.1.7-ci maddələrinə

əsasən ödəmə mənbəyində vergiyə cəlb olunan gəlirlərindən vergi bu maddədə nəzərdə tutulan

1-ci cədvələ uyğun olaraq hesablanır və dövlət büdcəsinə ödənilir.

101.2. Qeyri-sahibkarlıq fəaliyyəti üzrə illik gəlirdən aşağıdakı dərəcələrlə vergi tutulur:

2-ci cədvəl

Vergi tutulan illik gəlirin

məbləği

Verginin məbləği

30000 manatadək 14 faiz

30000 manatdan çox olduqda 4200 manat + 30000 manatdan

çox olan məbləğin 25 faizi

101.3. Hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətini həyata keçirən fiziki şəxslərin vergiyə

cəlb edilən gəlirlərindən 20 faiz dərəcə ilə vergi tutulur.

101.4. Xüsusi notarius üçün bu Məcəllənin 96.1-ci maddəsinin ikinci bəndi ilə müəyyən edilmiş

vergitutma obyektindən 10 faiz dərəcə ilə vergi tutulur.

101.5. İdman oyunları ilə əlaqədar aparılan mərc oyunlarından əldə edilən uduşlardan 10 faiz

dərəcə ilə vergi tutulur.

101.5. İdman oyunları ilə əlaqədar aparılan mərc oyunlarından, lotereyaların keçirilməsindən,

habelə digər yarışlardan və müsabiqələrdən pul şəklində əldə edilən uduşlardan

(mükafatlardan)iştirakla bağlı ödənilən pul vəsaiti (pul qoyuluşu) çıxılmaqla qalan

məbləğdən(Azərbaycan Respublikasının hüdudlarından kənarda təşkil edilən mərc oyunlarından,

yarışlardan və müsabiqələrdən əldə edilən nağd pul vəsaiti istisna olmaqla) 10 faiz dərəcə ilə

vergi tutulur.

Maddə 102. Gəlir vergisindən azadolmalar və güzəştlər

102.1. Fiziki şəxslərin aşağıdakı gəlirləri gəlir vergisindən azaddır:

102.1.1. rotasiya qaydasında xaricə ezamiyyətə göndərilən diplomatik xidmət əməkdaşlarının,

diplomatik xidmət orqanlarının inzibati-texniki xidmətini həyata keçirən şəxslərin, Azərbaycan

Respublikasının xarici ölkələrdə fəaliyyət göstərən səfirlik və konsulluqlarında ticarət

nümayəndələrinin və onların aparatlarının işçilərinin və mühafizəsi zəruri hesab edilən

Azərbaycan Respublikasının xarici ölkələrdə və beynəlxalq təşkilatlarda fəaliyyət göstərən

diplomatik nümayəndəliklərinin və konsulluqlarının mühafizəsini həyata keçirən hərbi

qulluqçuların xarici ölkədə aldığı əmək haqqı, Azərbaycan vətəndaşı olmayan diplomatik və ya

konsulluq əməkdaşının rəsmi məşğulluğundan gəlir;

102.1.2. Azərbaycan Respublikasının rezidenti olmayan şəxsin iş yerindən gəlir — əgər bu gəlir

Azərbaycan Respublikasının rezidenti olmayan işəgötürən tərəfindən, yaxud onun adından

ödənilirsə və qeyri-rezidentin daimi nümayəndəliyi tərəfindən və ya onun adından, yaxud daimi

nümayəndəlikdə fəaliyyəti ilə əlaqədar ödənilmirsə;

102.1.3. təqvim ili ərzində alınan hədiyyə, maddi yardım, birdəfəlik müavinət və miraslar:

102.1.3.1. hədiyyələrin, təhsil və ya müalicə haqlarını ödəmək üçün maddi yardımın, birdəfəlik

müavinətin dəyərinin 1000 manatadək olan hissəsi, xaricdə müalicə haqlarını ödəmək üçün

maddi yardımın, birdəfəlik müavinətin dəyərinin 2000 manatadək olan hissəsi, mirasların

dəyərinin 20000 manatadək olan hissəsi;

Təhsil və ya müalicə haqları almış şəxslərə bu güzəşt o halda verilir ki, həmin məbləğlərin

təyinatı üzrə ödənildiyini təsdiq edən müvafiq sənədlər təqdim edilmiş olsun.

102.1.3.2. hədiyyə, maddi yardım və miras vergi ödəyicisinin ailə üzvlərindən alındığı halda

onun tam dəyəri.

102.1.4. Əmək qabiliyyətinin müvəqqəti itirilməsinə görə ödənilən müavinətlər istisna olmaqla,

dövlət müavinətləri, əvəzsiz dövlət köçürmələri, dövlət pensiyaları, dövlət təqaüdləri, işçilərin

sayının və ştatların ixtisar edilməsi ilə əlaqədar olaraq əmək müqaviləsinə xitam verildikdə

işçilərə Azərbaycan Respublikasının Əmək Məcəlləsinə müvafiq ödənilən təminatlar, habelə

Azərbaycan Respublikasının qanunları və müvafiq icra hakimiyyəti Orqanlarının qərarları

əsasında dövlət büdcəsinin vəsaiti hesabına fərdi birdəfəlik ödəmələr və ya maddi yardımlar;

102.1.5. alimentlər;

102.1.6. Fiziki şəxsin əsas iş yerində (əmək kitabçasının olduğu yerdə) hər hansı muzdlu işlə

əlaqədar əldə edilən aylıq gəliri 250 manatadək olduqda, əmək qabiliyyətli əhali üçün 2500

manatadək olduqda, ölkə üzrə yaşayış minimumunun 1 misli, illik gəliri 3000 manatadək

olduqda, əmək qabiliyyətli əhali üçün30000 manatadək olduqda, ölkə üzrə yaşayış

minimumunun 12 misli məbləğində olan hissəsi;

102.1.7. qiymətli daşlardan və metallardan, qiymətli daşlar və metalların məmulatlarından,

incəsənət əsərlərindən, əntiq əşyalardan və vergi ödəyicisinin sahibkarlıq fəaliyyətində istifadə

edilən və ya istifadə edilmiş əmlakdan başqa, daşınan maddi əmlakın təqdim edilməsindən gəlir;

102.1.8. sığorta hadisəsi baş verdikdə sığorta olunanın və faydalanan şəxsin həyatına, habelə

onun əmlakına və ya əmlak mənafelərinə dəymiş zərərin əvəzini ödəmək üçün pul və ya natura

şəklində ödənilmiş vəsait, həmçinin işəgötürən tərəfindən ödənilən bütün növ icbari sığorta və

könüllü tibbi sığorta haqları, 3 ildən az olmayan müddətə bağlanan müqavilə ilə həyatın yığım

sığortası və pensiya sığortası üzrə işəgötürənin Azərbaycan Respublikasının sığortaçılarına

ödədikləri sığorta haqları, həyatın yığım sığortası və pensiya sığortası üzrə müqavilənin qüvvəyə

mindiyi andan etibarən 3 illik müddət keçdikdən sonra sığorta olunana və faydalanan şəxsə

ödənilən hər hansı məbləğlər;

102.1.9. vergi ödəyicisinin azı 3 il ərzində əsas yaşayış yeri olduğu daşınmaz əmlakının təqdim

edilməsindən gəlir;

102.1.10. dəymiş zərərlərin ödənilməsi ilə bağlı alınan kompensasiya ödənişləri;

102.1.11. bilavasitə kənd təsərrüfatı məhsullarının istehsalından alınan gəlirlər;

102.1.12. sənətkarlığın misgərlik, qalayçılıq və saxsı məmulatlarının, təsərrüfat müxəlləfatının,

bağçılıq-bostançılıq alətlərinin, xalq musiqi alətlərinin, oyuncaqların, suvenirlərin, qamışdan və

qarğıdan məişət əşyalarının düzəldilməsi, keramika məmulatlarının bədii işlənməsi, bədii tikmə,

ağac materiallardan məişət alətlərinin hazırlanması sahəsində fəaliyyət göstərən fiziki şəxslərin

gəliri;

102.1.13. müvafiq qaydada müvafiq icra hakimiyyəti orqanında maliyyə bazarlarına nəzarət

orqanında qeydiyyatdan keçmiş lotereyalardan, habelə dövlət daxili uduşlu istiqrazlardan əldə

olunan uduşların dəyəri.

102.1.14. Fiziki şəxslərə kompensasiya xarakterli aşağıdakı ödəmələr:

102.1.14.1. iş vaxtı daimi yolda olan və ya işi gediş-gəliş (səyyar) xarakteri daşıyan, çöl

təşkilatlarında işləyən işçilərə gündəlik ezamiyyə xərclərinin əvəzində verilən əlavə vəsaitin,

habelə müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş dəniz nəqliyyatında ezamiyyə

xərcləri əvəzinə üzücü heyətin üzvlərinə sutkalıq ödənişlərin qanunvericiliklə nəzərdə tutulan

məbləği;

102.1.14.2. müvafiq icra hakimiyyəti orqanının qərarı ilə müəyyən edilmiş ezamiyyə xərclərinin

məbləğləri;

102.1.14.3. işçilərin sayının və ştatların ixtisar edilməsi və ya işçinin vəfatı ilə əlaqədar əmək

müqaviləsinə xitam verilərkən birdəfəlik ödənilən məbləğlər;

102.1.14.4. ağır, zərərli və təhlükəli istehsalatlarda işçilərin tibbi müayinədən keçirilməsi üçün

işəgötürənin hesabına qanunvericiliklə müəyyən edilmiş qaydada ödənilmiş xərc məbləğləri;

102.1.14.5. əmək şəraiti zərərli, ağır olan və yeraltı işlərdə çalışan işçilərə verilən pulsuz

müalicə-profilaktik yeməklər, süd və ona bərabər tutulan digər məhsulların dəyəri və işçilərə

müəyyən edilmiş müddətlərdə və tələb olunan çeşidlərdə verilən xüsusi geyim, xüsusi ayaqqabı

və digər fərdi mühafizə vasitələrinin dəyəri;

102.1.14.6. istehsalatdan ayrılmaqla təhsil almağa göndərilmiş tələbələrə, aspirantlara

(magistrlərə) müəssisə və təşkilatların hesabına ödənilən təqaüd məbləğləri;

102.1.14.7. alınmamış və deponent olmuş əmək haqqının indeksləşdirmə məbləğləri;

102.1.14.8. təbii fəlakət və digər fövqəladə hallarla əlaqədar müvafiq icra hakimiyyəti

orqanlarının qərarları əsasında, habelə xarici dövlətlər və digər təşkilatlar tərəfindən göstərilən

birdəfəlik yardımlar;

102.1.14.9. verdikləri qana görə donorlara ödənilən kompensasiya məbləğləri;

102.1.14.10. dalğıc işləri üçün pul mükafatı;

102.1.14.11. dəfn müavinəti;

102.1.14.12. müvafiq icra hakimiyyəti orqanları tərəfindən verilmiş birdəfəlik maddi yardımların

məbləğləri;

102.1.14.13. ictimai təşkilatlar, xeyriyyə cəmiyyətləri və fondları tərəfindən verilən maddi

yardımlar;

102.1.14.14. işsizlik müavinəti;

102.1.14.15. hərbi qulluqçulara, prokurorluq orqanlarının prokurorluq işçilərinə və prokurorluq

işçiləri olmayan hərbi qulluqçularına, hüquq mühafizə və feldyeger rabitəsi orqanlarının xüsusi

rütbəsi olan əməkdaşlarına ödənilən bütün növ ödənişlər (vəzifə və hərbi (xüsusi) rütbəyə görə

maaşlar istisna olmaqla), habelə, əməliyyat-axtarış fəaliyyəti subyektləri ilə əməkdaşlıq edən

şəxslərə, kəşfiyyat və əks-kəşfiyyat fəaliyyəti subyektlərinə kömək edən şəxslərə ödənilən bütün

növ əmək haqqı, mükafat və digər maddi təminatlar;

102.1.14.16. bəzi kateqoriyalı hərbi qulluqçuların xüsusi xidmət şəraitinə görə ödənilən əlavə

məbləğ;

102.1.14.16. işəgötürən tərəfindən işçinin hərbi və alternativ xidmətə çağırılması ilə əlaqədar

ödənilən müavinətlərin qanunvericilikdə nəzərdə tutulan məbləği;

102.1.14.18. kursant vəzifəsi üçün ödənilən əlavə məbləğlər;

102.1.14.19. paraşütlə tullanmaq üçün pul mükafatı;

102.1.14.20. hərbi gəmilərdə və gəmi birləşmələri idarələrində uzun müddət və fasiləsiz xidmətə

görə birdəfəlik verilən pul mükafatı;

102.1.14.21. hava-desant qoşunlarında fasiləsiz xidmətə görə birdəfəlik verilən pul mükafatı;

102.1.14.22. hərbi təhsil müəssisələrini bitirən məzunlara birdəfəlik pul mükafatı;

102.1.14.23. hərbi dəniz donanmasında xidmət edənlər üçün pul təminatı;

102.1.14.24. döyüş növbəçiliyində olanlar üçün pul mükafatı;

102.1.14.25. qoşunların yüksək döyüş hazırlığının təmin edilməsi və qüsursuz əsgəri intizam

üçün birdəfəlik pul mükafatı;

102.1.14.26. müddətli xidmət hərbi qulluqçuları üçün tütün məmulatı əvəzinə verilən pul

təminatı;

102.1.14.27. gizirlərə, miçmanlara və müddətindən artıq xidmətli hərbi qulluqçulara ilkin ailə

şəraiti yaratmaq üçün birdəfəlik pul müavinəti;

102.1.14.28. xidmətlə əlaqədar hərbçilərə yerdəyişmələr vaxtı verilən yol xərcləri;

102.1.14.29. hərbçilərə səhrada (çöldə) xidmət pulu;

102.1.14.30. hərbçilərə mənzilin kirayəsi üçün kompensasiya;

102.1.14.31. hərbçilərə ərzaq əvəzinə verilən pul kompensasiyası;

102.1.14.32. hərbçilərə iş paltarlarının tikilişinə görə verilən pul kompensasiyası.

102.1.15. Yarışlarda və müsabiqələrdə əşya şəklində alınan mükafatların tam dəyəri. Beynəlxalq

yarışlarda və müsabiqələrdə pul şəklində alınan mükafatların dəyəri 4000 manatadək, respublika,

şəhər və rayon yarışlarında və müsabiqələrində isə — 200 manatadək.

102.1.16. Dövlət qulluqçusuna pensiya yaşına çatmasına görə könüllü işdən çıxması ilə əlaqədar

verilən birdəfəlik haqq.

102.1.17. Azərbaycan Respublikası Milli Məclisinin deputatlarına və hakimlərə öz

səlahiyyətlərinin yerinə yetirilməsi ilə bağlı xərclərin ödənilməsi üçün qanunla müəyyən edilmiş

miqdarda verilən aylıq pul təminatı və müvafiq icra hakimiyyəti orqanının qərarı ilə vəzifəyə

təyin olunan Azərbaycan Respublikasının icra hakimiyyəti və digər dövlət orqanlarının

(təsisatlarının), Azərbaycan Respublikasının Mərkəzi Bankının və maliyyə bazarlarına nəzarət

orqanının rəhbər işçilərinə səlahiyyətlərinin icrası ilə bağlı təmsilçilik xərclərinin ödənilməsi

üçün verilən vəzifə maaşlarına aylıq əlavə pul təminatı.

102.1.18. «Torpaqların dövlət ehtiyacları üçün alınması haqqında» Azərbaycan Respublikasının

Qanununa əsasən fiziki şəxslərə ödənilən kompensasiya;

102.1.19. «Bədən tərbiyəsi və idman haqqında» Azərbaycan Respublikasının Qanununun 53-1-ci

maddəsi ilə müəyyən edilmiş qaydada keçirilən idman mərc oyunlarından əldə edilən uduşlar.

102.1.20. Azərbaycan Respublikasının keçmiş Prezidentinə və onun ailə üzvlərinə ödənilən

pensiya, müavinət və digər ödənişlərin məbləği.

102.1.21. Müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının rezidenti olan hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətini həyata

keçirən fiziki şəxslərin sənaye, yaxud texnologiyalar parklarında fəaliyyətdən əldə etdikləri gəlir

(əmək haqqından tutulan gəlir vergisi istisna olmaqla) — qanunvericiliyə uyğun olaraq sənaye,

yaxud texnologiyalar parklarında qeydiyyata alındıqları hesabat ilindən başlayaraq — 7 il

müddətinə;

102.1.22. yerli bank və xarici bankın Azərbaycan Respublikasındakı filialı tərəfindən fiziki

şəxslərin əmanətləri üzrə ödənilən illik faiz gəlirlərinin 500 manatadək olan hissəsi 2016-cı il

fevralın 1-dən etibarən 3 (üç) 7 (yeddi) il müddətində yerli bank və xarici bankın Azərbaycan

Respublikasında fəaliyyət göstərən filialı tərəfindən fiziki şəxslərin əmanəti üzrə ödənilən illik

faiz gəlirləri, habelə emitent tərəfindən investisiya qiymətli kağızları üzrə ödənilən dividend,

diskont (istiqrazların nominalından aşağı yerləşdirilməsi nəticəsində yaranmış fərq) və faiz

gəlirləri;

102.1.23. investisiya təşviqi sənədini almış fərdi sahibkar həmin sənədi aldığı tarixdən əldə

etdiyi gəlirin 50 faizi - 7 il müddətinə.

102.2. Aşağıdakı fiziki şəxslərin hər hansı muzdlu işdən vergi tutulmalı olan aylıq gəliri 400

manat məbləğində azaldılır:

102.2.1. Azərbaycan Respublikasının Milli Qəhrəmanlarının;

102.2.2. Sovet İttifaqı və Sosialist Əməyi Qəhrəmanlarının;

102.2.3. Şöhrət ordeninin hər üç dərəcəsi ilə təltif edilmiş şəxslərin;

102.2.4. I və II qrup müharibə əlillərinin;

102.2.5. həlak olmuş, yaxud sonralar vəfat etmiş döyüşçülərin dul arvadlarının (ərlərinin);

102.2.6. 1941—1945-ci illərdə arxa cəbhədə fədakar əməyinə görə orden və medallar ilə təltif

edilmiş şəxslərin;

102.2.7. qanunvericiliklə müəyyən edilmiş qaydada müharibə veteranı adı almış şəxslərin;

102.2.8. Çernobıl AES-də qəza, mülki və ya hərbi təyinatlı atom obyektlərində digər radiasiya

qəzaları nəticəsində, habelə nüvə qurğularının hər hansı növləri, o cümlədən nüvə silahı və

kosmik texnika ilə bağlı olan sınaqlar, təlimlər və başqa işlər nəticəsində şüa xəstəliyinə və şüa

yükü ilə əlaqədar xəstəliyə tutulmuş və ya bu xəstəlikləri keçirmiş şəxslərin.

102.3. I və II qrup əlillərin (müharibə əlillərindən başqa), sağlamlıq imkanları məhdud 18

yaşınadək şəxslərin hər hansı muzdlu işdən vergi tutulmalı olan aylıq gəliri 200 manat

məbləğində azaldılır.

102.4. Aşağıdakı fiziki şəxslərin hər hansı muzdlu işdən vergi tutulmalı olan aylıq gəliri 100

manat məbləğində azaldılır:

102.4.1. həlak olmuş, yaxud sonralar vəfat etmiş döyüşçülərin valideynləri, habelə vəzifələrinin

icrası zamanı həlak olmuş dövlət qulluqçularının valideynləri və arvadları (ərləri). Bu şəxslərin

arvadlarına (ərlərinə) güzəşt o halda verilir ki, onlar təkrar nikaha girmiş olmasınlar;

102.4.2. 1990-cı il yanvarın 20-də SSRİ qoşunlarının müdaxiləsi nəticəsində, habelə Azərbaycan

Respublikasının ərazi bütövlüyünün müdafiəsi zamanı həlak olmuş şəxslərin valideynləri və

arvadları (ərləri). Bu şəxslərin arvadlarına (ərlərinə) güzəşt o halda verilir ki, onlar təkrar nikaha

girmiş olmasınlar;

102.4.3. Əfqanıstana və döyüş əməliyyatları aparılan başqa ölkələrə göndərilmiş hərbi

qulluqçular və təlim-yoxlama toplanışlarına çağırılmış hərbi vəzifəlilər;

102.4.4. daimi qulluq tələb edən sağlamlıq imkanları məhdud uşağa və ya I qrup əlilə baxan və

onunla birlikdə yaşayan valideynlərdən biri (özlərinin istəyi ilə), arvad (ər), himayəçi və ya

qəyyum;

102.4.5. məcburi köçkünlər və onlara bərabər tutulan şəxslər. Bu güzəşt mənzil qanunvericiliyinə

və ya mülki hüquqi əqdlərə əsasən ayrıca mənzil sahəsi əldə etməsi nəticəsində daimi

məskunlaşmış şəxslərə şamil edilmir.

102.5. Qohumluq dərəcəsindən asılı olmayaraq himayəsində azı üç nəfər, o cümlədən gündüz

təhsil alan 23 yaşınadək şagirdlər və tələbələr olan ər və ya arvaddan birinin vergi tutulmalı olan

aylıq gəliri 50 manat məbləğində azaldılır.

Bu qayda uşaqların 18 yaşa, tələbələrin və şagirdlərin 23 yaşa çatdığı ilin sonunadək, habelə

uşaqların və himayədəkilərin öldüyü hallarda ölüm ilinin sonunadək saxlanılır.

Fiziki şəxslərin vergi tutulan gəliri uşağın doğulduğu və himayədə olanın himayəyə götürüldüyü

aydan başlayaraq azaldılır.

Himayədə olanların sayı il ərzində azaldıqda (uşaqların ölüm halları istisna olmaqla) himayədə

olanların sayının azaldığı aydan sonrakı aydan başlayaraq onların saxlanması üçün məbləğin

çıxılmasına xitam verilir.

102.6. Aşağıdakılar himayədə olanlara aid edilmirlər:

102.6.1. təqaüd, pensiya və işsizlik müavinəti alan şəxslər (uşaqlardan başqa);

102.6.2. dövlət təminatında olan şəxslər (texniki-peşə məktəblərinin şagirdləri, uşaq və körpə

evlərində tərbiyə alanlar);

102.6.3. xüsusi məktəblərin şagirdləri və internat evlərində olan, saxlanmasına görə

qəyyumlardan haqq alınmayan uşaqlar, habelə tam dövlət təminatındakı məktəblər yanında

internatlarda olan uşaqlar.

102.7. Fiziki şəxsin bu Məcəllənin 102.2-ci, 102.3-cü və 102.4-cü maddələri üzrə güzəşt hüququ

olduqda, ona bu güzəştlərdən biri, məbləğcə ən böyük olanı verilir.

102.8. Əmək haqqından tutulan vergi hesablanarkən fiziki şəxslərin bu maddədə sadalanan vergi

güzəştləri hüququ müvafiq icra hakimiyyəti orqanı tərəfindən müəyyənləşdirilmiş sənədlərin

təqdim edildiyi andan yaranır və yalnız fiziki şəxsin əsas iş yerində (əmək kitabçasının olduğu

yerdə) həyata keçirilir.

Fəsil IX. Hüquqi şəxslərin mənfəət vergisi

Maddə 103. Vergi ödəyiciləri

103.1. Azərbaycan Respublikasında rezident və qeyri-rezident müəssisələr mənfəət vergisinin

ödəyiciləridir.

103.2. Fiziki şəxs olmayan hər hansı xarici şəxs bu Məcəllənin 137-ci maddəsinə uyğun olaraq

birgə sahibkarlıq fəaliyyətinin obyekti kimi baxılmalı olmadığını sübut etməyincə, bu fəslin

məqsədləri üçün ona müəssisə kimi baxılır.

103.3. Bu Məcəllənin 103.1-ci və 103.2-ci maddələrinin müddəaları bu Məcəllənin 13.2.39.3-cü

maddəsində göstərilənlərə şamil edilmir.

Maddə 104. Vergitutma obyekti

104.1. Rezident müəssisə üçün vergitutma obyekti onun mənfəətidir. Vergi ödəyicisinin bütün

gəlirləri (vergidən azad edilən gəlirdən başqa) ilə bu Məcəllənin X fəslində göstərilən, gəlirdən

çıxılan xərc arasındakı fərq mənfəətdir.

104.2. Azərbaycan Respublikasında özünün daimi nümayəndəliyi vasitəsilə fəaliyyət göstərən

qeyri-rezident müəssisəsi bu fəaliyyətdən əldə etdiyi mənfəətindən, yəni daimi nümayəndəliyi ilə

bağlı Azərbaycan mənbəyindən əldə etdiyi ümumi gəlirinin bu Məcəlləyə uyğun olaraq həmin

gəlirin əldə edilməsinə çəkilən xərclər çıxıldıqdan sonra qalan məbləğindən vergi ödəyir.

104.3. Qeyri-rezidentin daimi nümayəndəliyi ilə bağlı olmayan ümumi gəliri, bu Məcəllənin

125-ci maddəsində nəzərdə tutulduğu hallarda xərclər çıxılmadan ödəmə mənbəyində vergiyə

cəlb olunur.

104.4. Azərbaycan Respublikasındakı daimi nümayəndəliklə bağlı olmayan əmlak təqdim

edilməsindən gəlir əldə edən qeyri-rezident müəssisəsinin təqvim ili ərzində Azərbaycan

mənbəyindən əldə etdiyi bu növ ümumi gəlirindən bu Məcəllədə göstərilən və həmin dövrdə bu

cür gəlirə aid olan xərclər çıxıldıqdan sonra vergi tutulur.

104.5. Əsas vəsaitlərin (vəsaitin) yenidən qiymətləndirilməsindən yaranan artım (yenidən

qiymətləndirilmə nəticəsində yaranan müsbət fərq) mənfəət vergisinin vergitutma obyekti

deyildir.

Maddə 105. Verginin dərəcələri

105.1. Müəssisələrin mənfəətindən 20 faiz dərəcəsi ilə vergi tutulur.

105.2. Qeyri-rezidentin daimi nümayəndəliyinin fəaliyyəti ilə bağlı olmayan, lakin Azərbaycan

mənbəyindən əldə edilən ümumi gəlirindən (ƏDV və aksizlər çıxılmaqla) bu Məcəllənin 125-ci

maddəsində göstərilən dərəcələrlə vergi tutulur.

Maddə 106. Azadolmalar və güzəştlər

106.1. Vergidən azaddır:

106.1.1. xeyriyyə təşkilatlarının gəliri — sahibkarlıq fəaliyyətindən əldə etdikləri gəlirdən başqa;

106.1.2. qeyri-kommersiya təşkilatlarının aldıqları əvəzsiz köçürmələr, üzvlük haqları və ianələr;

106.1.3. beynəlxalq, dövlətlərarası və hökumətlərarası təşkilatların gəlirləri — sahibkarlıq

fəaliyyətindən əldə etdikləri gəlirdən başqa;

106.1.4. dövlət hakimiyyəti orqanlarının, büdcə təşkilatlarının və yerli özünüidarəetmə

orqanlarının gəlirləri (sahibkarlıq fəaliyyətindən gəlir istisna olmaqla);

106.1.5. Azərbaycan Respublikasının Mərkəzi Bankının, onun qurumlarının, maliyyə bazarlarına

nəzarət orqanının, icbari tibbi sığorta xidmətləri göstərən müvafiq icra hakimiyyəti orqanının

yaratdığı qurumun, dövlət adından yaradılan səhiyyə (tibb) müəssisələrinin və Azərbaycan

Respublikası Dövlət Neft Fondunun (Fondun vəsaitinin yerləşdirilməsindən əldə edilən gəlir

istisna olmaqla), habelə Əmanətlərin Sığortalanması Fondunun gəlirləri;

106.1.6. alınmış sığorta ödənişləri (həmin sığorta hadisəsi ilə əlaqədar zərərə aid edilən

məbləğlərdən başqa);

106.1.7. Sağlamlıq imkanları məhdud şəxslərin təhsil alması üçün yaradılmış xüsusi təhsil

müəssisələrinin gəliri – sahibkarlıq fəaliyyətindən əldə etdikləri gəlirdən başqa.

106.1.8. Azərbaycan Respublikasının qanunvericiliyinə uyğun olaraq dövlət büdcəsinə olan

vergi borclarının silinməsindən əldə olunan gəlir;

106.1.9. Müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş hallarda hüquqi şəxsin

qərarı ilə onun özünün və onun tam mülkiyyətində olan rezident törəmə müəssisələrinin birinin

balansından digərinin balansına əvəzsiz olaraq verilən aktivlərin dəyəri;

106.1.10. Müvafiq icra hakimiyyəti orqanının qərarına əsasən bir hüquqi şəxsin balansından

əvəzsiz olaraq digər şəxsin balansına verilmiş əsas vəsaitlərin dəyəri;

106.1.11. Neft-qaz ehtiyatlarının kəşfiyyatı, işlənməsi və hasilatın pay bölgüsü, ixrac boru

kəmərləri haqqında və bu qəbildən olan digər sazişlərə uyğun olaraq əsas fondların, daşınar

əmlakın və digər aktivlərin hər hansı şəkildə həmin sazişlərdə Azərbaycan Respublikasını təmsil

edən tərəfə təqdim edilməsi üzrə əməliyyatlar;

106.1.12. müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının idarəedici təşkilatının və ya operatorunun mənfəətinin sənaye, yaxud

texnologiyalar parklarının infrastrukturunun tikintisinə və saxlanılmasına yönəldilmiş hissəsi;

106.1.13. müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının rezidenti olan hüquqi şəxslərin sənaye, yaxud texnologiyalar

parklarında fəaliyyətdən əldə etdikləri gəlir — qanunvericiliyə uyğun olaraq sənaye, yaxud

texnologiyalar parklarında qeydiyyata alındıqları hesabat ilindən başlayaraq — 7 il müddətinə;

106.1.14. kənd təsərrüfatı məhsullarının istehsalı ilə məşğul olan (o cümlədən, sənaye üsulu ilə)

hüquqi şəxslərin bu fəaliyyətdən əldə etdikləri gəlirləri - 2014-cü il yanvarın 1-dən 5 il

müddətinə;

106.1.15. körpələr evlərinin, körpələr evi-uşaq bağçalarının, uşaq bağçalarının, xüsusi uşaq

bağçalarının və uşaq evlərinin bu fəaliyyətdən əldə etdikləri gəlirləri 2014-cü il yanvarın 1-dən

10 il müddətinə;

106.1.16. «Torpaqların dövlət ehtiyacları üçün alınması haqqında» Azərbaycan Respublikasının

Qanununa əsasən hüquqi şəxslərə ödənilən kompensasiya;

106.1.17. investisiya təşviqi sənədini almış hüquqi şəxsin həmin sənədi aldığı tarixdən əldə etdiyi

mənfəətin 50 faizi - 7 il müddətinə.

106.2. Əlillərin və ya sağlamlıq imkanları məhdud uşaqların ictimai təşkilatlarına məxsus olan

işçilərinin ümumi sayının azı 50 faizi əlillərdən və ya sağlamlıq imkanları məhdud 18 yaşınadək

şəxslərdən ibarət olan istehsal müəssisələrinin mənfəət vergisinin dərəcəsi 50 faiz azaldılır.

Bu güzəştlərin alınması hüququ müəyyən edilərkən işçilərin orta siyahı sayına əvəzçilik, podrat

müqavilələri və mülki-hüquqi xarakterli digər müqavilələr üzrə işləyən əlillər və ya sağlamlıq

imkanları məhdud 18 yaşınadək şəxslər daxil edilmir.

106.3. Azərbaycan Respublikasının regionları üzrə müəssisələr bu Məcəllənin 105.1-ci

maddəsində nəzərdə tutulan vergi dərəcəsi ilə hesablanmış mənfəət vergisini aşağıdakı

miqdarda ödəyirlər:

106.3.1. Gəncə, Sumqayıt, Mingəçevir və Əli-Bayramlı şəhərlərində (həmin şəhərlərin

tabeliyində olan qəsəbələr də daxil olmaqla) — 80 faiz;

106.3.2. dağ rayonlarda və Naxçıvan Müxtar Respublikasında — 40 faiz;

106.3.3. digər rayonlarında (Bakı şəhəri və Abşeron rayonu istisna olmaqla) — 60 faiz.

106.4. Bu maddədə göstərilən fəaliyyət növləri ilə məşğul olan müəssisələr bu Məcəllənin 105.1-

ci maddəsində nəzərdə tutulan vergi dərəcəsi ilə hesablanmış mənfəət vergisini aşağıdakı

miqdarda ödəyirlər:

106.4.1. turizm fəaliyyəti üzrə — 80 faiz;

106.4.2. sənətkarlığın misgərlik, qalayçılıq və saxsı məmulatlarının, təsərrüfat müxəlləfatının,

bağçılıq-bostançılıq alətlərinin, xalq musiqi alətlərinin, oyuncaqların, suvenirlərin, qamışdan və

qarğıdan məişət əşyalarının düzəldilməsi, keramika məmulatlarının bədii işlənməsi, bədii tikmə,

əl üsulu ilə xalçaçılıq, ağac materiallarından məişət alətlərinin hazırlanması sahəsində fəaliyyət

üzrə — 40 faiz.

106.5. Müəssisənin bu Məcəllənin 106.2-106.4-cü maddələrində nəzərdə tutulan güzəştlərə

hüququ olduqda, ona güzəştlərdən biri, məbləğcə ən böyük olanı verilir.

106.6. Müəssisəyə bu Məcəllənin 106.3-cü və 106.4-cü maddələrində nəzərdə tutulmuş güzəştlər

yalnız o halda verilir ki, vergi ödəyicisi istehsal sahələri, daşınmaz əmlakı və işçi qüvvəsi ilə

güzəşt verilən ərazilərdə fəaliyyət göstərmiş olsun. Güzəşt hüququ olan müəssisənin güzəşt şamil

edilən mənfəətdən başqa digər fəaliyyəti də olduqda, o, güzəştə düşən və güzəşt hüququ olmayan

fəaliyyət növləri üzrə uçotu ayrı-ayrılıqda aparır. Əks halda güzəşt tətbiq edilmir.

106.7. Bu Məcəllənin 106.3.1, 106.3.2 və 106.3.3-cü maddələrində göstərilmiş şəhər və

rayonlarda vergi uçotuna alınmış, lakin Bakı şəhərində və Abşeron rayonunda fəaliyyət göstərən

şəxslərə Bakı şəhəri üzrə müəyyən olunmuş vergi dərəcəsi tətbiq edilir.

106.8. Dağ rayonlarının siyahısı müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

Fəsil X. Fiziki şəxslərin gəlir vergisinə və hüquqi şəxslərin mənfəət vergisinə aid olan

maddələr

Maddə 107. Tətbiq sahəsi

Bu fəsil gəlir vergisinin və mənfəət vergisinin məqsədləri üçün tətbiq edilir.

Maddə 108. Gəlirin əldə edilməsi ilə bağlı xərclər

Bu fəsilə uyğun olaraq gəlirdən çıxılmayan xərclərdən başqa gəlirin əldə edilməsi ilə bağlı olan

bütün xərclər, həmçinin qanunla nəzərdə tutulmuş icbari ödənişlər gəlirdən çıxılır.

Maddə 109. Gəlirdən çıxılmayan xərclər

109.1. Əsas vəsaitlərin alınmasına və qurulmasına çəkilən xərclərin və bu Məcəllənin 143-cü

maddəsinə uyğun olaraq kapital xarakterli digər xərclərin gəlirdən çıxılmasına yol verilmir.

109.2. Qeyri-kommersiya fəaliyyəti ilə bağlı olan xərclərin gəlirdən çıxılmasına yol verilmir.

109.3. Əyləncə və yemək xərclərinin (müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilmiş normalar daxilində müalicə-profilaktik yeməklərə, süd və ona bərabər tutulan digər

məhsullara və vasitələrə sərf olunan xərclər, həmçinin dəniz nəqliyyatında üzücü heyətə verilən

yemək xərcləri istisna olmaqla), habelə işçilərin mənzil və digər sosial xarakterli xərclərinin

gəlirdən çıxılmasına yol verilmir.

109.4. Sahibkarlıq fəaliyyəti əyləncə və ya sosial xarakteri daşıyan vergi ödəyicisinin xərcləri bu

cür fəaliyyət çərçivəsində çəkilirsə, müvafiq olaraq əyləncə və sosial xərclər gəlirdən çıxılır.

109.5. Əmək haqqı kartlarının alınmasına çəkilən xərclər istisna olmaqla, fiziki şəxsin fərdi

istehlakla və ya əmək haqqının alınması ilə bağlı olan xərcləri gəlirdən çıxılmır.

109.6. Ehtiyat fondlarına ayırma məbləğləri yalnız bu Məcəllənin 111-ci və 112-ci maddələrinə

müvafiq surətdə gəlirdən çıxılır.

109.7. Faktiki ezamiyyə xərclərinin müvafiq icra hakimiyyəti orqanının müəyyənləşdirdiyi

normadan artıq olan hissəsi gəlirdən çıxılmır.

109.8. Nəzarət-kassa aparatının çeki və ya qəbz malların alınması ilə bağlı çəkilən xərcləri

təsdiq edən sənəd hesab olunmur.

Maddə 110. Gəlirdən faizlər üzrə çıxılan məbləğlərin məhdudlaşdırılması

110. Xaricdən alınmış borclar üzrə, habelə qarşılıqlı surətdə asılı olan şəxslərin bir-birinə

ödədikləri faizlərin faktiki məbləği (hesablamalar metodundan istifadə edildikdə — ödənilməli

faizlərin məbləği) faizlərin aid olduğu dövrdə eyni valyuta ilə, oxşar müddətə verilmiş

banklararası kredit hərracında olan və ya hərraclar keçirilmədiyi təqdirdə Azərbaycan

Respublikası Mərkəzi Bankının dərc etdiyi banklararası kreditlər üzrə faizlərin orta səviyyəsinin

125 faizdən artıq olmamaqla gəlirdən çıxılır.

Maddə 111. Ümidsiz və şübhəli borcların gəlirdən çıxılması

111.1. Əgər malların təqdim edilməsi, işlərin görülməsi və xidmətlərin göstərilməsi ilə əlaqədar

gəlir əvvəllər sahibkarlıq fəaliyyətindən əldə edilən ümumi gəlirə daxil edilmişdirsə, vergi

ödəyicisi onlarla bağlı olan ümidsiz borc məbləğini gəlirdən çıxmaq hüququna malikdir.

111.2. Ümidsiz borc məbləğinin gəlirdən çıxılmasına vergi ödəyicisinin mühasibat kitablarında

ümidsiz borc məbləğinin dəyəri olmayan borc kimi silindiyi vaxt yol verilir.

111.3. Banklar və bank fəaliyyətinin ayrı-ayrı növlərini həyata keçirən kredit təşkilatları

qanunvericiliyə müvafiq qaydada aktivlərin təsnifatından asılı olaraq xüsusi ehtiyat fondlarının

yaradılmasına aid edilən məbləğləri müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş

qaydada gəlirdən çıxmaq hüququna malikdirlər.

Maddə 112. Ehtiyat sığorta fondlarına ayırmaların gəlirdən çıxılması

Sığorta fəaliyyəti ilə məşğul olan hüquqi şəxs Azərbaycan Respublikasının qanunvericiliyi ilə

müəyyən edilmiş normalara uyğun olaraq ehtiyat sığorta fondlarına ayırma məbləğlərini gəlirdən

çıxmaq hüququna malikdir.

Maddə 113. Elmi-tədqiqat, layihə-axtarış və təcrübə-konstruktor işlərinə çəkilən xərclərin

gəlirdən çıxılması

Gəlir götürmək məqsədi ilə aparılan elmi-tədqiqat, layihə-axtarış və təcrübə-konstruktor işlərinə

çəkilən xərclər (əsas vəsaitlərin alınması və qurulması ilə bağlı xərclər, habelə kapital xarakterli

digər xərclər istisna olmaqla) gəlirdən çıxılır.

Maddə 114. Amortizasiya ayırmaları və gəlirdən amortizasiya olunan aktivlər üzrə çıxılan

məbləğlər

114.1. Bu Məcəllənin 99-cu maddəsində müəyyən edilmiş sahibkarlıq və qeyri-sahibkarlıq

fəaliyyətində istifadə edilən əsas vəsaitlər üzrə amortizasiya ayırmaları bu maddənin

müddəalarına uyğun olaraq gəlirdən çıxılır.

114.2. Torpaq, incəsənət əsərləri, nadir tarixi və memarlıq abidələri olan binalar, qurğular

(tikililər) və bu maddə ilə müəyyən edilən köhnəlməyə məruz qalmayan digər aktivlər

amortizasiya olunmur:

114.2.1. elmi-tədqiqat, tədris və təcrübə məqsədi üçün kabinetlərdə və laboratoriyalarda istifadə

edilən avadanlıqlar, eksponatlar, nümunələr, fəaliyyətdə olan və olmayan modellər, maketlər və

başqa əyani vəsaitlər;

114.2.2. məhsuldar heyvanlar (damazlıq inəklər, camışlar, madyanlar, dəvələr, marallar,

donuzlar, qoyunlar, keçilər, döllük buğalar, kəllər, ayğırlar, nərlər, qabanlar, qoçlar, təkələr və

bunlar kimi digər məhsuldar heyvanlar);

114.2.3. heyvanxanalarda və digər analoji müəssisələrdə olan heyvanat aləminin eksponatları;

114.2.4. istismar vaxtı çatmayan çoxillik əkmələr;

114.2.5. kitabxana fondları, kinofondlar (video, audio, foto), səhnə rekvizitləri, muzey sərvətləri

(eksponatları);

114.2.6. tam amortizasiya olunmuş əsas vəsaitlər, onlar istismara yararlı olduğu hallarda;

114.2.7. konservasiya edilmiş əsas vəsaitlər;

114.2.8. ümumi istifadədə olan avtomobil yolları;

114.2.9. ümumi istifadədə olan parklardakı avadanlıqlar;

114.2.10. istismara verilməmiş anbarda olan əsas vəsaitlər.

114.3. Amortizasiya olunan aktivlər üzrə illik amortizasiya normaları aşağıdakı kimi müəyyən

edilir:

114.3.1. binalar, tikintilər və qurğular — 7%-dək;

114.3.2. maşınlar, avadanlıq və hesablama texnikası — 25%-dək;

114.3.2. maşınlar və avadanlıq – 20%-dək;

114.3.2-1. yüksək texnologiyalar məhsulu olan hesablama texnikası üzrə – 25 faizədək;

114.3.3. nəqliyyat vasitələri — 25%-dək;

114.3.4. iş heyvanları — 20%-dək;

114.3.5. geoloji-kəşfiyyat işlərinə və təbii ehtiyatların hasilatına hazırlıq işlərinə çəkilən xərclər

— 25%-dək;

114.3.6. qeyri-maddi aktivlər — istifadə müddəti məlum olmayanlar üçün 10 faizədək, istifadə

müddəti məlum olanlar üçün isə illər üzrə istifadə müddətinə mütənasib məbləğlərlə;

114.3.7. digər əsas vəsaitlər — 20%-dək;

114.3.8. cari ildə faktiki dəyəri ödənilmiş istehsal təyinatlı kapital qoyuluşları, habelə lizinq

obyekti olan əmlak üçün (təbii inhisar subyektlərinin, habelə qiymətləri dövlət tərəfindən

tənzimlənən mal istehsalı, iş görülməsi, xidmət göstərilməsi ilə məşğul olan təsərrüfat

subyektlərinin kapital qoyuluşları istisna olmaqla) bu Məcəllənin 114.3.1, 114.3.2, 114.3.3 və

114.3.7-ci maddələrində nəzərdə tutulmuş illik amortizasiya normalarını 2 dəfəyədək artırmaqla.

İstehsal təyinatlı kapital qoyuluşları dedikdə, bilavasitə mal istehsalı prosesində iştirak edən

binaların — sexlərin yeni tikinti formasında əsaslı tikintisi, yenidən qurulması, fəaliyyətdə olan

müəssisələrin genişləndirilməsi və texniki cəhətdən yenidən təchizi, habelə qurğuların,

avadanlıqların, istehsaldaxili nəqliyyat vasitələrinin və əsas vəsaitlərin, digər obyektlərinin (və

ya hissələrinin) satın alınması başa düşülür.

Bu Məcəllənin 114.3.8-ci maddəsində göstərilən qaydalar aşağıdakı hallarda tətbiq olunmur:

qanunvericiliyə əsasən bilavasitə istehsal fəaliyyəti ilə məşğul olunması qadağan edilmiş

müəssisə və təşkilatlara;

sponsorların maliyyə yardımı və digər əvəzsiz verilmiş yardım hesabına kapital qoyuluşlarına.

114.4. Əsas vəsaitlərin kateqoriyaları üzrə amortizasiya ayırmaları bu Məcəllənin 114.3-cü

maddəsi ilə hər kateqoriyaya aid olan əsas vəsaitlər üçün müəyyənləşdirilmiş amortizasiya

normasını həmin kateqoriyaya aid əsas vəsaitlərin vergi ilinin sonuna balans üzrə qalıq dəyərinə

tətbiq etməklə hesablanır.

Hər hansı kateqoriyaya aid olan əsas vəsaitlər üzrə vergi ili üçün müəyyən olunmuş amortizasiya

normalarından aşağı norma tətbiq olunduqda, bunun nəticəsində yaranan fərq növbəti vergi

illərində amortizasiyanın gəlirdən çıxılan məbləğinə əlavə oluna bilər.

114.5. Binalar, tikililər və qurğular (bundan sonra tikililər) üçün amortizasiya ayırmaları hər

tikili üzrə ayrılıqda aparılır.

114.6. Amortizasiya hesablanması məqsədləri üçün əsas vəsaitlər (vəsait) üzrə vergi ilinin

sonuna qalıq dəyəri aşağıdakı qaydada müəyyənləşdirilən (lakin sıfırdan aşağı olmayan)

məbləğdən ibarət olur:

əsas vəsaitlərin (vəsaitin) əvvəlki ilin sonuna qalıq dəyərinə (həmin il üçün hesablanmış

amortizasiya məbləği çıxıldıqdan sonra qalan dəyər) bu Məcəllənin 143-cü maddəsinə uyğun

olaraq cari ildə daxil olmuş əsas vəsaitlərin (vəsaitin) dəyəri, habelə cari ildə bu Məcəllənin

115-ci maddəsinə əsasən müəyyən edilən təmir xərclərinin məhdudlaşdırmadan artıq olan

hissəsi əlavə edilir, vergi ilində təqdim edilmiş, ləğv edilmiş və ya qalıq dəyəri 500 manatdan və

ya ilkin dəyərin 5 faizindən az olduqda əsas vəsaitlərin qalıq dəyəri çıxılır. Əsas vəsaitlərin

(vəsaitin) yenidən qiymətləndirilməsindən yaranan artım (yenidən qiymətləndirilmə nəticəsində

yaranan müsbət fərq) amortizasiya hesablanması məqsədləri üçün əsas vəsaitlərin (vəsaitin)

vergi ilinin sonuna qalıq dəyərinə əlavə olunmur.

114.7. Əsas vəsaitlərin (vəsaitin) təqdim edilməsindən əldə olunan məbləğ həmin əsas vəsaitlərin

(vəsaitin) qalıq dəyərindən artıqdırsa yaranmış fərq gəlirə daxil edilir.

114.8. İlin sonuna əsas vəsaitin qalıq dəyəri 500 manatdan və ya ilkin dəyərinin 5 faizindən az

olduqda, qalıq dəyərinin məbləği gəlirdən çıxılır.

114.9. Əsas vəsaitlərin (vəsaitin) təqdim edilməsindən əldə olunan məbləğ, həmin əsas

vəsaitlərin (vəsaitin) qalıq dəyərindən azdırsa, yaranmış fərq gəlirdən çıxılır.

114.10. Bu maddənin digər müddəalarından asılı olmayaraq, dövlət müəssisələrinə dövlət

büdcəsinin investisiya xərcləri hesabına ayrılmış vəsaitlər hesabına alınan və ya quraşdırılan

aktivlərin, bu Məcəllənin 114.3-cü maddəsi ilə müəyyən olunmuş illik amortizasiya normalarına

uyğun hesablanmış amortizasiyanın yalnız 40 faizi gəlirdən çıxılır.

Maddə 115. Təmirlə bağlı xərclərin gəlirdən çıxılması

115.1. Hər il üçün gəlirdən çıxılmalı olan təmir xərclərinin məbləği əsas vəsaitlərin hər bir

kateqoriyasının əvvəlki ilin sonuna balans üzrə qalıq dəyərinə müvafiq olaraq bu Məcəllənin

114.3.1-ci maddəsində göstərilən əsas vəsaitlərin kateqoriyasının ilin sonuna qalıq dəyərinin 2

faizi, 114.3.2-ci və 114.3.3-cü maddələrində göstərilən əsas vəsaitlərin kateqoriyasının ilin

sonuna qalıq dəyərinin 5 faizi, 114.3.7-ci maddəsində göstərilən əsas vəsaitlərin kateqoriyasının

ilin sonuna qalıq dəyərinin 3 faizi və köhnəlmə (amortizasiya) hesablanmayan əsas vəsaitlər

üzrə sıfır (0) faizi həddi ilə məhdudlaşdırılır. Təmir xərclərinin faktiki məbləği bu hədd ilə

müəyyənləşdirilən məbləğdən az olduqda, gəlirdən təmir xərclərinin faktiki məbləği çıxılır.

Bu halda növbəti vergi illərində təmir xərclərinin gəlirdən çıxılan məbləğ həddi təmir xərclərinin

faktiki məbləği ilə müəyyənləşdirilmiş hədd üzrə hesablanmış məbləği arasındakı fərq qədər

artırılır.

115.2. Bu Məcəllənin 115.1-ci maddəsində müəyyən edilən məhdudlaşdırmadan artıq olan

məbləğ cari vergi ilinin sonuna əsas vəsaitlərin (vəsaitin) qalıq dəyərinin artmasına aid edilir.

Amortizasiya olunmayan, köhnəlmə (amortizasiya) hesablanmayan əsas vəsaitlərin təmirinə

çəkilmiş xərclər gəlirdən çıxılmır və onların balans dəyərini artırır.

115.3. İcarəyə götürülmüş əsas vəsaitlər üzrə təmir xərclərinin gəlirdən çıxılması bu Məcəllənin

115.4 — 115.8-ci maddələrinə uyğun olaraq müəyyən edilir.

115.4. İcarəyə götürülmüş əsas vəsaitlərin təmiri üzrə xərclərin gəlirdən çıxılan məbləği əsas

vəsaitlərin hər bir kateqoriyasının əvvəlki ilin sonuna qalıq dəyərinin bu Məcəllənin 115.1-ci

maddəsi ilə müəyyən edilən faiz həddi ilə məhdudlaşdırılır .

115.5. Əsas vəsaitlərin icarəyə götürülməsi müddətləri, şərtləri, habelə onların təmiri üzrə

xərclər qanunvericilikdə nəzərdə tutulmuş qaydada icarəyə verənlə icarəçi arasında bağlanılan

müqavilədə razılaşdırılır.

115.6. Təmir işləri icarəyə verənin hesabına aparıldıqda, yaxud icarəçinin hesabına aparılaraq,

icarə haqqı ilə əvəzləşdirildikdə bu Məcəllənin 115-ci maddəsinin müddəaları icarəçiyə tətbiq

edilmir.

115.7. Əsas vəsaitlərin hər bir kateqoriyasının ilin sonuna qalıq dəyəri sıfıra bərabər olduqda,

təmir xərclərinin faktiki məbləği müvafiq kateqoriyaya aid əsas vəsaitlərin qalıq dəyərinə aid

edilir və bu Məcəllənin müddəalarına uyğun olaraq amortizasiya hesablanır.

115.8. Bu Məcəllənin müddəaları yalnız təmir xərclərinin gəlirdən çıxılan məbləğini

məhdudlaşdırır və vergi ödəyicilərinin digər mənbələr hesabına təmir işlərini həyata keçirməsini

qadağan etmir.

Maddə 116. Sığorta haqlarının gəlirdən çıxılması

116.1. Öz işçilərinin xeyrinə əmlakın zərərdən sığortalanması, habelə xarici sığortaçılar ilə

bağlanmış həyat sığortası müqavilələri üzrə sığorta haqları istisna olmaqla, sığortalının ödədiyi

sığorta haqları gəlirdən çıxılır.

116.2. Fiziki şəxsin Azərbaycan Respublikası sığortaçıları ilə 3 ildən az olmayan müddətə

bağlanmış və sığorta ödənişinin sığorta müqaviləsinin qüvvəyə mindiyi andan etibarən 3 illik

müddət keçdikdən sonra verilməsini nəzərdə tutan həyatın yığım sığortası və pensiya sığortası

üzrə bağladığı sığorta müqavilələri əsasında ödədiyi sığorta haqları vergitutma məqsədləri üçün

işəgötürən tərəfindən həmin fiziki şəxsin muzdlu işlə əlaqədar alınan gəlirindən çıxılır.

İşəgötürən tərəfindən fiziki şəxsin muzdlu işlə əlaqədar alınan gəlirindən çıxılan həyatın yığım

sığortası və pensiya sığortası üzrə ödədiyi sığorta haqları yalnız bank vasitəsilə sığortaçının

bank hesabına ödənildikdə çıxılır.

116.3. Bu Məcəllənin 116.2-ci maddəsində nəzərdə tutulan sığorta müqaviləsinə vaxtından əvvəl

xitam verildikdə, ödənilmiş sığorta haqları sığortaçı tərəfindən ödəmə mənbəyində vergiyə cəlb

olunur.

Maddə 117. Geoloji-kəşfiyyat işlərinə və təbii ehtiyatların hasilatına hazırlıq işlərinə

çəkilən xərclərin gəlirdən çıxılması

117.1. Geoloji-kəşfiyyat işlərinə və təbii ehtiyatların hasilatına hazırlıq işlərinə çəkilən xərclər bu

Məcəllənin 114-cü maddəsi ilə müəyyən edilmiş amortizasiya dərəcəsi ilə hesablanan

amortizasiya ayırmaları şəklində ümumi gəlirdən çıxılır.

117.2. Bu maddə vergi ödəyicisinin geoloji-kəşfiyyat işlərini aparmaq və təbii ehtiyatları emal,

yaxud istismar etmək hüquqlarını əldə etmək üçün qeyri-maddi aktivlərə çəkdiyi xərclərə də

tətbiq olunur.

Maddə 118. Qeyri-maddi aktivlərə çəkilən xərclərin gəlirdən çıxılması

118.1. Hüquqi və fiziki şəxslərin bir ildən artıq müddətə təsərrüfat fəaliyyətində istifadə etdikləri

qeyri-maddi obyektlərə çəkilən xərclər qeyri-maddi aktivlərə aiddir.

118.2. Qeyri-maddi aktivlərə çəkilən xərclər bu Məcəllənin 114-cü maddəsi ilə müəyyən edilən

amortizasiya dərəcəsi ilə hesablanan amortizasiya ayırmaları şəklində gəlirdən çıxılır.

118.3. Qeyri-maddi aktivlərin alınmasına və ya istehsalına çəkilən xərclər vergi ödəyicisinin

vergiyə cəlb olunan gəlirinin hesablanması zamanı gəlirdən çıxılmışdırsa, həmin xərclər

amortizasiya olunmalı qeyri-maddi aktivlərin dəyərinə aid edilmir.

Maddə 119. Gəlirdən çıxılan məbləğlərin məhdudlaşdırılması

119.1. Aşağıdakı vergilərin, faizlərin, maliyyə sanksiyalarının və cərimələrin gəlirdən

çıxılmasına yol verilmir:

119.1.1. Azərbaycan Respublikasının və ya digər dövlətlərin ərazilərində ödənilmiş mənfəət

vergisi və ya gəlirdən hesablanan hər hansı digər vergi;

119.1.2. bu Məcəllə və digər qanunlarla müəyyən edilmiş qaydada hesablanmış faizlər, maliyyə

sanksiyaları və inzibati cərimələr (gəlirin əldə edilməsi ilə bağlı mülki hüquq müqavilələri üzrə

faizlər, dəbbə pulu (cərimə), icranın gecikdirilməsi ilə əlaqədar vurulmuş zərərin əvəzinin

ödənilməsi və digər analoji cərimələr istisna olmaqla).

Maddə 120. Əmlakın təqdim edilməsindən yaranan zərər

Fiziki şəxsin əmlakın təqdim edilməsindən (təsərrüfat fəaliyyəti üçün istifadə edilən əmlakdan və

ya təqdim edilməsindən əldə olunan gəlirin vergidən azad edildiyi əmlakdan başqa) yaranan

zərəri belə əmlakın təqdim edilməsindən əldə olunan gəliri hesabına kompensasiya edilir.

Yaranmış zərər həmin ildə kompensasiya edilə bilmirsə, o, gələcək üç ilədək davam edən sonrakı

dövrə keçirilir və belə əmlakın təqdim edilməsindən götürülən gəlir hesabına kompensasiya

edilir.

Maddə 121. Zərərin keçirilməsi

121.1. Müəssisənin gəlirlərdən çıxarılmasına yol verilən xərclərinin gəlirdən artıq olan hissəsi

beş ilədək davam edən sonrakı dövrə keçirilir və illər üzrə məhdudiyyət qoyulmadan həmin

illərin mənfəəti hesabına kompensasiya edilir.

121.2. Fiziki şəxsin — sahibkarlıq fəaliyyətindən əldə edilən ümumi gəlirindən çıxılmasına yol

verilən xərclərinin belə ümumi gəlirdən artıq olan hissəsi digər gəlirlərdən çıxıla bilməz, lakin

gələcək dövrlərdə sahibkarlıq fəaliyyətindən ümumi gəlir hesabına kompensasiya edilməsi

üçün üç ilədək davam edən sonrakı dövrə keçirilə bilər.

Maddə 122. Ödəmə mənbəyində dividenddən vergi tutulması

122.1. Rezident müəssisə tərəfindən ödənilən dividenddən ödəmə mənbəyində 10 faiz dərəcə ilə

vergi tutulur.

122.2. Dividendin faktiki sahibi olan fiziki və hüquqi şəxslərdən bu Məcəllənin 122.1-ci

maddəsinə uyğun olaraq vergi tutulmuşdursa, dividendi alan fiziki və hüquqi şəxslərin həmin

gəlirindən bir daha vergi tutulmur.

Həmin gəlir yenidən dividend şəklində verilən zaman vergiyə cəlb olunmur.

122.3. Neft-qaz ehtiyatlarının kəşfiyyatı, işlənməsi və hasilatın pay bölgüsü, ixrac boru kəmərləri

haqqında və bu qəbildən olan digər sazişlər üzrə mənfəətin bölüşdürülməsi, habelə müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən edilmiş hallarda hüquqi şəxsin tam mülkiyyətində olan

törəmə müəssisələrin xalis mənfəətinin həmin hüquqi şəxsin mərkəzləşdirilmiş fondunda

cəmləşdirilməsi üzrə köçürmələr və bu şəxsin həmin gəliri vergiyə cəlb olunmur.

Maddə 123. Ödəmə mənbəyində faizlərdən vergi tutulması

123.1. Rezident kredit təşkilatlarına və ya bank əməliyyatları aparan şəxslərə, maliyyə lizinqini

həyata keçirən rezident şəxslərə və ya qeyri-rezident bankların, maliyyə lizinqini həyata keçirən

qeyri-rezidentin Azərbaycan Respublikasındakı daimi nümayəndəliyinə kreditlər (ssudalar),

depozitlər (hesablar)üzrə ödənilən faizlər istisna olmaqla, rezident tərəfindən və ya qeyri-

rezidentin daimi nümayəndəliyi tərəfindən, yaxud bu cür nümayəndəliyin adından ödənilən

faizlərdən, o cümlədən maliyyə lizinqi əməliyyatları üzrə ödənilən ssuda faizlərindən gəlir bu

Məcəllənin 13.2.16-cı maddəsinə uyğun olaraq Azərbaycan mənbəyindən əldə edilmişdirsə, bu

Məcəllənin 102.1.22-ci maddəsində nəzərdə tutulmuş güzəşt nəzərə alınmaqla ödəniş

mənbəyində 10 faiz dərəcə ilə vergi tutulur.

123.2. Faizlərin faktiki sahibi fiziki şəxsdirsə, bu Məcəllənin 123.1-ci və 123.4-cü maddələrinə

uyğun olaraq vergi tutulmuş faizlər həmin fiziki şəxslərə ödənildikdən sonra onlardan bir daha

vergi tutulmur.

123.3. Faizlərin faktiki sahibi mənfəəti vergiyə cəlb olunan rezident müəssisədirsə və ya qeyri-

rezidentin daimi nümayəndəliyidirsə, bu Məcəllənin 123.1-ci maddəsinə uyğun olaraq vergi

tutulmuş faizləri alan həmin müəssisə və ya qeyri-rezidentin daimi nümayəndəliyi hesabladığı

verginin məbləğini, ödəmə mənbəyində verginin tutulduğunu təsdiq edən sənədləri vermək şərti

ilə bu mənbədə ödənilmiş verginin məbləği qədər azaldır.

123.4. Həyatın yığım sığortası üzrə sığorta olunanın ödədiyi və ya onun xeyrinə ödənilən sığorta

haqları ilə sığorta ödənişləri arasındakı fərq kimi alınan gəlirdən ödəniş mənbəyindən 10 faiz

dərəcəsi ilə vergi tutulur.

Maddə 124. Ödəmə mənbəyində icarə haqlarından və royaltidən vergi tutulması

124.1. Daşınan və daşınmaz əmlak üçün icarə haqqından, həmçinin rezidentin və ya qeyri-

rezidentin Azərbaycan Respublikasındakı daimi nümayəndəliyinin ödədiyi və ya onun adından

ödənilən royaltidən gəlir bu Məcəllənin 13.2.16-cı maddəsinə uyğun olaraq Azərbaycan

mənbəyindən əldə edilmişdirsə, ödəmə mənbəyində 14 faiz dərəcə ilə vergi tutulur.

İcarə haqqı vergi ödəyicisi kimi uçotda olmayan fiziki şəxs tərəfindən ödənildikdə, icarəyə verən

14 faiz dərəcə ilə vergini özü ödəyir və bu Məcəllənin 33-cü və 149-cu maddələrinə uyğun

olaraq vergi uçotuna alınıb bəyannamə verir.

124.2. İcarə haqqı və royaltidən gəlir əldə edən fiziki şəxslərdən bu Məcəllənin 124.1-ci

maddəsinə uyğun olaraq vergi tutulmuşdursa və ya onun tərəfindən ödənilmişdirsə, həmin

gəlirlərdən bir daha vergi tutulmur.

124.3. Rezident müəssisələrə və ya qeyri-rezidentlərin daimi nümayəndəliklərinə Azərbaycan

Respublikasında ödənilmiş məbləğlər bu maddə üzrə vergitutma obyekti deyildir.

124.4. Azərbaycan Respublikasında daşınmaz əmlakın (yaşayış fondu istisna olmaqla)

vergitutma məqsədləri üçün aylıq icarə haqqının məbləği bu Məcəllənin 14-cü maddəsinə uyğun

olaraq, bazar qiyməti nəzərə alınmaqla müəyyən edilir.

Maddə 125. Qeyri-rezidentin gəlirindən ödəmə mənbəyində vergi tutulması

125.1. Qeyri-rezidentin, bu Məcəllənin 13.2.16-cı maddəsi ilə Azərbaycan mənbəyindən əldə

olunan gəliri kimi müəyyən edilən və qeyri-rezidentin Azərbaycan Respublikasının ərazisindəki

daimi nümayəndəliyinə aid olmayan ümumi gəlirindən ödəmə mənbəyində xərclər çıxılmadan

aşağıdakı dərəcələrlə vergi tutulur:

125.1.1. dividend — bu Məcəllənin 122-ci maddəsinə uyğun olaraq;

125.1.2. faizlər — bu Məcəllənin 123-cü maddəsinə uyğun olaraq;

125.1.3. rezident müəssisəsinin və ya sahibkarın lizinq, o cümlədən maliyyə lizinqi əməliyyatları

üzrə ödəmələri, habelə riskin sığortasına və ya təkrar sığortasına dair müqaviləyə uyğun olaraq

sığorta ödəmələri — 4 faiz;

125.1.4. Azərbaycan Respublikası ilə digər dövlətlər arasında beynəlxalq rabitə və ya beynəlxalq

daşımalar həyata keçirilərkən rabitə və ya nəqliyyat xidmətləri üçün rezident müəssisəsinin və ya

sahibkarın ödəmələri — 6 faiz;

125.1.5. rezident müəssisəsinin və ya sahibkarın aşağıdakı ödəmələrindən:

muzdlu işlə əlaqədar alınan gəlirlər istisna olmaqla işlərin görülməsindən və ya xidmətlərin

göstərilməsindən əldə edilən gəlirlər, o cümlədən bu Məcəllənin 13.2.16.2-ci, 13.2.16.10-cu

(Azərbaycan Respublikasında saxlanılan və ya istifadə edilən əmlak üçün alınan royalti şəklində

gəlir istisna olmaqla), 13.2.16.12-ci (Azərbaycan Respublikasındakı daşınmaz əmlakın icarəyə

verilməsindən əldə edilən gəlir istisna olmaqla) və 13.2.16.14-cü maddələrində göstərilən

xidmətlərdən alınan gəlir və Azərbaycan mənbəyindən əldə edilən digər gəlirlər — 10 faiz;

125.1.6. rezident müəssisəsinin və ya sahibkarın muzdlu işlə əlaqədar ödədiyi gəlir — bu

Məcəllənin 101-ci maddəsində göstərilən dərəcələrlə;

125.1.7. icarə haqları və royalti — bu Məcəllənin 124-cü maddəsinə uyğun olaraq’

125.1.8. idman oyunları ilə əlaqədar aparılan mərc oyunlarından əldə edilən uduşlardan - bu

Məcəllənin 101.5-ci maddəsinə uyğun olaraq.

125.1.8. idman oyunları ilə əlaqədar aparılan mərc oyunlarından, lotereyaların keçirilməsindən,

habelə digər yarışlardan və müsabiqələrdən pul şəklində əldə edilən uduşlardan

(mükafatlardan) iştirakla bağlı ödənilən pul vəsaiti (pul qoyuluşu) çıxılmaqla qalan məbləğdən –

bu Məcəllənin 101.5-cı maddəsinə uyğun olaraq;

125.1.9. bu Məcəllənin 13.2.16.14-1-ci maddəsində göstərilən ödəmələr – 10 faiz.

125.1-1. Azərbaycan Respublikasının rezidentləri tərəfindən qeyri-rezident şəxslərə məxsus

elektron pul kisəsində yaradılan hesaba pul köçürülərkən, əməliyyatı həyata keçirən yerli bank,

xarici bankın Azərbaycan Respublikasındakı filialı və ya poçt rabitəsinin milli operatoru həmin

rezidentdən köçürülən məbləğin 10 faizi miqdarında ödəmə mənbəyində vergi tutur.

125.2. Bu maddənin məqsədləri üçün qeyri-rezidentin Azərbaycan Respublikasındakı daimi

nümayəndəliyi tərəfindən və ya onun adından aparılan ödəmələr rezident müəssisənin

ödəmələrinə bərabər tutulur.

125.3. Azərbaycan Respublikasının tərəfdar çıxdığı ikiqat vergitutmanın aradan qaldırılması

haqqında beynəlxalq müqavilələrdə vergilərin aşağı dərəcəsi və ya vergilərdən tam azad olunma

nəzərdə tutulduğu halda, ödəmə mənbəyində artıq tutulmuş vergi məbləği bu Məcəllənin 87.4-cü

maddəsində müəyyən edilmiş qaydada geri qaytarılır.

Maddə 126. Qeyri-rezidentin daimi nümayəndəliyinin xalis mənfəətindən ödəmə

mənbəyində vergi tutulması

Qeyri-rezidentin daimi nümayəndəliyindən mənfəət vergisindən əlavə olaraq bu daimi

nümayəndəliyin xalis mənfəətindən həmin qeyri-rezidentə köçürdüyü (verdiyi) hər hansı

məbləğdən 10 faiz dərəcə ilə vergi tutulur.(9)

Maddə 127. Xarici ölkədə ödənilən verginin nəzərə alınması

127.1. Rezidentin Azərbaycan Respublikasının hüdudlarından kənarda Azərbaycan mənbəyindən

olmayan gəlirindən ödənilmiş gəlir vergisinin və ya mənfəət vergisinin məbləğləri Azərbaycanda

vergi ödənilərkən nəzərə alınır.

127.2. Bu Məcəllənin 127.1-ci maddəsinə uyğun olaraq nəzərə alınan məbləğ Azərbaycan

Respublikasında həmin gəlirdən və ya mənfəətdən müəyyən edilmiş dərəcələrlə tutulan verginin

məbləğindən çox olmamalıdır.

Maddə 128. Güzəştli vergi tutulan ölkələrdə əldə edilən gəlir

128.1. Rezident güzəştli vergi tutulan ölkədə gəlir əldə edən qeyri-rezidentin nizamnamə

fondunun 20 faizindən çoxuna bilavasitə və ya dolayısı ilə sahibdirsə, yaxud öz növbəsində onun

səsvermə hüququ verən səhmlərinin 20 faizindən çoxunun sahibidirsə, rezidentin həmin gəliri

onun vergi tutulan gəlirinə daxil edilir.

128.2. Güzəştli vergi tutulan xarici ölkə dedikdə, vergi dərəcəsi bu Məcəllədə müəyyən edilmiş

dərəcədən 2 dəfə və ya daha çox aşağı olan və ya maliyyə məlumatını və maliyyə

məlumatını, yaxud əmlakın faktiki sahibi və ya gəlir (mənfəət) götürən barədə sirri qorumaq

imkanı verilmiş şirkətlər haqqında məlumatın məxfiliyinə dair qanunun mövcud olduğu ölkə

başa düşülür.

128.3. Hər il üçün güzəştli vergi tutulan ölkələrin və ya ərazilərin siyahısı müvafiq icra

hakimiyyəti orqanı tərəfindən təsdiq edilir.

Maddə 129. Vergi ili

Vergi ili təqvim ili sayılır.

Maddə 130. Gəlirin və xərcin uçotu qaydası

130.1. Vergi ödəyicisi vergi tutulan gəlirin (mənfəətin) dəqiq əks etdirilməsi üçün

sənədləşdirilmiş məlumat əsasında gəlirlərinin və xərclərinin vaxtlı-vaxtında dəqiq uçotunu

aparmağa, bu fəslə uyğun şəkildə tətbiq edilən uçot metodundan asılı olaraq gəlirlərini və

xərclərini onların əldə edildiyi və ya çəkildiyi müvafiq hesabat dövrlərinə aid etməyə borcludur.

Vergi ödəyicisinin istifadə etdiyi uçot metodunda xərclərin və daxilolmaların müddətləri və

uçotu qaydasına dair bütün tələblər nəzərə alınmalıdır.

Gəlirlərin və xərclərin uçotunu hüquqi və fiziki şəxslər Azərbaycan Respublikasının müvafiq

qanunvericiliyinə uyğun olaraq aparırlar. Vergitutma məqsədləri üçün gəlirlər və xərclər bu

Məcəlləyə əsasən müəyyən edilir.

130.1-1. İqtisadi fəaliyyət sahələri üzrə vergitutma məqsədləri üçün gəlirlərin və xərclərin

uçotunun aparılması qaydaları müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

130.2. Vergi ödəyicisi öz fəaliyyəti ilə bağlı olan bütün əməliyyatların başlanğıcını, gedişini və

qurtarmasını müəyyənləşdirməyə imkan verən uçotun aparılmasını təmin etməyə borcludur.

130.3. Bu maddədə başqa hallar nəzərdə tutulmamışdırsa, vergi tutulan gəlir bu Məcəllənin

tələblərinə əməl etmək üçün zəruri düzəlişləri aparmaq şərti ilə vergi ödəyicisinin öz mühasibat

uçotunda istifadə etdiyi metodla hesablanmalıdır.

130.4. Vergi ödəyicisi vergi ili ərzində eyni metodu tətbiq etmək şərti ilə vergilərin uçotunu

kassa metodu və ya hesablamalar metodu ilə apara bilər.

130.5. Vergi ödəyicisinin istifadə etdiyi uçot metodu dəyişdirilərkən verginin məbləğinə təsir

göstərən mühasibat əməliyyatlarına düzəlişlər uçot metodunun dəyişdirildiyi ildə aparılmalıdır

ki, bu əməliyyatlardan heç biri nəzərdən qaçırılmasın və ya iki dəfə hesaba alınmasın.

Maddə 131. Kassa metodu ilə gəlirin və xərcin uçotu prinsipləri

Kassa metodu ilə uçot aparan vergi ödəyicisi gəliri əldə edəndə və ya gəlir onun sərəncamına

veriləndə, bu gəliri nəzərə almalı və gəlirdən öz xərclərini yalnız bu xərcləri çəkdiyi zaman

çıxmalıdır.

Maddə 132. Kassa metodundan istifadə olunarkən gəlirin əldə edilməsi vaxtı

132.1. Vergi ödəyicisinin nağd pul vəsaitini aldığı, nağdsız ödəmədə isə pul vəsaitinin bankda

onun hesabına və ya sərəncamçısı ola biləcəyi hesaba, yaxud göstərilən vəsaiti almaq hüququna

malik olacağı hesaba daxil olduğu vaxt gəlirin əldə edildiyi vaxt sayılır.

132.2. Vergi ödəyicisinin maliyyə öhdəliyinin ləğv edildiyi və ya ödənildiyi halda (qarşılıqlı

hesablaşmalar aparıldıqda və sair bu kimi hallarda) öhdəliyin ləğv edildiyi və ya ödənildiyi vaxt

gəlirin əldə edildiyi vaxt sayılır.

Maddə 133. Kassa metodundan istifadə olunarkən xərcin çəkilməsi vaxtı

133.1. Vergi uçotunun məqsədləri üçün vergi ödəyicisi kassa metodundan istifadə etdikdə,

xərcin çəkilməsi vaxtı, əgər bu maddədə başqa hallar nəzərdə tutulmamışdırsa, xərcin faktiki

çəkildiyi vaxt sayılır.

133.2. Vergi ödəyicisi pul vəsaitini ödəyirsə, nağd pul vəsaitinin ödənildiyi, nağdsız ödəmədə isə

vergi ödəyicisinin pul vəsaitinin köçürülməsi haqqındakı tapşırığının bank tərəfindən alındığı

vaxt xərcin çəkildiyi vaxt sayılır.

133.3. Vergi ödəyicisi qarşısında maliyyə öhdəlikləri ləğv edildiyi və ya ödənildiyi halda

(qarşılıqlı hesablaşmalar aparıldıqda və sairə bu kimi hallarda), öhdəliyin ləğv edildiyi və ya

ödənildiyi vaxt xərcin çəkilməsi vaxtı sayılır.

133.4. Borc öhdəlikləri üzrə faizlər ödənilərkən və ya əmlakın icarəyə götürülməsi müqabilində

ödəmə həyata keçirilərkən, əgər borc öhdəliyinin və ya icarə müqaviləsinin müddəti bir neçə

hesabat dövrünü əhatə edirsə, hesabat ilində gəlirdən çıxılmalı olan və faktiki ödənilən faizlərin

(icarə haqqının) məbləği həmin il üçün hesablanan faizlərin (icarə haqqının) məbləği deməkdir.

Maddə 134. Hesablama metodundan istifadə edilərkən gəlirin və xərcin uçotu qaydası

Hesablama metodu ilə uçot aparan vergi ödəyicisi gəlir əldə edilməsinin və xərc çəkilməsinin

faktiki vaxtından asılı olmayaraq gəlirini və xərcini müvafiq surətdə gəlir almaq hüququnun əldə

edildiyi və ya xərcin çəkilməsi barədə öhdəliyin yarandığı vaxt nəzərə almalıdır.

Maddə 135. Hesablama metodundan istifadə olunarkən gəlirin əldə edilməsi vaxtı

135.1. Müvafiq məbləğ vergi ödəyicisinə qeyd-şərtsiz ödənilməlidirsə, yaxud vergi ödəyicisi əqd

və ya müqavilə üzrə bütün öhdəliklərini yerinə yetirmişdirsə, bu vaxt gəliri almaq hüququ əldə

edilmiş sayılır.

135.2. Vergi ödəyicisi müqavilə üzrə iş görürsə və ya xidmət göstərirsə, gəlir onu almaq hüququ

müqavilədə nəzərdə tutulan işlərin görülməsinin və ya xidmətlərin göstərilməsinin tam başa

çatdığı vaxtda əldə edilmiş sayılır.

135.3. Vergi ödəyicisi gəlir əldə edirsə və ya onun faiz gəliri, yaxud əmlakın icarəyə

verilməsindən gəlir əldə etmək hüququ vardırsa, borc öhdəliklərinin və ya icarə müqaviləsi üzrə

ödəmənin müddətinin qurtardığı vaxt gəlir almaq hüququnun əldə edildiyi vaxt sayılır. Borc

öhdəliyinin və ya icarə müqaviləsi üzrə ödəmənin müddəti bir neçə hesabat dövrünü əhatə

edirsə, gəlir onun hesablanma qaydasına müvafiq surətdə həmin hesabat dövrləri üzrə

bölüşdürülür.

Maddə 136. Hesablama metodundan istifadə edilərkən xərcin çəkilməsi vaxtı

136.1. Vergi ödəyicisi vergi uçotunun aparılması üçün hesablama metodundan istifadə etdikdə,

əqdlə bağlı olan xərcin çəkilməsi vaxtı, bu maddədə başqa hallar nəzərdə tutulmamışdırsa,

aşağıda sadalanan şərtlərin hamısına əməl edildiyi vaxt sayılır:

136.1.1. vergi ödəyicisi birmənalı olaraq maliyyə öhdəliklərini qəbul edir;

136.1.2. maliyyə öhdəliklərinin məbləği dəqiq qiymətləndirilir;

136.1.3. əqddə və ya müqavilədə iştirak edən bütün tərəflər əqd və ya müqavilə üzrə özlərinin

bütün öhdəliklərini yerinə yetirmişlər, yaxud müvafiq məbləğlər qeyd-şərtsiz ödənilməlidir.

136.2. Bu maddədə göstərilən maliyyə öhdəliyi əqdə və ya müqaviləyə müvafiq surətdə qəbul

edilən elə öhdəlikdir ki, onun yerinə yetirilməsindən ötrü əqdin və ya müqavilənin digər

iştirakçısı pul şəklində və ya digər şəkildə müvafiq vəsait verməli olsun.

136.3. Borc öhdəliyi üzrə faizlər və ya əmlakın icarə haqqı ödənilərkən borc öhdəliyi və ya icarə

müqaviləsi üzrə ödənişin müddəti bir neçə hesabat dövrünü əhatə edirsə, xərc həmin hesabat

dövrləri üzrə onun hesablanma qaydasına müvafiq surətdə bölüşdürülür.

Maddə 137. Birgə fəaliyyətdən gəlirin bölüşdürülməsi

Hüquqi şəxs yaratmadan birgə sahibkarlıq fəaliyyəti ilə məşğul olan şəxslər, həmin fəaliyyətdən

əldə etdikləri birgə gəliri (bu fəaliyyətlə bağlı birgə xərci çıxmaqla) hesabladıqdan sonra, birgə

sahibkarlıq fəaliyyətlərinə dair razılığa uyğun olaraq, vergiyə cəlb edilən gəliri bu fəaliyyətin

iştirakçıları arasında bölürlər.

Maddə 138. Uzunmüddətli müqavilələr üzrə gəlir və gəlirdən çıxılan məbləğlər

138.1. «Uzunmüddətli müqavilə» — müqavilədə nəzərdə tutulan istehsal, quraşdırma və ya

tikinti, yaxud bunlarla bağlı xidmətlərin və işlərin vergi ili ərzində başa çatdırılmadığı müqavilə

deməkdir. Müqavilədə göstərilən işlərin başlandığı gündən 6 ay ərzində başa çatdırılmasını

nəzərdə tutan müqavilələr uzunmüddətli müqavilələrə aid edilmir.

138.2. Vergi ödəyicisi hesablama metodu ilə uçot aparırsa, uzunmüddətli müqavilələrlə bağlı

gəlir və bu gəlirdən çıxılan məbləğlər vergi ili ərzində müqavilələrin yerinə yetirilməsinin faktiki

həcmlərinə uyğun olaraq uçota alınır.

138.3. Müqavilənin yerinə yetirilməsinin faktiki həcmi vergi ili ərzində çəkilmiş xərcin həmin

müqavilədə nəzərdə tutulan ümumi qiymətləndirilən xərclərlə müqayisə edilməsi yolu ilə

müəyyənləşdirilir.

138.4. Bu Məcəllənin 138-ci maddəsinin müddəaları mənzil bina tikintisi fəaliyyəti üzrə

sadələşdirilmiş vergi ödəyicilərinə şamil edilmir.

Maddə 139. Əmtəə-material ehtiyatlarının uçotu qaydası

139.1. Vergi ödəyicisi özünün mülkiyyətində olan və sonradan satılmaq, yaxud məhsul istehsalı,

işlər görülməsi və ya xidmətlər göstərilməsində istifadə olunmaq üçün nəzərdə tutulan hər hansı

malı əmtəə-material ehtiyatlarına aid etməyə borcludur.

139.2. Əmtəə-material ehtiyatlarının uçotunu apararkən vergi ödəyicisi istehsal etdiyi, yaxud

satın aldığı malların istehsal xərclərinə və ya satınalma qiymətlərinə əsasən müəyyənləşdirilən

dəyərini uçotda əks etdirməyə borcludur. Vergi ödəyicisi bu malların saxlanmasına və nəql

olunmasına çəkilən xərcləri də onların dəyərinə daxil etməlidir.

139.3. Əmtəə-material ehtiyatlarının uçotunu apararkən vergi ödəyicisi mənəvi cəhətdən

köhnəlmiş və ya dəbdən düşmüş qüsurlu malın, yaxud digər səbəblər üzündən istehsalına

çəkilmiş xərclərdən (satınalma qiymətindən) yüksək qiymətə satıla bilməyən malın (məhsulun)

dəyərini onların satıla biləcəyi qiyməti əsas götürməklə qiymətləndirə bilər.

139.4. Vergi ödəyicisi onun ixtiyarında olan malların fərdi uçotunu aparmırsa, o, əmtəə-material

ehtiyatlarının uçotunu orta maya dəyəri ilə qiymətləndirmə metodundan istifadə etməklə

aparmaq hüququna malikdir.

Maddə 140. Maliyyə lizinqi

140.1. İcarəyə verən maddi əmlakı maliyyə lizinqi müqaviləsi üzrə icarəyə verirsə, vergitutma

məqsədləri üçün icarəçi əmlakın sahibi, icarə ödəmələri isə icarəçiyə verilmiş ssuda üzrə

ödəmələr sayılır.

140.2. Aşağıdakı hallarda əmlak icarəsi maliyyə lizinqi sayılır:

140.2.1. lizinq müqaviləsi ilə icarə müddəti qurtardıqdan sonra əmlakın mülkiyyətə verilməsi

nəzərdə tutulur, yaxud icarə müddəti qurtardıqdan sonra icarəçi əmlakı müəyyən edilmiş və ya

qabaqcadan güman edilən qiymətlərlə almaq hüququna malikdir, yaxud;

140.2.2. icarə müddəti icarəyə götürülən əmlakın istismar müddətinin 75 faizindən artıqdır,

yaxud;

140.2.3. icarə müddəti qurtardıqdan sonra əmlakın qalıq dəyəri icarənin əvvəlinə onun bazar

qiymətinin 20 faizindən azdır, yaxud;

140.2.4. icarə haqqının ödəniləcək məbləği əmlakın icarənin əvvəlinə olan bazar qiymətinin ən

azı 90 faizinə bərabərdir və ya ondan artıqdır, yaxud;

140.2.5. icarəyə götürülən əmlak icarəçi üçün sifarişlə hazırlanmışdır və icarə müddəti

qurtardıqdan sonra icarəçidən başqa heç kəs tərəfindən istifadə edilə bilməz.

140.3. Bu Məcəllənin 140.2.4-cü maddəsi aktivin istifadə olunması müddətinin 3/4-ü

qurtardıqdan sonra başlanan icarəyə tətbiq edilmir.

140.4. Maliyyə lizinqi müqaviləsində ssuda ödəmələri üzrə faiz dərəcəsi göstərilmədikdə və ya

maliyyə lizinqi həyata keçirən qeyri-rezidentlərə, habelə qarşılıqlı surətdə asılı şəxslərə maliyyə

lizinqi üzrə icarə ödəmələrinin cari dəyərini müəyyənləşdirməkdən ötrü istifadə edilən faiz

dərəcəsi ödəmələr aid olduğu dövrdə eyni valyuta ilə, oxşar müddətə verilmiş banklararası

kredit hərracında olan və ya hərraclar keçirilmədiyi təqdirdə banklararası kreditlər üzrə

faizlərin orta səviyyəsinin 125 faizi məbləğində götürülür

140.5. Bu maddənin məqsədləri üçün icarəçinin icarəni təzələmək hüququna malik olduğu əlavə

müddət icarə müddətinə daxildir.

140.6. İcarəyə verən maliyyə lizinqi başlananadək aktivin sahibi olduğu hallarda, bu Məcəllənin

140.1-ci maddəsində göstərilən ssudanın verilməsi rejiminə əlavə olaraq, əqd əmlakı icarəyə

verənin satması və icarəçinin alması kimi qiymətləndirilir.

Maddə 141. Gəlirdən çıxılan məbləğlərin kompensasiya edilməsi və ehtiyatların azaldılması

141.1. Əvvəllər gəlirdən çıxılmış xərc, zərər və ya şübhəli borc ödənilirsə, əldə edilən məbləğ

onların ödənildiyi vaxtda gəlir sayılır.

141.2. Əvvəllər gəlirdən çıxılmış ehtiyat azalırsa, həmin ehtiyatın azalmış məbləği gəlirə daxil

edilir.

Maddə 142. Aktivlər təqdim edilərkən gəlir və zərər

142.1. Aktivlərin təqdim edilməsindən əldə edilən gəlir, aktivlərin təqdim edilməsindən

daxilolmalar və aktivlərin bu Məcəllənin 143-cü maddəsinə uyğun olaraq müəyyənləşdirilən

dəyəri arasındakı müsbət fərq deməkdir. Aktivlərini əvəzsiz əsasla və ya güzəştli qiymətlə

təqdim edən şəxsin gəliri bu qayda ilə təqdim edilən aktivin bazar qiyməti və onun bu

Məcəllənin 143-cü maddəsinə uyğun olaraq müəyyənləşdirilən dəyəri arasındakı fərqdən

ibarətdir.

142.2. Aktivlərin təqdim edilməsindən yaranan zərər aktivlərin təqdim edilməsindən

daxilolmalar və həmin aktivlərin bu Məcəllənin 143-cü maddəsinə müvafiq surətdə

müəyyənləşdirilən dəyəri arasındakı fərqdən ibarətdir.

142.3. Bu maddə bu Məcəllənin 114-cü maddəsinə müvafiq olaraq kateqoriyalar üzrə

amortizasiya olunan aktivlərə tətbiq edilmir.

Maddə 143. Aktivlərin dəyəri

Aktivlərin dəyərinə onların alınması, gətirilməsi, istehsalı, tikilməsi, quraşdırılması və qurulması

üçün çəkilən xərclər, həmçinin vergi ödəyicisinin gəlirdən çıxmaq hüququna malik olduğu

xərclər və əsas vəsaitlərin (vəsaitin) yenidən qiymətləndirilməsindən yaranan artım (yenidən

qiymətləndirilmə nəticəsində yaranan müsbət fərq) istisna edilməklə, aktivlərin dəyərini artıran

digər xərclər daxil edilir.

Aktivlər kreditlər hesabına alındığı halda, kredit faizləri aktivlərin dəyərini artırmır və bu

Məcəllənin 108-ci maddəsinə uyğun olaraq gəlirdən çıxılır.

Maddə 144. Gəlirin və ya zərərin qəbul edilməməsi

144.1. Vergi tutulan gəlir müəyyən edilərkən aşağıdakı hallarda gəlir və ya zərər nəzərə alınmır:

144.1.1. aktivlər ər və arvad arasında verildikdə;

144.1.2. aktivlər keçmiş ər-arvad arasında boşanma prosesində verildikdə;

144.1.3. aktivin ləğv edildiyi, yaxud özgəninkiləşdirildiyi ildən sonrakı ilin axırınadək

daxilolmaları analoji aktivə və ya eyni xarakterli aktivə təkrar investisiya etməklə aktiv qərəzsiz,

yaxud onun sahibinin iradəsindən asılı olmayaraq məhv edildikdə, ləğv olunduqda və ya

özgəninkiləşdirildikdə.

144.2. Bu Məcəllənin 144.1.3-cü maddəsində göstərilən əvəzedici aktivin dəyəri əvəz olunan

aktivin məhv edildiyi, ləğv olunduğu və ya təqdim edildiyi vaxtdakı ilk dəyəri nəzərə alınmaqla

müəyyənləşdirilir.

144.3. Bu Məcəllənin 144.1.1-ci və ya 144.1.2-ci maddələrinə uyğun olaraq mənfəətin vergi

məqsədləri üçün nəzərə alınmadığı əqdin nəticəsində alınan aktivin dəyəri əqd günündə onu

verən tərəf üçün də aktivin dəyəri sayılır.

144.4. Bu maddə bir kateqoriyaya aid olan aktivlərin hamısının eyni vaxtda verildiyi hallar

istisna edilməklə, bu Məcəllənin 114-cü maddəsinin müddəalarına uyğun olaraq kateqoriyalar

üzrə amortizasiya olunan aktivlərə tətbiq edilmir.

Maddə 145. Hüquqi şəxsin ləğv edilməsi

145.1. Bu maddədə başqa hallar nəzərdə tutulmamışdırsa, hüquqi şəxsin ləğv edilməsi

iştirakçıların həmin hüquqi şəxsdəki iştirak paylarının təqdim edilməsi sayılmır.

145.2. Hər hansı hüquqi şəxs ləğv edilirsə, həmin hüquqi şəxsin aktivi hüquqi şəxs olan

iştirakçıya verilirsə və bilavasitə ləğv etmədən əvvəl iştirakçıya hüquqi şəxsdə iştirak payının

100 faizi məxsus olmuşdursa, belə halda:

145.2.1. aktivlərin verilməsi ləğv edilən hüquqi şəxs tərəfindən aktivlərin vergiyə cəlb olunan

təqdim edilməsi sayılmır;

145.2.2. iştirakçı üçün verilən aktivlərin dəyəri ləğv edilən hüquqi şəxs üçün aktivlər verilənədək

olan dəyərə bərabərdir;

145.2.3. aktivlərin bölüşdürülməsi dividend sayılmır;

145.2.4. ləğv edilən hüquqi şəxsdə iştirak payının ləğv edilməsi zamanı heç bir gəlir və zərər

nəzərə alınmır;

145.2.5. hər hansı kateqoriyaya aid olan əsas vəsaitlərin balans dəyəri həmin əsas vəsaitləri alan

şəxsə keçir.

145.3. Bu Məcəllənin 145.2-ci maddəsi yalnız o halda tətbiq edilir ki, ləğvetmənin əsas

məqsədinin vergidən yayınma olmadığı vergi orqanı tərəfindən təsdiq edilmiş olsun.

Maddə 146. Hüquqi şəxsin yaranması

146.1. Aktivlərin verilməsi aşağıdakı hallarda onların vergiyə cəlb olunan təqdim edilməsi

sayılmır:

146.1.1. şəxs və ya şəxslər qrupu aktivləri hər hansı hüquqi şəxsə bu hüquqi şəxsdə iştirak payı

əvəzinə verirsə (hər hansı öhdəlik götürməklə və ya götürməməklə);

146.1.2. şəxs və ya şəxslər qrupu bilavasitə mübadilədən sonra hüquqi şəxsdə iştirak paylarının

100 faizinə sahib olursa.

146.2. Bu Məcəllənin 146.1-ci maddəsinin müddəaları şamil edilən aktivi alan iştirakçı üçün

onun dəyəri aktivi verən iştirakçı üçün onun verilmə vaxtındakı dəyərinə bərabərdir və aktivin

balans dəyəri onu alan şəxsə keçir.

146.3. Bu Məcəllənin 146.1-ci maddəsində göstərilən mübadilə nəticəsində alınan iştirak payının

dəyəri verilən hər hansı borcun məbləği çıxılmaqla verilən aktivlərin dəyərinə bərabərdir.

146.4. Götürülmüş öhdəliklər verilən aktivlərin dəyərindən artıqdırsa, bu maddə həmin artıq

məbləğə tətbiq edilmir.

Maddə 147. Hüquqi şəxsin yenidən təşkil edilməsi

147.1. Yenidəntəşkilin iştirakçısı olan hüquqi şəxsə və ya hüquqi şəxslərə məxsus əmlakın və

iştirak paylarının dəyəri həmin əmlakın və iştirak paylarının bilavasitə yenidəntəşkildən əvvəlki

dəyəri ilə eynidir. Eynilə əsas vəsaitlərin hər hansı amortizasiya kateqoriyasına aid olan balans

dəyəri həmin əsas vəsaitləri alan şəxsə keçir.

147.2. Yenidəntəşkilin iştirakçısı olan hüquqi şəxslər arasında əmlakın və iştirak paylarının

verilməsinə əmlakın vergiyə cəlb olunan özgəninkiləşdirilməsi kimi baxılmır.

147.3. Yenidəntəşkilin iştirakçısı olan rezident hüquqi şəxsin özünün iştirak paylarının bu

yenidəntəşkilin iştirakçısı olan digər rezident hüquqi şəxsdəki iştirak payları ilə hər hansı

mübadiləsi iştirak payının vergiyə cəlb olunan özgəninkiləşdirilməsi hesab edilmir.

147.4. Bu Məcəllənin 147.3-cü maddəsinə uyğun olaraq mübadilə edilən iştirak paylarının dəyəri

ilkin iştirak paylarının dəyərinə bərabərdir.

147.5. Yenidəntəşkilin iştirakçısı olan hüquqi şəxsin iştirak paylarının iştirakçı tərəf olan digər

hüquqi şəxsdəki iştirak payının dəyişməsi ilə əlaqədar bölüşdürülməsi, yenidəntəşkildə iştirakçı

tərəflər üçün dividend sayılmır.

147.6. Bu Məcəllənin 147.5-ci maddəsində göstərilən ilk iştirak paylarının dəyəri bilavasitə

bölüşdürmədən sonra ilk və bölüşdürülmüş iştirak payları arasında onların bazar dəyərinə

mütənasib olaraq bölüşdürülür.

147.7. Hüquqi şəxsin yenidəntəşkili:

147.7.1. iki və daha çox rezident hüquqi şəxsin birləşməsi;

147.7.2. rezident hüquqi şəxsin səsvermə hüququ olan iştirak paylarının 50 və ya daha çox

faizinin və bütün digər iştirak paylarının dəyərinin 50 və ya daha çox faizinin yalnız

yenidəntəşkilin iştirakçısı olan tərəfin iştirak payları ilə dəyişdirilməsi;

147.7.3. rezident hüquqi şəxsin aktivlərinin 50 və ya daha çox faizinin digər rezident hüquqi şəxs

tərəfindən, yalnız yenidəntəşkildə iştirak edən tərəfin dividendlərinə münasibətdə imtiyazlı

olmayıb səsvermə hüququ olan iştirak paylarına dəyişdirilməsi üçün əldə edilməsi;

147.7.4. rezident hüquqi şəxsin iki və ya daha çox rezident hüquqi şəxsə ayrılması;

147.7.5. ayırma yolu ilə yeni şəxs yaradılması;

147.7.6. müəssisədə iştirak paylarının azı 50 faizinin sahibi olan hüquqi şəxs tərəfindən öz iştirak

paylarının hamısının bu hüquqi şəxsin iştirakçılarına paylanması deməkdir.

Bu Məcəllənin 147.7.1—147.7.6-cı maddələrinin müddəaları o şərtlə tətbiq olunur ki,

birləşmənin, əldəetmənin, birləşdirmənin, ayrılmanın və ya ayırma yolu ilə yeni şəxs

yaradılmasının əsas məqsədinin vergilərdən yayınma olmadığı vergi orqanı tərəfindən təsdiq

edilmiş olsun.

147.8. Yenidəntəşkilin bilavasitə iştirakçısı olan hər hansı rezident hüquqi şəxs və

yenidəntəşkilin bilavasitə iştirakçısı olan rezident hüquqi şəxsin sahibi olan, yaxud bu cür şəxsə

mənsub olan hər hansı hüquqi şəxs yenidəntəşkilin iştirakçısı sayılır.

147.9. Bu Məcəllənin 147.8-ci maddəsinin məqsədləri üçün hüquqi şəxsin sahibi hüquqi şəxsdə

səsvermə hüququ olan iştirak paylarının 50 və ya daha çox faizinin, yaxud iştirak paylarının

hamısının dəyərinin 50 və ya daha çox faizinin sahibi sayılır.

147.10. Bu maddə bir kateqoriyaya aid olan əsas vəsaitlərin hamısının eyni vaxtda verildiyi

hallar istisna edilməklə, bu Məcəllənin 114-cü maddəsinin müddəalarına uyğun olaraq

kateqoriyalar üzrə amortizasiya olunan əsas vəsaitlərə tətbiq edilmir.

Maddə 148. Hüquqi şəxs üzərində sahibliyin əhəmiyyətli dərəcədə dəyişdirilməsi

148.0. Hüquqi şəxsin sahibliyi əvvəlki ilə nisbətən 50 və ya daha çox faiz dəyişdikdə, bu

dəyişikliyin baş verdiyi vergi ilindən başlayaraq əvvəlki vergi ilindən zərərin, gəlirdən

çıxılmaların, əvəzləşdirmələrin keçirilməsinə, aşağıdakı hallar istisna edilməklə, icazə verilmir:

148.0.1. dəyişiklikdən sonrakı üç il ərzində hüquqi şəxs həmin sahibkarlıq fəaliyyətini həyata

keçirirsə; və

148.0.2. dəyişiklikdən sonrakı bir il ərzində hüquqi şəxs yeni sahibkarlıq fəaliyyətinə başlamırsa.

Maddə 149. Bəyannamənin verilməsi

149.1. Aşağıdakı vergi ödəyiciləri bu Məcəllənin 149.2-ci maddəsində göstərilən müddətlərdə

vergi orqanlarına bəyannamə verirlər:

149.1.1. rezident müəssisələr;

149.1.2. Azərbaycan Respublikasında daimi nümayəndəliyi olan qeyri-rezidentlər;

149.1.3. vergiyə cəlb olunan gəliri Azərbaycan mənbəyindən olan və bu gəlirindən ödəmə

yerində vergi tutulmayan qeyri-rezidentlər;

149.1.3-1. bu Məcəllənin 149.1.3-cü maddəsində göstərilən qeyri-rezident şəxsin təyin etdiyi

vergi agenti;

149.1.4. xüsusi notariuslar, ödəmə mənbəyində vergiyə cəlb olunması nəzərdə tutulmayan

(tutulması mümkün olmayan) gəlirləri olan fiziki şəxslər, yaxud Azərbaycan Respublikasının

hüdudlarından kənarda gəlir, o cümlədən royaltidən gəlir əldə edən rezident fiziki şəxslər.

149.2. Bu Məcəllənin 149.1-ci maddəsində göstərilən şəxslər (xüsusi notariuslar istisna

olmaqla) hesabat ilindən sonrakı ilin mart ayının 31-dən gec olmayaraq vergi orqanlarına

bəyannamə verirlər. Xüsusi notariuslar hər rüb başa çatdıqdan sonra növbəti ayın 20-dən gec

olmayaraq vergi orqanına bəyannamə verməlidirlər.

149.3. Vergi ödəyicisi Azərbaycan Respublikasında sahibkarlıq fəaliyyətini dayandırdıqda, 30

gün müddətində vergi orqanlarına bəyannamə verməlidir. Bu maddənin məqsədləri üçün hesabat

dövri vergi ilinin əvvəlindən vergi ödəyicisinin sahibkarlıq fəaliyyətini dayandırdığı günə qədər

olan dövri əhatə edir.

149.4. Hüquqi şəxs və ya qeyri-rezidentin daimi nümayəndəliyi ləğv edildikdə, ləğvetmə

komissiyası və ya vergi ödəyicisi bu barədə qanunvericiliklə müəyyən edilmiş qaydada vergi

orqanına məlumat verməlidir. Hüquqi şəxsin ləğv edilməsi haqqında qərarda göstərilən

ləğvolunma tarixindən, qeyri-rezidentin daimi nümayəndəliyi üçün bu tarix göstərilmədikdə isə

qərarın Azərbaycan Respublikasının xarici dövlətlərdəki nümayəndəlikləri (Azərbaycan

Respublikasının mənafeyini təmsil edən digər ölkənin konsulluq idarələrində) leqallaşdırıldığı

tarixindən sonra 30 gün ərzində ləğvetmə komissiyası vergi orqanına bəyannamə verməyə

borcludur.

149.5. Bəyannamə verməli olmayan fiziki şəxs verginin yenidən hesablanması və vəsaitlərin

qaytarılması haqqında tələb irəli sürülən bəyannamə verə bilər.

149.6. Azərbaycan Respublikasında daimi nümayəndəliyi olmayan, bu Məcəllənin 125.1.3-cü,

125.1.4-cü, 125.1.5-ci və 125.1.7-ci maddələrinə müvafiq qaydada ödəmə mənbəyində vergi

tutulan gəlir əldə edən qeyri-rezident vergi ödəyicisi bu cür gəlir haqqında bəyannamə verməklə

tutulmuş vergininqaytarılması tələbini irəli sürə bilər. Bu cür bəyannamə bu Məcəllənin 149.2-

ci maddəsinin birinci cümləsində müəyyən edilən müddətlərdə verilməlidir. Belə vergi

ödəyicisindən Azərbaycan Respublikasında vergi ödəyicisinin daimi nümayəndəliyinin gəliri

kimi bu Məcəllənin 105.1-ci maddəsində müəyyən edilən dərəcə ilə vergi tutulur, vergi

ödəyicisinin gəlir əldə edilməsi ilə bağlı olan xərci isə daimi nümayəndəliyin xərcində olduğu

kimi gəlirdən çıxılmalıdır, bu şərtlə ki, vergi bu Məcəllənin 125-ci maddəsinə uyğun olaraq

ödəmə mənbəyində tutulan verginin məbləğindən artıq olmasın.

Maddə 150. Ödəmə mənbəyində verginin tutulması qaydası

150.1. Aşağıdakı şəxslər (vergi agentləri) ödəmə mənbəyində vergini tutmağa borcludurlar:

150.1.1. muzdla işləyən fiziki şəxslərə ödəmələr verən hüquqi şəxslər;

150.1.2. muzdla işləyən fiziki şəxslərə ödəmələr verən sahibkarlar və xüsusi notariuslar;

150.1.3. dövlət sosial təminat sistemi vasitəsilə ödənilən pensiyalar istisna edilməklə, digər

şəxslərə pensiya ödəyən hüquqi şəxslər və ya sahibkarlar;

150.1.4. hüquqi və fiziki şəxslərə dividend ödəyən rezident hüquqi şəxslər;

150.1.5. hüquqi və fiziki şəxslərə faizlər ödəyən hüquqi şəxslər və ya sahibkarlar;

150.1.6. bu Məcəllənin 124-cü, 125-ci və ya 126-cı maddələrində nəzərdə tutulan ödəmələr

verən hüquqi şəxslər və ya sahibkarlar.

150.1.7. Vergi ödəyicisi kimi vergi orqanlarında uçota alınmayan, VÖEN təqdim etməyən fiziki

şəxslərin göstərdiyi xidmətlərə (işlərə) görə həmin fiziki şəxslərə haqq ödəyən hüquqi şəxslər və

ya fərdi sahibkarlar;

150.1.8. bu Məcəllənin 116.2-ci maddəsində nəzərdə tutulan sığorta müqaviləsinə vaxtından

əvvəl xitam verildikdə, sığorta haqları ödəyən sığortaçılar;

150.1.9. torpaq, yaşayış və qeyri-yaşayış sahələrinin təqdim edilməsi (fiziki şəxsin azı 5 (beş) il

ərzində yaşayış yeri üzrə qeydiyyatda olduğu yaşayış sahələrinin təqdim edilməsi, bu Məcəllənin

102.1.3.2-ci, 102.1.18-ci, 106.1.16-cı, 144.1.1-ci və 144.1.2-ci maddələrində nəzərdə tutulmuş

hallarda təqdim edilmə, həmçinin bu Məcəllənin 221.5-ci maddəsinə uyğun olaraq

sadələşdirilmiş vergi hesablanmış tikinti sahələrinin həmin bina tikintisi fəaliyyəti ilə məşğul

olan şəxs tərəfindən təqdim edilməsi halları istisna olmaqla) üzrə müqavilələri təsdiq edən

notarius;

150.1.10. idman oyunları ilə əlaqədar aparılan mərc oyunlarından uduşlar, lotereyaların

keçirilməsindən, habelə digər yarışlardan və müsabiqələrdən pul şəklində uduşlar

(mükafatlar) əldə edən şəxsə ödəmələr verən şəxs;

150.1.11. lotereyaların keçirilməsindən, digər yarışlardan və müsabiqələrdən gəlir (mükafat)

rezident hüquqi şəxs və fərdi sahibkarlar tərəfindən ödənildiyi halda ödəməni həyata keçirən

şəxslər, həmin gəlirlər Azərbaycan Respublikasında daimi nümayəndəliyi olmayan qeyri-rezident

şəxslər tərəfindən ödənildikdə, bu gəliri əldə edən şəxsin bank hesabının olduğu yerli bank,

xarici bankın Azərbaycan Respublikasındakı filialı və ya poçt rabitəsinin milli operatoru;

150.1.12. hüquqi şəxslərə və fərdi sahibkarlara bank hesablarındakı pul vəsaitlərinin nağd

qaydada verilməsini həyata keçirən yerli banklar, xarici bankın Azərbaycan Respublikasındakı

filialı və ya poçt rabitəsinin milli operatoru.

150.2. Bu Məcəllənin 150.1-ci maddəsində göstərilən şəxslər verginin tutulması və büdcəyə

köçürülməsi üçün cavabdehdirlər. Vergi məbləği tutulmursa və ya tutulmuş vergi büdcəyə

köçürülmürsə, gəliri ödəyən hüquqi şəxslər və sahibkarlar tutulmamış və ya köçürülməmiş

verginin məbləğini, həmçinin müvafiq faizləri və sanksiyaları büdcəyə ödəməyə borcludurlar.

150.3. Bu Məcəllənin 150.1-ci maddəsinə uyğun olaraq ödəmə mənbəyində vergi tutan hüquqi

şəxslər, fərdi sahibkarlar və xüsusi notariuslar:

150.3.1. bu Məcəllənin 150.1.1, 150.1.2 və 150.1.8-ci maddələrinə uyğun olaraq fiziki şəxslərin

hesablanmış aylıq gəlirinə gəlir vergisini hesablamağa və hesablanmış vergini növbəti ayın 20-

dən gec olmayaraq büdcəyə köçürməyə;

150.3.2. bu Məcəllənin 150.1.3—150.1.7-ci maddələrinə uyğun olaraq, gəlirin ödənildiyi rübdən

sonrakı ayın 20-dən gec olmayaraq vergini büdcəyə köçürməyə;

150.3.3. ödəmə mənbəyində tutulan vergilər barədə müvafiq icra hakimiyyəti orqanının müəyyən

etdiyi formada bəyannaməni vergi orqanına:

150.3.3.1. bu Məcəllənin 150.1.3.-150.1.8-ci maddələrinə uyğun olaraq ödəmə mənbəyində

vergini tutanlar rüb başa çatdıqdan sonra növbəti ayın 20-dən gec olmayaraq;

150.3.3.2. bu Məcəllənin 150.1.1-ci və 150.1.2-ci maddələrinə uyğun olaraq ödəmə mənbəyində

vergi tutan ƏDV ödəyiciləri və sadələşdirilmiş vergi ödəyiciləri hesabat ilindən sonrakı ilin

yanvar ayının 31-dən gec olmayaraq;

150.3.3.3. ƏDV ödəyiciləri və sadələşdirilmiş vergi ödəyiciləri istisna olmaqla, bu Məcəllənin

150.1.1-ci və 150.1.2-ci maddələrinə uyğun olaraq ödəmə mənbəyində vergi tutan digər vergi

ödəyiciləri rüb başa çatdıqdan sonra növbəti ayın 20-dən gec olmayaraq verməyə borcludurlar.

150.3-1. Notarius bu Məcəllənin 220.8-ci və 220.8-1-ci maddələrinə uyğun olaraq

sadələşdirilmiş vergini hesablayaraq 1 (bir) bank günü ərzində dövlət büdcəsinə ödəyir və

hesabat ayından sonrakı ayın 20-dən gec olmayaraq müvafiq icra hakimiyyəti orqanının

müəyyən etdiyi forma üzrə bəyannaməni vergi orqanına verməyə borcludur.

150.3-2. Bu Məcəllənin 150.1.10-cu maddəsində 150.1.10-cu və 150.1.11-ci

maddələrində göstərilən şəxslər bu Məcəllənin 101.5-ci maddəsinə uyğun olaraq gəlir vergisini

hesablamağa və hesabat ayından sonrakı ayın 20-dən gec olmayaraq hesablanmış vergini dövlət

büdcəsinə köçürməyə və müvafiq icra hakimiyyəti orqanının müəyyən etdiyi forma üzrə

bəyannaməni vergi orqanına verməyə borcludurlar.

150.3-3. bu Məcəllənin 150.1.12-ci maddəsində göstərilən şəxslər bu Məcəllənin 220.12-ci

maddəsinə uyğun olaraq sadələşdirilmiş vergini hesablamağa, vəsaiti alan şəxsin bank

hesabından tutmağa və hesabat ayından sonrakı ayın 20-dən gec olmayaraq hesablanmış vergini

dövlət büdcəsinə köçürməyə və müvafiq icra hakimiyyəti orqanının müəyyən etdiyi forma üzrə

bəyannaməni vergi orqanına verməyə borcludurlar.

150.4. Vergi ödəyicisinin iş yerində vergi agenti aylıq gəlir üzrə vergi tutmağa borcludur. Vergi

ödəyicisi bu Məcəllənin 149.5-ci maddəsində nəzərdə tutulmuş hüquqlardan istifadə etmirsə,

tutulmuş vergi gəlir vergisinin tam məbləği sayılır.

Maddə 151. Cari vergi ödəmələri

151.1. Hüquqi şəxslər və fərdi sahibkarlar rüb qurtardıqdan sonra 15 gündən gec olmayaraq cari

ödəmələri dövlət büdcəsinə ödəməlidirlər. Bələdiyyə mülkiyyətində olan müəssisə və təşkilatlar

mənfəət vergisini yerli büdcəyə (bələdiyyə büdcəsinə) ödəyirlər. Hər ödəmənin məbləği əvvəlki

vergi ilində hesablanmış vergi məbləğinin 1/4 hissəsini təşkil edir. Xüsusi notariuslar bu

Məcəllənin 101.4-cü maddəsi ilə müəyyən edilmiş dərəcə ilə hesablanmış vergini növbəti ayın

20-dən gec olmayaraq dövlət büdcəsinə ödəməlidirlər.

151.2. Vergi ödəyicisi cari vergi ödəmələrinin məbləğini bu rübdəki gəlirinin həcmini onun

keçən ilin ümumi gəlirində (gəlirdən çıxılan məbləğlər nəzərə alınmadan) verginin xüsusi

çəkisini göstərən əmsala vurmaqla müəyyənləşdirə bilər.

151.3. Bu zaman vergi ödəyicisi il ərzində cari vergi ödəmələrinin məbləğini

müəyyənləşdirməyin yuxarıdakı iki mümkün metodundan birini seçir və hər il aprel ayının 15-

dək bu barədə vergi orqanına məlumat verir. Vergi ödəyicisi cari vergi ödəmələrinin məbləğini

müəyyənləşdirmək üçün bu Məcəllənin 151.2-ci maddəsində nəzərdə tutulan metodu seçdiyi

halda, hər rüb başa çatdıqdan sonra 15 gün ərzində mənfəətdən və ya gəlirdən hesablanmış cari

vergi məbləği barədə vergi orqanına arayış təqdim etməlidir, əks halda vergi orqanı bu

Məcəllənin 151.1-ci maddəsində nəzərdə tutulan metodu tətbiq edir. Vergi ödəyicisi cari vergi

ödəmələrinin məbləğini müəyyənləşdirmək üçün tətbiq etdiyi metod barədə məlumat vermədiyi

halda vergi orqanı birinci metodu tətbiq edir və həmin metod vergi ilinin sonunadək

dəyişdirilmir.

151.4. Cari vergi ödəmələri vergi ili üçün vergi ödəyicisindən tutulan verginin məbləğinə aid

edilir.

151.5. Əvvəlki vergi ilində fəaliyyəti olmayan və növbəti vergi ilində fəaliyyət göstərən hüquqi

şəxslərin və sahibkarlıq fəaliyyətini hüquqi şəxs yaratmadan həyata keçirən fiziki şəxslərin,

habelə yeni yaradılmış və fəaliyyət göstərən vergi ödəyicilərinin (bundan sonra — əvvəllər

fəaliyyəti olmayan vergi ödəyiciləri) cari vergi ödəmələri aşağıda göstərilən qaydada həyata

keçirilir:

151.5.1. Əvvəllər fəaliyyəti olmayan vergi ödəyicilərinin mənfəət vergisi və ya gəlir vergisi üzrə

cari vergi ödəmələri təqvim ili ərzində rüblər üzrə artan yekunla bu Məcəllə ilə

müəyyənləşdirilən müvafiq vergi dərəcələrinə əsasən hesablanır.

151.5.2. Cari vergi ödəmələrinin məbləği mənfəətdən və ya gəlirdən verginin məbləğinin 75

faizindən az olmamalıdır.

151.5.3. Əvvəllər fəaliyyəti olmayan vergi ödəyiciləri rüb başa çatdıqdan sonra 15 gün ərzində

cari vergi ödəmələrini aparmalı və rüb ərzində mənfəətdən və ya gəlirdən hesablanmış cari vergi

məbləği barədə vergi orqanına arayış təqdim etməlidirlər.

151.5.4. Cari vergi ödəmələri bu Məcəllənin 151.5.3-cü maddəsi ilə müəyyən edilmiş müddətdə

ödənilmədikdə, ödəmə müddətindən sonrakı hər bir ötmüş gün üçün əvvəllər fəaliyyəti olmayan

vergi ödəyicisindən ödənilməmiş cari vergi ödəmələrinə görə bu Məcəllənin 59-cu maddəsində

nəzərdə tutulmuş qaydada faiz tutulur.

151.5.5. Bu Məcəllənin 151.5.4-cü maddəsində müəyyən edilmiş faiz bu Məcəlləyə müvafiq

olaraq aparılmış vergi yoxlaması nəticəsində aşkar edilmiş vaxtında ödənilməmiş vergilər üzrə

cari vergi ödəmələrinə münasibətdə bütün ötmüş müddətə ancaq bir ildən çox olmamaq şərti ilə

tətbiq edilir.

151.5.6. Cari vergi ödəmələri vergi ili üçün əvvəllər fəaliyyəti olmayan vergi ödəyicisindən

tutulan verginin məbləğinə aid edilir.

151.5.7. Sadələşdirilmiş verginin ödəyiciləri mənfəət və ya gəlir vergisi ödəyicisi olduqda cari

vergi ödəmələrinin məbləği bu Məcəlləyə uyğun olaraq müəyyən edilir.

151.5.8. Əvvəllər fəaliyyəti olmayan vergi ödəyiciləri bu Məcəllənin 16.2-ci və 151.5.3-cü

maddələrində nəzərdə tutulmuş müvafiq arayışı təqdim etmədikləri halda, vergi orqanı cari vergi

ödəmələrinin məbləğini bu Məcəllənin 67-ci maddəsinə uyğun olaraq vergini əlaqəli məlumatlar

əsasında hesablayır və vergi ödəyicisinə müvafiq bildiriş göndərir.

151.6. Cari vergi ödəmələri hesabat ili başa çatdıqdan sonra yenidən haqq-hesab edilir və bu

zaman hesablanmış cari vergi məbləği hesabat üzrə vergi məbləğindən çox olduğu halda artıq

hesablanmış cari vergi və ona uyğun faiz məbləğləri azaldılır.

Maddə 152. İlin yekunlarına görə verginin ödənilməsi

152.1. Vergi ödəyiciləri vergi ili üçün bəyannamənin verilməsinin müəyyən edilmiş vaxtınadək

son hesablamanı aparmalı və vergini ödəməlidirlər.

152.2. Bələdiyyələrin mülkiyyətində olan müəssisələr mənfəət vergisini yerli büdcəyə, digər

müəssisələr isə dövlət büdcəsinə ödəyir. Fiziki şəxslər gəlir vergisini dövlət büdcəsinə ödəyirlər.

Fəsil XI. Əlavə dəyər vergisi

Maddə 153. Əlavə dəyər vergisi anlayışı

Əlavə dəyər vergisi (bundan sonra ƏDV) vergi tutulan dövriyyədən hesablanan verginin məbləği

ilə bu Məcəllənin müddəalarına uyğun olaraq verilən elektron vergi hesab-fakturalara və ya

idxalda ƏDV-nin ödənildiyini göstərən sənədlərə müvafiq surətdə əvəzləşdirilməli olan verginin

məbləği arasındakı fərqdir. Azərbaycan Respublikası ərazisində istehsal olunan kənd təsərrüfatı

məhsullarının pərakəndə satışı zamanı əlavə dəyər vergisi ticarət əlavəsindən hesablanan

verginin məbləğidir.

Maddə 154. Vergi ödəyiciləri

154.1. ƏDV-nin ödəyicisi kimi qeydiyyatdan keçən və ya qeydiyyatdan keçməli olan şəxs ƏDV-

nin ödəyicisidir.

154.2. Qeydiyyatdan keçən şəxs qeydiyyatın qüvvəyə mindiyi andan etibarən vergi ödəyicisi

olur. Qeydiyyata dair ərizə verməli olan, lakin qeydiyyatdan keçməmiş şəxs qeydiyyata dair

ərizə vermək öhdəliyinin yarandığı dövrdən sonrakı hesabat dövrünün başlanğıcından etibarən

vergi ödəyicisi sayılır.

154.3. Azərbaycan Respublikasına ƏDV tutulan malları idxal edən şəxslər bu cür idxal malları

üzrə ƏDV-nin ödəyiciləri sayılırlar.

154.4. ƏDV-nin məqsədləri üçün qeydiyyatdan keçmədən iş görən və ya xidmət göstərən və bu

Məcəllənin 169-cu maddəsinə müvafiq surətdə vergiyə cəlb edilməli olan qeyri-rezident şəxs

həmin işlər və ya xidmətlər üzrə vergi ödəyicisi sayılır.

154.5. Bu Məcəllənin 137-ci maddəsinə uyğun olaraq hüquqi şəxs yaratmadan göstərilən birgə

sahibkarlıq fəaliyyəti ƏDV-nin məqsədləri üçün ayrıca şəxs sayılır.

154.6. Aksizli malların istehsalçıları və mənzil sadələşdirilmiş verginin ödəyicisi olmaq

hüququndan istifadə etməyən bina tikintisi fəaliyyəti ilə məşğul olan şəxslər ƏDV-nin ödəyiciləri

sayılır.

Maddə 155. Qeydiyyata dair ərizə verilməsinin tələb edilməsi

155.1. Sahibkarlıq fəaliyyəti göstərən və ardıcıl 12 aylıq dövrün istənilən ayında (aylarında)

vergi tutulan əməliyyatlarının həcmi 120.000 200.000 manatdan artıq olan şəxslər, o cümlədən

bu Məcəllənin 218.1-ci maddəsi ilə müəyyən edilmiş hüquqdan istifadə etməyən ticarət və (və ya)

ictimai iaşə fəaliyyəti ilə məşğul olan şəxslər (bu Məcəllənin 218.1.1.1-ci və 218.1.1.3-

cü 218.4.1-ci, 218.4.2-ci və 218.4.3-cü maddələrində göstərilənlər istisna olmaqla) bu

Məcəllənin 157.3.1-ci maddəsində göstərilən tarixdən 10 gün ərzində ƏDV-nin məqsədləri üçün

qeydiyyata dair ərizə verməyə borcludur.

Bir əqd və ya müqavilə üzrə əməliyyatın ümumi dəyəri 120.000 200.000 manatdan artıq

olduqda, bu əməliyyat ƏDV tutulan əməliyyat sayılır və həmin əməliyyatı həyata keçirən şəxs bu

əməliyyatın aparıldığı günədək ƏDV-nin məqsədləri üçün qeydiyyata dair ərizə verməyə

borcludur.

155.2. Qeyri-rezidentin mallar göndərməsi, işlər görməsi və xidmətlər göstərməsi bu Məcəllənin

155.1-ci maddəsinin məqsədləri üçün vergi tutulan əməliyyatların ümumi dəyəri müəyyən

edilərkən yalnız o zaman nəzərə alınır ki, onlar Azərbaycan Respublikasındakı daimi

nümayəndəlik vasitəsilə həyata keçirilmiş olsun.

155.3. Bu Məcəllənin 154.5-ci maddəsində göstərilən şəxs, bu Məcəllənin 155.1-ci maddəsində

müəyyən edildiyi halda, yaxud iştirakçı ƏDV-nin məqsədləri üçün vergi ödəyicisi olduğu halda,

qeydiyyata alınmaq üçün ərizə verməyə borcludur.

Maddə 156. Könüllü qeydiyyat

156.1. Qeydiyyatdan keçməli olmayan sahibkarlıq fəaliyyəti göstərən şəxs vergi orqanına ƏDV-

nin məqsədləri üçün qeydiyyat haqqında könüllü ərizə verə bilər.

156.2. Müvafiq icra hakimiyyəti orqanı tərəfindən forması müəyyən edilən ərizədə digər

məlumatlarla yanaşı aşağıdakı məlumatlar da qeyd edilməlidir:

156.2.1. nəzərdə tutulan sahibkarlıq fəaliyyətinin növü;

156.2.2. ehtimal edilən rüblük dövriyyə;

156.2.3. təqdim edilən mal, görülən iş və göstərilən xidmətin növü;

156.2.4. fəaliyyəti həyata keçirmək üçün maliyyə vəsaitlərinin miqdarı;

156.2.5. alınacaq malların, işlərin və xidmətlərin mənbələri;

156.2.6. fəaliyyət zamanı cəlb ediləcək işçilərin sayı;

156.2.7. fəaliyyət zamanı cəlb ediləcək istehsal avadanlıqları və sair aktivlərin dəyəri.

Maddə 157. Qeydiyyat

157.1. ƏDV-nin məqsədləri üçün məcburi və ya könüllü qeydiyyat haqqında ərizə müvafiq icra

hakimiyyəti orqanının müəyyən etdiyi forma üzrə verilməlidir.

157.2. Şəxs ƏDV-nin məqsədləri üçün qeydiyyatdan keçərkən, vergi orqanı həmin şəxsi ƏDV

ödəyicilərinin dövlət reyestrində qeydə almağa və ərizə verildikdən sonra 5 iş günündən gec

olmayaraq, ona müvafiq icra hakimiyyəti orqanının müəyyən etdiyi forma üzrə qeydiyyat

bildirişi verməyə, həmin bildirişdə vergi ödəyicisinin adını və ona aid olan digər məlumatı,

qeydiyyatın qüvvəyə mindiyi tarixi və VÖEN-i göstərməyə borcludur.

Şəxsin ərizəsindəki məlumatların düzgün olmadığı müəyyən edildikdə, araşdırmanın nəticələri

üzrə vergi orqanı tərəfindən bu Məcəllənin 157-2-ci maddəsinin dördüncü abzasında müəyyən

edilmiş formada əsaslandırılmış akt tərtib olunur. Akt iki nüsxədə tərtib olunur və bir nüsxəsi

şəxsə təqdim edilir. Şəxs aktı aldığı gündən 5 gün müddətində dəqiqsizlikləri aradan qaldırıb

vergi orqanına təqdim etməlidir, təqdim edilmiş ərizədə dəqiqsizliklər olmadıqda, şəxs

qeydiyyata alınır və bu barədə şəxsə vergi orqanı tərəfindən bildiriş göndərilir.

Şəxs bu maddənin ikinci abzasında müəyyən edilmiş qaydada dəqiqsizlikləri aradan

qaldırmadıqda və qeydiyyata alınmadıqda vergi orqanı tərəfindən ona qeydiyyata alınmadan

imtina barədə bildiriş təqdim edilir.

Araşdırmanın nəticələri üzrə tərtib olunan aktın forması müvafiq icra hakimiyyəti orqanı

tərəfindən müəyyən edilir.

ƏDV ödəyicisinin qeydiyyat bildirişi ƏDV ödəyicisinə bir dəfə verilir və onda saxlanılır. ƏDV

ödəyicisinin qeydiyyat bildirişi itirildikdə və ya yararsız hala düşdükdə vergi ödəyicisinin

müraciəti əsasında ona bildirişin surəti verilir.

157.3. Qeydiyyat hansı tarixin əvvəl başlanmasından asılı olaraq aşağıdakı tarixlərin birində

qüvvəyə minir:

157.3.1. məcburi qeydiyyat zamanı:

ardıcıl 12 aylıq dövrün istənilən ayında (aylarında) vergi tutulan əməliyyatların

həcmi 120.000 200.000 manatdan artıq olduqda — növbəti ayın birinci günündə;

bir əqd və ya müqavilə üzrə ƏDV-yə cəlb olunan əməliyyatın ümumi

dəyəri 120.000 200.000 manatdan artıq olduqda — əməliyyatın aparıldığı günədək.

157.3.2. könüllü qeydiyyat zamanı — qeydiyyat haqqında ərizənin verildiyi aydan sonrakı

hesabat dövrünün birinci günündə;

157.3.3. Bu Məcəllənin 85.4-cü maddəsi ilə müəyyən edilmiş 3 il müddətindən çox olmamaqla,

vergi ödəyicisinin qeydiyyat haqqındakı ərizəsində göstərilən tarixdə.

Bu Məcəllənin 85.4-cü maddəsində göstərilən 3 illik dövr bitdikdən sonra vergi ödəyicisi

tərəfindən ƏDV-nin dəqiqləşdirilməsinə və əvəzləşdirilməsinə yol verilmir.

157.4. Vergi orqanı ƏDV-nin ödəyicilərinin reyestrini aparmağa borcludur. Vergi ödəyiciləri

ƏDV-nin reyestrinə daxil edilərkən onların uçota alınması haqqında vergi orqanına təqdim

etdikləri ərizədəki məlumatlardan istifadə olunur.

157.5. ƏDV-nin məqsədləri üçün qeydiyyatdan keçməyə borclu olan, lakin qeydiyyat üçün ərizə

verməyən vergi ödəyicisini (bu Məcəllənin 158.2-ci maddəsinin ikinci abzasında göstərilən vergi

ödəyiciləri istisna olmaqla) vergi orqanı öz təşəbbüsü ilə qeydiyyata alır və ona müvafiq

qeydiyyat bildirişi göndərir.

157.6. ƏDV ödəyicilərinin məlumatlarında dəyişikliklər baş verdikdə ƏDV ödəyicilərinin dövlət

reyestrində müvafiq düzəlişlər edilməlidir.

157.7. ƏDV ödəyicisinin ƏDV məqsədləri üçün qeydiyyatı ləğv edildikdə, ƏDV ödəyiciləri

barəsində məlumatlar ƏDV ödəyicilərinin dövlət reyestrindən silinməli və verilmiş qeydiyyat

bildirişi geri alınmalıdır.

157.8. Bu Məcəllə ilə müəyyən olunmuş hallarda rəsmi sorğulara əsasən sorğu edənə «ƏDV

ödəyicilərinin reyestrindən çıxarış» verilir.

Maddə 158. Qeydiyyatın ləğv edilməsi

158.1. Vergi ödəyicisi, o cümlədən bu Məcəllənin 218.1.2-ci və ya 218.1.3-cü maddələrində

göstərilən şəxslər (bu Məcəllənin 16.3-cü maddəsində nəzərdə tutulan hallar istisna

edilməklə) ƏDV-nə cəlb olunan əməliyyatlar aparmağı dayandırırsa, ƏDV-nin məqsədləri üçün

qeydiyyatın ləğv olunmasına dair ərizə verməyə borcludur. Bu halda, ƏDV-nin məqsədləri üçün

qeydiyyatın ləğv olunması vergi ödəyicisinin vergi tutulan əməliyyatları tam dayandırdığı gün

qüvvəyə minir.

158.2. Vergi ödəyicisinin vergiyə cəlb olunan əməliyyatlarının ümumi məbləği əvvəlki tam 12

təqvim ayı ərzində 60.000 100.000 manatdan çox deyilsə, bu Məcəllənin 158.1-ci maddəsində

nəzərdə tutulan hallar istisna edilməklə, vergi ödəyicisi ƏDV-nin məqsədləri üçün son

qeydiyyatın qüvvəyə mindiyi tarixdən etibarən bir il keçdikdən sonrakı istənilən vaxt

qeydiyyatın ləğv olunmasına dair ərizə verə bilər. ƏDV-nin məqsədləri üçün qeydiyyatın ləğv

olunması vergi orqanına qeydiyyatın ləğv edilməsinə dair ərizənin verildiyi gün qüvvəyə minir.

Vergi orqanı şəxsin ƏDV qeydiyyatının ləğv edilməsi barədə məlumatı bir iş günü ərzində

müvafiq icra hakimiyyəti orqanına göndərməlidir.

158.3. Vergi orqanı ƏDV-nin məqsədləri üçün qeydiyyatı ləğv edilən şəxsin adını, onun

haqqında digər məlumatları ƏDV-nin ödəyicilərinin reyestrindən silməli və verilmiş qeydiyyat

bildirişini geri almalıdır.

Maddə 159. Vergitutma obyekti

159.1. Malların təqdim edilməsi, işlərin görülməsi, xidmətlərin göstərilməsi, Azərbaycan

Respublikası ərazisində istehsal olunan kənd təsərrüfatı məhsullarının pərakəndə satışı zamanı

tətbiq edilən ticarət əlavəsi və vergi tutulan idxal vergitutma obyektidir.

159.2. Bu fəslin müddəalarına uyğun olaraq vergidən azad edilən malların göndərilməsindən,

işlərin görülməsindən və xidmətlərin göstərilməsindən başqa, müstəqil sahibkarlıq fəaliyyəti və

ya hüquqi şəxs yaratmadan birgə sahibkarlıq fəaliyyəti çərçivəsində malların göndərilməsi,

işlərin görülməsi və xidmətlərin göstərilməsi, onlar bu Məcəllənin 167-ci və ya 168-ci

maddələrinə uyğun olaraq Azərbaycan Respublikasının ərazisində həyata keçirilirsə, vergi

tutulan əməliyyatlar sayılır. Bu Məcəllənin 168-ci maddəsinə uyğun olaraq Azərbaycan

Respublikasının hüdudlarından kənarda xidmətlər göstərilməsi və ya işlər görülməsi vergi

tutulan əməliyyatlara daxil edilmir.

159.3. Malların idxalı bu fəsilə uyğun olaraq vergidən azad edilən idxal istisna edilməklə, vergi

tutulan idxal sayılır. Tranzit yük daşınması qaydasında, müvəqqəti idxal şəklində Azərbaycan

Respublikası ərazisinə buraxılan mallar və ya gömrük qanunvericiliyinə uyğun olaraq daxili

istehlak üçün idxal edilmiş və ya qəbul olunmuş sayılmayan mallar ƏDV-nin məqsədləri üçün

idxal malları hesab edilmir.

159.4. Vergi ödəyicisinin haqqı ödənilməklə və ya əvəzsiz qaydada öz işçilərinə və digər

şəxslərə mal verməsi, iş görməsi və ya xidmət göstərməsi, habelə barter əməliyyatı vergi tutulan

əməliyyat sayılır.

159.5. Vergi ödəyicisi malları (işləri, xidmətləri) ƏDV-ni ödəməklə əldə edirsə və müvafiq

əvəzləşdirmə alırsa və ya almaq hüququna malikdirsə, belə mallardan (işlərdən, xidmətlərdən)

qeyri-kommersiya məqsədləri üçün istifadə edilməsi, fövqəladə hallardan başqa malların itməsi,

əskik gəlməsi, xarab olması, tam amortizasiya olunmadan uçotdan silinməsi və ya

oğurlanması vergi tutulan əməliyyat sayılır.

159.6. Vergi ödəyicisinin qeydiyyatı ləğv edilirsə, ləğvetmə vaxtı onun sahibliyində qalan mallar

həmin vaxt və vergi tutulan əməliyyat çərçivəsində təqdim edilən mallar kimi qiymətləndirilir.

159.7. Bu maddənin digər müddəalarından asılı olmayaraq, malları ƏDV-nə cəlb edilən

əməliyyatlar nəticəsində əldə edən, lakin bu malları əldə edərkən bu Məcəllənin 175-ci

maddəsinə əsasən ƏDV-ni əvəzləşdirməyə hüququ olmayan şəxsin həmin malları göndərməsinə

vergi tutulan əməliyyat kimi baxılmır. Əgər mallar əldə edilərkən əvəzləşdirilməsinə qismən yol

verilməmişdirsə, vergi tutulan əməliyyatın məbləği əvəzləşdirmənin qismən yol verilməmiş

payına mütənasib olaraq azaldılır.

159.8. ƏDV ödəyicisi kimi qeydiyyatdan keçməyən şəxslərin ƏDV tətbiq etməklə aparılan

əməliyyatları, habelə ƏDV-dən azad edilən və ya sıfır (0) dərəcə ilə ƏDV-yə cəlb edilən, lakin

ƏDV tətbiq etməklə aparılan əməliyyatları vergitutma obyektidir.

159.9. Mənzil tikintisi fəaliyyəti ilə məşğul olan şəxslər tərəfindən ƏDV-nin məqsədləri üçün

vergi tutulan minimum dövriyyə bu Məcəllənin 219.3-cü maddəsində müəyyən edilmiş

vergitutma obyektinin hər kvadrat metri üçün 225 manat məbləğinə ölkənin şəhər və

rayonlarının ərazilərinin zonalar üzrə müvafiq icra hakimiyyəti orqanının müəyyən etdiyi

əmsallar tətbiq edilməklə hesablanır.

159.10. Bu Məcəllənin 164.1.15, 164.1.16 və 164.2-ci 164.1.11-ci, 164.1.15-ci, 164.1.16-cı

və 164.1.20-164.1.25-ci, 164.1.20 -164.1.25-ci, 164.1.33-cü və 164.1.35-ci maddələrinə uyğun

olaraq ƏDV-dən azad edilən idxal mallarının Azərbaycan Respublikasının ərazisində təqdim

edilməsi vergi tutulan əməliyyat sayılır.

Maddə 160. Müəssisənin təqdim edilməsi

160.1. Müəssisənin və ya müəssisədə müstəqil fəaliyyət göstərən bölmənin bütün aktivlərinin bir

əməliyyat çərçivəsində bir vergi ödəyicisi tərəfindən digər vergi ödəyicisinə təqdim edilməsi

vergi tutulan əməliyyat sayılmır.

160.2. Bu Məcəllənin 160.1-ci maddəsində göstərilən halda müəssisəni (müəssisədə müstəqil

fəaliyyət göstərən bölməni) alan və ya qəbul edən şəxs təqdim edənin bu fəsildə göstərilən və

təqdim edilən müəssisəyə (müəssisədə müstəqil fəaliyyət göstərən bölməyə) aid hüquq və

öhdəliklərini öz üzərinə götürür. Bu müddəa müəssisəni (müəssisədə müstəqil fəaliyyət göstərən

bölməni) təqdim edən şəxsi əvvəlki vergi dövrləri üçün vergiləri, faizləri və ya maliyyə

sanksiyalarını ödəməkdən azad etmir.

160.3. Bu maddə yalnız o halda tətbiq edilir ki, müəssisənin (müəssisədə müstəqil fəaliyyət

göstərən bölməni) təqdim edən və alan (qəbul edən) tərəflər təqdim edilmədən sonra 10 gündən

gec olmayaraq bu maddənin müddəalarının tətbiq edilməsi üçün vergi orqanına yazılı məlumat

vermiş olsun.

Maddə 161. Vergi tutulan əməliyyatın dəyəri

161.1. Vergi tutulan əməliyyatın dəyəri vergi ödəyicisinin müştəridən və ya hər hansı digər

şəxsdən aldığı, yaxud almağa hüququ olduğu haqqın ƏDV nəzərə alınmadan məbləği (yol vergisi

istisna olmaqla, digər vergilər, rüsumlar və ya başqa yığımlar da daxil olmaqla) əsasında

müəyyən edilir.

161.2. Əgər vergi ödəyicisi vergi tutulan əməliyyatın əvəzində mal, iş və ya xidmət alırsa, yaxud

almağa hüququ varsa, bu malların, işlərin və ya xidmətlərin ƏDV nəzərə alınmadan bazar dəyəri

(hər hansı rüsumlar, vergilər və ya başqa yığımlar da daxil olmaqla) vergi tutulan əməliyyatın

dəyərinə daxil edilir.

161.3. Bu Məcəllənin 159.4-cü, 159.5-ci və 159.6-cı maddələrində göstərilən hallarda vergi

tutulan əməliyyatın dəyəri təqdim edilmiş malların, görülmüş işlərin və ya göstərilmiş

xidmətlərin ƏDV nəzərə alınmadan formalaşan dəyərindən (hər hansı rüsumlar, vergilər və ya

başqa yığımlar da daxil olmaqla) ibarət olur. Vergi tutulan əməliyyatın dəyəri bu Məcəllənin

159-cu maddəsində göstərilən qaydada müəyyən edilir. Bu qayda bu Məcəllənin 159.6-cı

maddəsinə uyğun olaraq qeydiyyat ləğv edildikdə, əldə qalan mallara da tətbiq edilir.

Maddə 162. Vergi tutulan idxalın dəyəri

162.1. Vergi tutulan idxalın dəyəri malların Azərbaycan Respublikasının gömrük

qanunvericiliyinə uyğun olaraq müəyyən edilən gömrük dəyərindən və mallar Azərbaycan

Respublikasına gətirilərkən ödənilməli olan rüsumlardan və vergilərdən (ƏDV və yol

vergisi nəzərə alınmadan) ibarətdir.

162.2. Bu Məcəllənin 171.2-ci maddəsinə uyğun olaraq idxalın bir hissəsi kimi sayılan xidmət

göstərildikdə, onun ƏDV nəzərə alınmadan dəyəri bu Məcəllənin 162.1-ci maddəsində göstərilən

dəyərə əlavə edilir.

Maddə 163. Vergi tutulan dövriyyənin dəqiqləşdirilməsi

163.1. Bu maddə aşağıdakı hallarda mal göndərənin, iş görənin və xidmət göstərənin vergi

tutulan əməliyyatlarına tətbiq edilir:

163.1.1. əməliyyat tam və ya qismən ləğv edildikdə, o cümlədən mal tam və qismən geri

qaytarıldıqda;

163.1.2. əməliyyatın xarakteri dəyişdikdə;

163.1.3. qiymətlərin aşağı düşməsi və ya hər hansı digər səbəbdən əməliyyat üçün razılaşdırılmış

kompensasiya dəyişdikdə; yaxud

163.1.4. vergi ödəyicisi elektron vergi hesab-faktura verdikdən sonra vergi tutulan dövriyyənin

dəqiqləşdirilməsi üçün əsas verən hallar üzə çıxdıqda və bu cür dəqiqləşdirmə qanunvericiliyə

müvafiq olaraq aparıldıqda.

163.2. Vergi ödəyicisi bu Məcəllənin 163.1-ci maddəsində göstərilən hallardan birinin

nəticəsində:

163.2.1. ƏDV üçün elektron vergi hesab-fakturanı vermiş və ƏDV-nin məbləğini həmin elektron

vergi hesab-fakturada düzgün göstərməmişdirsə, yaxud

163.2.2. ƏDV-nin bəyannaməsində verginin məbləğini düzgün göstərməmişdirsə, bu Məcəllənin

174.2-ci və ya 175.5-ci maddəsinə müvafiq surətdə dəqiqləşdirmə aparılır. Dəqiqləşdirmə

qiymətləndirmə bazasında dəyişikliyin baş verdiyi hesabat dövründə aparılır.

Maddə 164. Vergi ödəməkdən azad edilmə

164.1. Malların ixracından başqa, malların təqdim edilməsinin, işlər görülməsinin və xidmətlər

göstərilməsinin aşağıdakı növlərindən, habelə idxalın aşağıdakı növlərindən ƏDV tutulmur:

164.1.1. özəlləşdirilmə qaydasında dövlət müəssisəsindən satın alınan əmlakın dəyəri,

habelə dövlət əmlakının icarəyə verilməsindən alınan icarə haqqının büdcəyə ödənilməli olan

hissəsi;

164.1.2. maliyyə (maliyyə lizinqi daxil olmaqla) xidmətlərinin göstərilməsi;

164.1.3. milli və ya xarici valyutanın (numizmatika məqsədlərindən başqa), həmçinin qiymətli

kağızların göndərilməsi və ya idxal edilməsi;

164.1.4. Azərbaycan Respublikasının Mərkəzi Bankının və Azərbaycan Respublikasının Dövlət

Neft Fondunun aktivlərində yerləşdirilməsi üçün nəzərdə tutulan qızılın, habelə Azərbaycan

Respublikasının Mərkəzi Bankının valyuta sərvətlərinin, xaricdə istehsal edilmiş Azərbaycan

Respublikası pul nişanlarının, yubiley sikkələrinin və digər bu qəbildən olan qiymətlilərin idxalı;

164.1.5. idxal olunan əmlak istisna olmaqla müəssisənin Nizamnamə fonduna (kapitalına) pay

şəklində hər hansı əmlakın qoyulması (əmlakın pay şəklində qoyuluşu, onun müqabilində

bilavasitə digər əmlakın əldə edilməsi ilə əlaqədar olmadıqda);

164.1.6. tutulan məbləğlər hədlərində dövlət hakimiyyəti, maliyyə bazarlarına nəzarət, yerli

özünüidarəetmə və digər səlahiyyətli orqanların tutduğu dövlət rüsumu, icazə haqları, yığımlar,

xüsusi notariusların aldığı haqlar (notariat hərəkətlərinin aparılmasına və notariat hərəkətləri

ilə əlaqədar göstərilən xidmətə görə) və onların tutulması müqabilində göstərdiyi xidmətlər;

164.1.7. beynəlxalq təşkilatların, xarici dövlətlərin hökumətlərinin, habelə dövlətlərarası və

hökumətlərarası sazişlərə əsasən xarici hüquqi və fiziki şəxslərin ayırdıqları kreditlər və borclar

hesabına, həmçinin bu kreditlər və borclar hesabına həyata keçirilən layihələrdə Azərbaycan

tərəfinin payı 49 faizdən çox olmadıqda, həmin pay hesabına mallar alınması, işlər görülməsi,

xidmətlər göstərilməsi və bunların idxalı;

164.1.7. kütləvi informasiya vasitələri məhsullarının alqı-satqısının bütün növləri üzrə

dövriyyələr, mətbu kütləvi informasiya vasitələri məhsulları istehsalı ilə bağlı redaksiya,

nəşriyyat və poliqrafiya fəaliyyəti (reklam xidmətləri istisna olmaqla);

164.1.8. ümumtəhsil müəssisələri üçün dərslik komplektləri (iş dəftərləri istisna olmaqla) və uşaq

ədəbiyyatının istehsalı ilə bağlı redaksiya, nəşriyyat və poliqrafiya fəaliyyəti;

164.1.9. dəfn və qəbiristanlığın mərasim xidmətləri;

164.1.10. Azərbaycan Respublikası Mərkəzi Bankının və Azərbaycan Respublikası Dövlət Neft

Fondunun qanunvericiliklə nəzərdə tutulmuş vəzifələrinin yerinə yetirilməsi ilə bağlı mal idxalı,

iş görülməsi və xidmət göstərilməsi.

164.1.11. Azərbaycan Respublikasına, o cümlədən onu təmsil edən hüquqi şəxslərə neft-qaz

ehtiyatlarının kəşfiyyatı, işlənməsi və hasilatın pay bölgüsü, ixrac boru kəmərləri haqqında və bu

qəbildən olan digər sazişlərə uyğun olaraq verilməsi nəzərdə tutulan əsas fondların, daşınan

əmlakın və digər aktivlərin Azərbaycan Respublikası Dövlət Neft Fonduna və ya Azərbaycan

Respublikasını təmsil edən tərəfə hər hansı şəkildə təqdim edilməsi, habelə idxalı üzrə

əməliyyatlar.

164.1.12. Metropolitenlə sərnişindaşıma xidmətləri.

164.1.13. ödənişli məktəbəqədər təhsil xidmətlərinin göstərilməsi (digər fəaliyyətləri ilə bağlı

xidmətlərin göstərilməsi istisna olmaqla);

164.1.14. Bu Məcəllənin 106.1.9-106.1.11-ci maddələri ilə müəyyən olunan aktivlərin dəyəri və

onların hər hansı şəkildə təqdim olunması üzrə əməliyyatlar;

164.1.15. müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının infrastrukturunun, istehsal sahələrinin yaradılması və tikintisi, habelə

elmi-tədqiqat və təcrübə-konstruktor işlərinin görülməsi məqsədi ilə sənaye, yaxud

texnologiyalar parklarının idarəedici təşkilatı və ya operatoru tərəfindən müvafiq icra

hakimiyyəti orqanının təsdiqedici sənədi əsasında texnikanın, texnoloji avadanlıqların və

qurğuların idxalı;

164.1.16. müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarında istehsal sahələrinin tikintisi, elmi-tədqiqat və təcrübə-konstruktor

işlərinin görülməsi və istehsal məqsədi ilə sənaye, yaxud texnologiyalar parklarının rezidenti

olan hüquqi şəxslər və hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətini həyata keçirən fiziki

şəxslər tərəfindən müvafiq icra hakimiyyəti orqanının təsdiqedici sənədi əsasında idxal olunan

texnikanın, texnoloji avadanlıqların və qurğuların idxalı — rezidentin sənaye, yaxud

texnologiyalar parklarında qeydiyyata alındığı tarixdən 7 il müddətinə;

164.1.17. hüquqi şəxsin iştirak paylarının və ya səhmlərinin təqdim edilməsi;

164.1.18. kənd təsərrüfatı məhsullarının istehsalçıları (o cümlədən, sənaye üsulu ilə) tərəfindən

özlərinin istehsal etdikləri kənd təsərrüfatı məhsullarının satışı üzrə dövriyyələr — 2014-cü il

yanvarın 1-dən 5 il müddətinə;

164.1.19. müvafiq icra hakimiyyəti orqanı tərəfindən hərbi məqsədlər üçün istifadə olunan bütün

növ texnika və texniki vasitələr, onların ehtiyat hissələri, silah-sursat idxalı, müdafiə təyinatlı

məmulatların yaradılması və istehsalı məqsədilə idxal edilən texnologiyalar, avadanlıqlar və

dəstləşdirici hissələr;

 164.1.20. Azərbaycan Respublikasının ərazisində mövcud qaydada qeydiyyatdan keçmiş

humanitar təşkilatlar, həmçinin müvafiq icra hakimiyyəti orqanının müəyyən etdiyi

qurumun razılığı ilə digər hüquqi və fiziki şəxslər tərəfindən humanitar yardım kimi gətirilən

mallar;

164.1.21. texniki yardım da daxil olmaqla, təmənnasız yardım və xeyriyyə məqsədi ilə

dövlətlərin, hökumətlərin və beynəlxalq təşkilatların xətti ilə gətirilən mallar;

164.1.22. müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş hallarda və qaydada fiziki

şəxs tərəfindən gömrük sərhədindən keçirilən istehsal, yaxud kommersiya məqsədləri üçün

nəzərdə tutulmayan mallar;

164.1.23. ixrac məqsədli neft-qaz fəaliyyəti ilə əlaqədar gətirilən avadanlıq və materiallar

(müvafiq icra hakimiyyəti orqanı tərəfindən ixrac məqsədli neft-qaz fəaliyyəti üzrə Azərbaycan

Respublikasına idxal olunan avadanlıq və materialların təsdiq olunmuş siyahısı gömrük

orqanlarına təqdim edildiyi təqdirdə);

164.1.24. xüsusi iqtisadi zonaya idxal edilən mallar (aksizli mallar istisna olmaqla);

164.1.25. lizinq müqaviləsinin obyekti olan əsas vəsaitlərin idxalı;

164.1.26. investisiya təşviqi sənədini almış hüquqi şəxslər və fərdi sahibkarlar tərəfindən

müvafiq icra hakimiyyəti orqanının təsdiqedici sənədi əsasında texnikanın, texnoloji

avadanlıqların və qurğuların idxalı – investisiya təşviqi sənədinin alındığı tarixdən 7 il

müddətinə;

164.1.27. buğdanın idxalı və satışı, buğda ununun və çörəyin istehsalı və satışı - 2016-cı il

yanvarın 1-dən 1 il 2017-ci il yanvarın 1-dən 3 il müddətinə;

164.1.28. müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye parkında müvafiq

icra hakimiyyəti orqanının müəyyən etdiyi fəaliyyətlə məşğul olan sənaye parkının rezidenti

tərəfindən müvafiq icra hakimiyyəti orqanının təsdiqedici sənədi əsasında həmin fəaliyyətin

məqsədləri üçün bütün növ malların idxalı - 2016-cı il mayın 1-dən 5 il müddətinə;

164.1.29. damazlıq heyvanların idxalı və satışı;

164.1.30. toxum və tinglərin idxalı və satışı;

164.1.31. mineral gübrələrin, pestisidlərin idxalı və satışı;

164.1.32. toxumların yetişdirilməsi, quşçuluq və arıçılıq üçün avadanlıqların, o cümlədən

laboratoriya avadanlıqlarının, toxum, taxıl və quru paxlalı bitkilərin təmizlənməsi, çeşidlənməsi

və ya kalibrlənməsi üçün maşınların idxalı və satışı;

164.1.33. kənd təsərrüfatı heyvanlarının və quşların profilaktikası, diaqnostikası və müalicəsi

üçün istifadə olunan baytarlıq preparatlarının idxalı;

164.1.34. bilavasitə kənd təsərrüfatı təyinatlı suvarma və digər qurğuların, maşınların,

avadanlıqların və texnikaların idxalı və satışı;

164.1.35. siyahısı müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən olunan xammalın və

materialların idxalı;

164.1.36. ödəmə qabiliyyətini itirmiş bankların restrukturizasiya və sağlamlaşdırma tədbirləri

çərçivəsində müvafiq icra hakimiyyəti orqanının müəyyən etdiyi qaydada qeyri-işlək (toksik)

aktivlərin təqdim edilməsi – 2017-ci il yanvarın 1-dən 3 il müddətinə;

164.1.37. quş ətinin satışı – 2017-ci il yanvarın 1-dən 3 il müddətinə;

164.1.38. mülki aviasiya məqsədləri üçün idxal edilən uçuş aparatları, onların ehtiyat hissələri,

mühərrikləri və güc qurğuları.

164.2. Müvafiq icra hakimiyyəti orqanı konkret sahənin inkişafını təmin etməklə konkret dövr

üçün nəzərdə tutulan, istehsal ehtiyaclarını yerli xammal hesabına ödəmək mümkün olmadıqda,

istehsal təyinatlı xammal və müasir texnologiyanı təmin edən avadanlıqların idxalını ƏDV-dən

azad edə bilər.

Maddə 165. Verginin sıfır (0) dərəcəsi ilə tutulması

165.1. Aşağıdakı işlərin görülməsinə, xidmətlərin göstərilməsinə və əməliyyatların aparılmasına

görə ƏDV sıfır (0) dərəcəsi ilə tutulur:

165.1.1. Azərbaycan Respublikasında akkreditə edilmiş beynəlxalq təşkilatların və xarici

ölkələrin diplomatik və konsulluq nümayəndəliklərinin rəsmi istifadəsi, həmçinin, bu

nümayəndəliklərin müvafiq statuslu Azərbaycan Respublikasının vətəndaşı olmayan diplomatik

və inzibati-texniki işçilərinin, o cümlədən onlarla yaşayan ailə üzvlərinin şəxsi istifadəsi üçün

nəzərdə tutulan mallar və xidmətlər;

165.1.2. qrant müqaviləsi (qərarı) əsasında xaricdən alınan qrantlar hesabına malların idxalı,

qrant üzrə resipiyentlərə malların təqdim edilməsi, işlərin görülməsi və xidmətlərin göstərilməsi;

165.1.3. malların (o cümlədən əcnəbilər və vətəndaşlığı olmayan şəxslər tərəfindən Azərbaycan

Respublikasının ərazisində bu Məcəllənin 165.3-cü maddəsinə uyğun olaraq əlavə dəyər

vergisinin qaytarılması qaydasında satıcı kimi qeydiyyata alınmış vergi ödəyicilərindən əldə

edilmiş istehsal yaxud kommersiya məqsədləri üçün nəzərdə tutulmayan malların) və bu

Məcəllənin 168.1.5-ci maddəsində göstərilmiş xidmətlərin ixracı;

165.1.4. beynəlxalq poçt xidmətləri istisna olmaqla, beynəlxalq və tranzit yük və sərnişin

daşınması, habelə tranzit yük daşınması ilə bilavasitə bağlı yük aşırılma xidməti. Beynəlxalq və

tranzit uçuşlarla bilavasitə bağlı olan işlərin görülməsi, xidmətlərin göstərilməsi;

165.1.5. Azərbaycan Respublikasının Mərkəzi Bankına qızıl və digər qiymətlilərin göndərilməsi;

165.1.6. beynəlxalq təşkilatların, xarici dövlətlərin hökumətlərinin, habelə dövlətlərarası və

hökumətlərarası sazişlərə əsasən xarici hüquqi və fiziki şəxslərin ayırdıqları kreditlər və borclar

hesabına, həmçinin bu kreditlər və borclar hesabına həyata keçirilən layihələrdə Azərbaycan

tərəfinin payı 49 faizdən çox olmadıqda, həmin vəsaitlər hesabına kreditləri və borcları alan

şəxs tərəfindən malların (işlərin, xidmətlərin) alınması və bunların idxalı.

165.1.7. müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye parkında müvafiq

icra hakimiyyəti orqanının müəyyən etdiyi fəaliyyətlə məşğul olan sənaye parkının rezidentinə

podratçı tərəfindən, podratçıya isə onunla birbaşa müqavilə bağlamış subpodratçı tərəfindən

həmin fəaliyyətin məqsədləri üçün malların təqdim edilməsi, işlərin görülməsi və xidmətlərin

göstərilməsi - 2016-cı il mayın 1-dən 5 il müddətinə.

165.2. Bu Məcəllənin 165.1.1-ci maddəsi üzrə sıfır (0) dərəcəsi ilə ƏDV o ölkələrə münasibətdə

tətbiq edilir ki, həmin ölkələr tərəfindən 165.1.1-ci maddəsində göstərilən işlərə, xidmətlərə və

əməliyyatlara görə ƏDV sıfır (0) dərəcəsi ilə tətbiq edilsin.

165.3. Əcnəbilər və vətəndaşlığı olmayan şəxslər tərəfindən Azərbaycan Respublikasının

ərazisində alınmış, istehsal yaxud kommersiya məqsədləri üçün nəzərdə tutulmayan mallara

görə ödənilmiş ƏDV-nin qaytarılması qaydası müvafiq icra hakimiyyəti orqanı tərəfindən

müəyyən edilir.

165.4. Müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş qaydada təşkil edilən ticarət

festivalları dövründə fiziki şəxslər tərəfindən Azərbaycan Respublikasının ərazisində alınmış,

istehsal yaxud kommersiya məqsədləri üçün nəzərdə tutulmayan mallara görə ödənilmiş ƏDV-

nin qaytarılması qaydası müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

Maddə 166. Vergi tutulan əməliyyatların aparıldığı vaxt

166.1. Bu maddədə başqa hallar nəzərdə tutulmamışdırsa, vergi tutulan əməliyyatın vaxtı həmin

əməliyyat üçün ödəmə 30 gün müddətində həyata keçirildikdə ödəmənin həyata keçirildiyi,

ödəmə 30 gündən sonra həyata keçirildikdə isə ƏDV-nin elektron vergi hesab-fakturasının

verildiyi vaxt sayılır. Bu Məcəllənin 166.1.1-ci və 166.1.2-ci maddələrində göstərilən

müddətlərdən sonrakı beş gün ərzində ƏDV-nin elektron vergi hesab-fakturası verilmirsə, vergi

tutulan əməliyyat aşağıdakı vaxtlarda aparılmış sayılır:

166.1.1. Malların təqdim edilməsindən, işlərin görülməsindən və xidmətlərin göstərilməsindən

ödəmə 30 gün müddətində həyata keçirildikdə ödəmənin həyata keçirildiyi vaxtda, 30 gündən

sonra həyata keçirildikdə isə malların göndərildiyi və ya təqdim edildiyi, işlərin görüldüyü və

xidmətlərin göstərildiyi vaxtda; və yaxud;

166.1.2. malların göndərilməsi onların daşınmasını nəzərdə tutursa, ödəmə 30 gün müddətində

həyata keçirildikdə ödəmənin həyata keçirildiyi vaxtda, 30 gündən sonra həyata keçirildikdə isə

daşınmanın başlandığı vaxtda.

166.2. Ödəmə bu Məcəllənin 166.1.1-ci və ya 166.1.2-ci maddələrində göstərilən müddət

başlananadək həyata keçirildikdə, ödəmədən sonrakı 5 gün ərzində ƏDV-nin elektron

vergi hesab-fakturası verilmirsə, vergi tutulan əməliyyat ödəmə həyata keçirildikdə aparılmış

sayılır. Vergi tutulan əməliyyat üçün iki və ya daha çox ödəmə aparılırsa, hər ödəmə ödəniş

miqdarında ayrıca əməliyyat üçün həyata keçirilmiş sayılır.

166.3. Xidmətlər müntəzəm və ya daimi əsasda göstərilirsə, xidmətlərin göstərilməsi vaxtı bu

əməliyyatın hər hansı hissəsi üçün hər dəfə ƏDV-nin elektron vergi hesab-fakturasının verildiyi

vaxt, yaxud ödəmə əvvəl həyata keçirilmişsə, əməliyyatın hər hansı hissəsinin ödənildiyi vaxt

sayılır.

166.4. Bu Məcəllənin 159.3-cü və 159.5-ci maddələri tətbiq edildikdə, vergi tutulan əməliyyatın

aparılması vaxtı mallardan, işlərdən və ya xidmətlərdən istifadə edilməsinə, yaxud onların

istehlakına başlandığı vaxt sayılır. Bu Məcəllənin 159.4-cü maddəsində göstərilən hallarda vergi

tutulan əməliyyatın aparılması vaxtı işçilər üçün mallar göndərildiyi, işlər görüldüyü, xidmətlər

göstərildiyi vaxt sayılır. Bu Məcəllənin 159.6-cı maddəsi tətbiq edildikdə, ləğvetmənin qüvvəyə

minməsindən bilavasitə əvvəlki vaxt (gün) malların göndərilməsi vaxtı sayılır.

Maddə 167. Malların təqdim edildiyi yer

Malların təqdim edilməsi onların verildiyi yerdə həyata keçirilir. Malların göndərilməsi

şərtlərində malların yola salınması və ya nəql edilməsi nəzərdə tutulursa, təqdim edildiyi yer

onların yola salınmasına və ya nəql edilməsinə başlandığı yer sayılır. Lakin malları göndərən

tərəf onları qurursa və ya quraşdırırsa, təqdim edilmə malların qurulduğu və ya quraşdırıldığı yer

sayılır.

Maddə 168. İşlərin görüldüyü və ya xidmətlərin göstərildiyi yer

168.1. Bu fəslin məqsədləri üçün işlərin görüldüyü və ya xidmətlərin göstərildiyi yer aşağıdakılar

sayılır:

168.1.1. daşınmaz əmlakın olduğu yer — işlər (xidmətlər) bilavasitə bu əmlakla bağlıdırsa. Bu

cür işlərə (xidmətlərə) tikinti, tikinti-quraşdırma, təmir, bərpa işləri, daşınmaz əmlakla bağlı

agent və ekspert xidmətləri və digər analoji işlər (xidmətlər) aiddir;

168.1.2. işlərin faktiki görüldüyü (xidmətlərin faktiki göstərildiyi) yer — bunlar daşınan əmlakla

bağlıdırsa;

168.1.3. xidmətlərin faktiki göstərildiyi yer — xidmətlər mədəniyyət, incəsənət, təhsil, bədən

tərbiyəsi və ya idman sahəsində, yaxud digər analoji fəaliyyət sahələrində göstərilirsə;

168.1.4. nəqletmənin faktiki həyata keçirildiyi yer — işlər (xidmətlər) bu nəqletmə ilə bağlıdırsa;

168.1.5. işlərin və ya xidmətlərin alıcısının yerləşdiyi və ya qeydiyyatda olduğu, təsis edildiyi,

işlər və ya xidmətlər alıcının daimi nümayəndəliyi ilə bilavasitə bağlı olduğu halda həmin daimi

nümayəndəliyin olduğu yer. Bu maddənin müddəaları aşağıdakı xidmətlərə tətbiq edilir:

patentlərin, lisenziyaların, ticarət markalarının, müəlliflik və digər analoji hüquqların mülkiyyətə

verilməsi və ya güzəşt edilməsi;

məsləhət, hüquq, mühasibat, mühəndis və ya reklam xidmətlərinin, həmçinin məlumatların

işlənilməsi üzrə xidmətlərin və digər analoji xidmətlərin göstərilməsi;

işçi qüvvəsinin verilməsi üzrə xidmətlərin göstərilməsi;

daşınan əmlakın icarəyə verilməsi (nəqliyyat müəssisələrinin nəqliyyat vasitələri istisna

olmaqla);

müqavilənin əsas iştirakçısı adından bu maddədə göstərilən xidmətlərin yerinə yetirilməsi üçün

hüquqi və ya fiziki şəxsi cəlb edən agentin xidmət göstərməsi;

telekommunikasiya xidmətlərinin göstərilməsi (siqnalların, sənədlərin, şəkillərin və ya səsin,

yaxud istənilən xarakterli informasiyanın teleqraf, radio, optik və ya digər elektromaqnit sistem

vasitəsilə alınması, yayılması, ötürülməsi, o cümlədən bu cür ötürmə, alma və ya yayım

hüquqlarının təqdim edilməsi və ya alınması);

radio və televiziya yayımı, poçt rabitəsi xidmətlərinin göstərilməsi;

kompüter, internet və digər elektron şəbəkələr, elektron poçt və digər oxşar vasitələrlə

xidmətlərin göstərilməsi, yaxud bu cür şəbəkələrdən və ya xidmətlərdən istifadə hüququnun

verilməsi;

elektron ticarətin satıcıları (təchizatçıları) tərəfindən işlərin və xidmətlərin təqdim edilməsi,

habelə elektron qaydada təşkil olunanlotereyaların, digər yarışların və müsabiqələrin

keçirilməsi.

168.1.6. işi yerinə yetirən və ya xidmət göstərən şəxsin fəaliyyəti həyata keçirdiyi yer.

168.2. Bu Məcəllənin 168.1-ci maddəsi tətbiq edildikdə, birdən çox maddədə sadalanan işlərin

görüldüyü və ya xidmətlərin göstərildiyi yer bu maddələrin sıra üzrə birincisi ilə

müəyyənləşdirilir.

Maddə 169. Qeyri-rezidentlərin vergiyə cəlb edilməsi

169.1. ƏDV-nin məqsədləri üçün qeydiyyata alınmayan qeyri-rezident Azərbaycan

Respublikasının ərazisində bu Məcəllənin 169.2-ci və ya 169.5-ci maddələrində adı çəkilən vergi

agenti üçün xidmət göstərirsə və ya iş görürsə (o cümlədən elektron ticarət qaydasında

Azərbaycan Respublikasının hüdudlarından kənarda otel xidmətlərinin və aviabiletlərin sifarişi

üzrə xidmətlər istisna olmaqla, işlərin görülməsi və xidmətlərin göstərilməsi), bu fəslin

məqsədləri üçün işlərin görülməsi və ya xidmətlərin göstərilməsi bu maddəyə uyğun olaraq

vergiyə cəlb olunur.

169.2. ƏDV-nin məqsədləri üçün qeydiyyata alınan hər hansı şəxs bu maddənin məqsədləri üçün

vergi agenti sayılır.

169.3. Bu Məcəllənin 169.1-ci maddəsi tətbiq edildikdə, vergi agenti qeyri-rezidentə ödənməli

olan məbləğə ƏDV hesablamalı və ödəməlidir. Verginin məbləği bu Məcəllənin 173.1-ci

maddəsinin müddəalarına uyğun olaraq vergi dərəcəsinin qeyri-rezidentə ödənməli olan məbləğə

(ƏDV nəzərə alınmadan) tətbiq edilməsi yolu ilə müəyyənləşdirilir.

ƏDV-nin məqsədləri üçün qeydiyyata alınmayan qeyri-rezidentə elektron ticarət qaydasında

işlərin və xidmətlərin təqdim edilməsinə görə vergi orqanlarında uçotda olmayan şəxslər

tərəfindən ödənişlər aparılarkən bu maddə ilə müəyyən edilmiş qaydada qeyri-rezidentə

ödənilməli olan məbləğə ƏDV hesablanmalı və ödənilməlidir.

Elektron ticarət qaydasında işlərin və xidmətlərin alıcısı, habelə Azərbaycan Respublikasının

hüdudlarından kənarda elektron qaydada təşkil olunan lotereyaların, digər yarışların və

müsabiqələrin iştirakçısıvergi orqanlarında uçotda olmayan şəxs olduqda ödənişi aparan yerli

bank və ya xarici bankın Azərbaycan Respublikasındakı filialları tərəfindən hesablanan ƏDV

alıcının vəsaiti hesabına büdcəyə ödənilir. ƏDV-nin məqsədləri üçün qeydiyyata alınmış yerli

bank və ya xarici bankın Azərbaycan Respublikasındakı filialları tərəfindən vergi orqanlarında

uçotda olmayan şəxsdən tutulmuş ƏDV əvəzləşdirilmir.

169.4. Vergi agenti ƏDV-nin məqsədləri üçün qeydiyyatdan keçmişdirsə, hesablanan vergi,

əməliyyatın aparıldığı ay üçün ƏDV-nin bəyannaməsi verilərkən ödənilir. Hesablanan verginin

ödənilməsini təsdiq edən ödəmə sənədi bu Məcəllənin 175-ci maddəsinin müddəalarına uyğun

olaraq vergi agentinə ƏDV-nin məbləğini əvəzləşdirmək hüququnu verən elektron vergi hesab-

fakturadır.

169.5. Vergi agenti ƏDV-nin məqsədləri üçün qeydiyyatdan keçməmişdirsə, o, hesablanan

vergini bu maddəyə uyğun olaraq qeyri-rezidentə ödəmə verildikdən sonra 7 gün ərzində

ödəməyə və növbəti ayın 20-dək müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş

formada ƏDV bəyənnaməsi verməyə borcludur. Bu Məcəlləyə uyğun olaraq vergi agentinin

qeyri-rezidentə ödənilməli olan məbləğ ƏDV-nin hesablanması üzrə əməliyyatları vergi

agentinin ƏDV-nin məqsədləri üçün qeydiyyata alınmasına görə müəyyənləşdirilən vergi tutulan

əməliyyatlarına aid edilmir. Vergi agenti qeyri-rezidentə ödənilməli olan məbləğə ƏDV-ni

hesablayaraq büdcəyə ödədikdə, ödəniş sənədlərində vergini qeyri-rezidentdə ödədiyi məbləğdən

hesabladığı barədə müvafiq qeyd aparmalıdır.

169.6. Qeyri-rezidentə məxsus əmlak vergi agentinə icarəyə verilmək üçün idxal edildikdə,

əmlakın sahibi olan qeyri-rezidentin icazəsi ilə vergi agenti idxaldan ödənilmiş vergidən ƏDV-

nin məbləğinin əvəzləşdirilməsini tələb edə bilər. Bu halda vergi agenti vergi ödəyicisi sayılır və

sonradan əmlakı təqdim edərkən (onun ixracı istisna edilməklə) ƏDV-nin ödənilməsi üçün

cavabdehdir.

169.7. Vergi agenti qeyri-rezidentə ödəmə verilən aydan sonrakı ayın 20-dən gec olmayaraq

ƏDV-nin hesablanması barədə vergi orqanına müvafiq icra hakimiyyəti orqanının müəyyən

etdiyi formada bəyannamə təqdim etməlidir.

Maddə 170. İdxalın vaxtı

Gömrük qanunvericiliyinə uyğun olaraq mallara gömrük rüsumları tutulduğu vaxt malların idxal

edilməsi vaxtı sayılır. Əgər idxal olunan mallar gömrük rüsumlarından azad edilirsə, malların

idxal edilməsi vaxtı onların gömrük xidmətinin nəzarətindən çıxdığı vaxt sayılır.

Maddə 171. Qarışıq əməliyyatlar

171.1. Mallar göndərilməsinə, işlər görülməsinə və ya xidmətlər göstərilməsinə yardımçı

xarakter daşıyan mallar göndərilməsi, işlər görülməsi, xidmətlər göstərilməsi onların bir hissəsi

sayılır.

171.2. İxracatçının malların idxalına yardımçı xarakter daşıyan işlər görməsi və ya xidmətlər

göstərməsi malların idxalının bir hissəsi sayılır.

171.3. Müstəqil elementlərdən ibarət əməliyyat bölünərkən vergiyə cəlb edilən və ƏDV-dən

azad olan əməliyyatlara ayrılırsa, onlara ayrı-ayrı əməliyyatlar kimi baxılır.

Maddə 172. Agentin həyata keçirdiyi əməliyyatlar

172.1. Digər şəxsin (vəkalət verən) agenti (vəkalət alan) olan şəxs tərəfindən mallar

göndərilməsi, işlər görülməsi və ya xidmətlər göstərilməsi vəkalət verənin həyata keçirdiyi

əməliyyat sayılır.

172.2. Bu Məcəllənin 172.1-ci maddəsi agentin vəkalət verənə göstərdiyi xidmətlərə tətbiq

edilmir.

172.3. Bu Məcəllənin 172.1-ci maddəsi rezident olmayan və Azərbaycan Respublikasında ƏDV-

nin ödəyicisi kimi qeydiyyatdan keçməmiş şəxsin rezident agentinin Azərbaycan Respublikasına

mallar göndərməsinə tətbiq edilmir. Belə hallarda, ƏDV-nin məqsədləri üçün malların

göndərilməsi agent tərəfindən həyata keçirilən əməliyyat sayılır.

Lotereyalar, turist agentlərinin xidmətləri, komisyon qaydada satış, işlənmiş malların satışı və

ümumi qaydalara əsasən vergitutma bazasının müəyyənləşdirilməsi çətin olan digər sahələr üzrə

ödənilməli olan ƏDV-nin məbləği bu maddə ilə qaydaya uyğun olaraq müəyyənləşdirilir.

172.4. Digər şəxsin agent vasitəsi ilə həyata keçirdiyi əməliyyatlar üzrə ƏDV-nin vergitutma

bazası aşağıdakı kimi müəyyənləşdirilir:

172.4.1. Digər şəxs agent vasitəsi ilə malları təqdim etdikdə, işlər gördükdə və ya xidmətlər

göstərdikdə, həmin malların (işlərin, xidmətlərin) dəyəri vergi tutulan əməliyyatların dəyəri və

vergitutma bazası hesab edilir.

Agent tərəfindən göstərilən xidmətlərə görə ona ödənilən haqlar (mükafatlar) agentin vergi

tutulan əməliyyatlarına daxil edilməklə yanaşı, digər şəxsin gəlirdən çıxılan xərclərinə aid edilir.

Agentin digər şəxsdən aldığı elektron vergi hesab-fakturası ona ƏDV məbləğini əvəzləşdirmək

hüququ vermir.

172.4.2. Digər şəxs üçün vergi tutulan əməliyyatların vaxtı malların (işlərin, xidmətlərin) agentə

verildiyi vaxt sayılır. Mallar (işlər, xidmətlər) hissə-hissə (qismən) verildikdə, vergi tutulan

əməliyyatların vaxtı hər hissə üçün ayrılıqda müəyyən edilir.

172.4.3. Agent ƏDV üzrə vergi ödəyicisi olduqda, yalnız digər şəxsə göstərdiyi xidmətlərə görə

elektron vergi hesab-fakturası verir. Elektron vergi hesab-fakturası ƏDV ödəyicisi olan digər

şəxs tərəfindən agentə ödənilmiş ƏDV-ni əvəzləşdirmək hüququ verir.

Digər şəxs tərəfindən agentə verilmiş malların (işlərin, xidmətlərin) dəyərinə ƏDV daxil edilib-

edilməməsindən asılı olmayaraq, agent malların (işlərin, xidmətlərin) alıcısına (sifarişçisinə)

elektron vergi hesab-fakturası verə bilməz.

172.4.4. Agent üçün vergitutma bazası onun digər şəxslərə malların təqdim edilməsi (işlərin

görülməsi, xidmətlərin göstərilməsi) üzrə göstərdiyi xidmətlərin dəyəri, vergi tutulan

əməliyyatların vaxtı bu xidmətlərin faktiki göstərildiyi vaxt, vergi tutulan əməliyyatların dəyəri

isə onun digər şəxsdən almalı olduğu (aldığı) haqdır (mükafatdır).

172.5. Digər şəxsin agent vasitəsi ilə həyata keçirdiyi əməliyyatlarda ƏDV hesablanmasının

sahəvi xüsusiyyətləri aşağıdakı qaydada müəyyənləşdirilir:

172.5.1. Lotereya keçirən şəxs üçün vergi tutulan əməliyyatların dəyəri lotereyaların satışından

əldə olunan məbləğdən uduş fondunun məbləği çıxıldıqdan sonra qalan məbləğ hesab edilir.

172.5.2. Lotereyaların keçirilməsi şərtlərinə uyğun olaraq uduş fondu tam və ya qismən

mallardan ibarət olduqda, lotereya keçirən şəxs tərəfindən uduş fondu üçün alınmış mallara

görə ödənilmiş ƏDV məbləği əvəzləşdirilmir.

172.5.3. Azərbaycan Respublikası ərazisindən digər ölkələrə keçən marşrutlar üzrə turist

xidmətləri göstərən şəxslər üçün turist xidmətlərinin (Azərbaycan Respublikası ərazisindən

kənarda göstərilən xidmətlər istisna olmaqla) dəyəri, turist vərəqələrini təqdim edən şəxslər

(agentlər) üçün isə bu təqdimetmə üzrə göstərilən xidmətlərin dəyəri vergitutma bazası hesab

edilir.

172.5.4. Malların komisyon qaydada satışı zamanı komitent üçün vergitutma bazası

komisyonçuya verilmiş malların dəyəridir (komisyon haqları çıxılmadan).

172.5.5. Komisyonçunun komitentdən aldığı elektron vergi hesab-fakturası komisyonçuya ƏDV

məbləğini əvəzləşdirmək hüququ vermir.

172.5.6. Komisyonçu komissiyaya götürdüyü malların dəyərinə ƏDV daxil edilib-

edilməməsindən asılı olmayaraq, malların alıcısına elektron vergi hesab-fakturasını verə bilməz.

172.5.7. Komitent qeyri-rezident olduqda, bu Məcəllənin 172.3-cü maddəsinə əsasən malların

komissiya qaydasında satışı üzrə əməliyyatlar agentin, yəni komisyonçunun apardığı

əməliyyatlar hesab edilir.

Bu halda komisyonçu üçün vergitutma bazası komisyon qaydasında satdığı malların dəyəri,

habelə komitentə göstərdiyi xidmətlərin dəyəri hesab edilir. Komisyonçunun vergi tutulan

əməliyyatının dəyəri komisyon qaydasında satılan mallar üzrə komitentin müəyyən etdiyi satış

qiyməti (ƏDV-siz) və komitentə göstərdiyi xidmətlər üzrə komitentdən almalı olduğu (aldığı)

xidmət haqqıdır (mükafatdır).

Komisyonçu üçün vergi tutulan əməliyyatın vaxtı malların (işlərin, xidmətlərin) alıcılara

(sifarişçilərə) təqdim etdiyi vaxt sayılır. Mallar (işlər, xidmətlər) hissə-hissə (qismən) təqdim

edildikdə, vergi tutulan əməliyyatın vaxtı malların (işlərin, xidmətlərin) hər hissəsi üçün

ayrılıqda müəyyən edilir.

Komisyonçu idxal olunmuş mallara görə gömrük orqanlarına ƏDV ödəmişdirsə, bu ödəmənin

yerinə yetirildiyini təsdiq edən sənədlər ƏDV ödəyicisi olan komisyonçuya həmin ƏDV

məbləğinin əvəzləşdirmək hüququ verir. Komisyonçu vergi ödəyicisi olduqda, komissiya

qaydasında təqdim etdiyi mallara ümumi qaydada ƏDV tətbiq etməlidir.

Komisyon qaydasında idxal olunmuş mallar ƏDV ödəyicisi olan komisyonçu tərəfindən

satılmadan tam və ya qismən komitentin tapşırığı ilə Azərbaycan Respublikası ərazisində başqa

şəxsə verildikdə, gömrük orqanlarına ödənilmiş ƏDV-nin əvəzləşdirilən məbləğinin malların

satılmayan hissəsinə düşən məbləği komisyonçu tərəfindən büdcəyə hesablanmalıdır.

172.5.8 Digər şəxsin agent vasitəsi ilə həyata keçirdiyi əməliyyatlar üzrə vergi tutulan

əməliyyatların aparıldığı vaxt, büdcəyə ƏDV-nin hesablanması, büdcəyə ödəmələr müəyyən

edilərkən ƏDV-nin əvəzləşdirilməsi və elektron vergi hesab-fakturalarının tətbiqi, bu maddənin

müddəaları nəzərə alınmaqla, bu Məcəlləyə uyğun olaraq ümumi qaydada müəyyənləşdirilir.

172.6. ƏDV ödəyicisi olan şəxslər tərəfindən bu maddədə göstərilən əməliyyatlardan başqa

digər əməliyyatlar da həyata keçirildikdə, həmin əməliyyatların uçotu ayrıca aparılır.

Maddə 173. ƏDV-nin dərəcəsi

173.1. ƏDV-nin dərəcəsi hər vergi tutulan əməliyyatın və hər vergi tutulan idxalın dəyərinin 18

faizidir.

173.2. Vergi tutulan dövriyyə hesabat dövri ərzində vergi tutulan əməliyyatların ümumi

dəyərindən ibarətdir.

Maddə 174. Vergi tutulan dövriyyədən büdcəyə ödənilməli olan ƏDV

174.1. Bu Məcəllənin 166-cı maddəsinə uyğun olaraq hesabat dövri ərzində vergi tutulan

dövriyyədən büdcəyə ödənilməli olan ƏDV-nin məbləği bu Məcəllənin 173.1-ci maddəsinə

uyğun olaraq vergi tutulan dövriyyədən hesablanan verginin məbləği ilə bu Məcəllənin 175-ci

maddəsinə uyğun olaraq əvəzləşdirilməli olan verginin məbləği arasındakı fərqlə müəyyən

olunur.

174.2. Bu Məcəllənin 163-cü maddəsində göstərilən hallarda ödənilməli olan ƏDV-nin məbləği

vergi ödəyicisinin bəyannamədə göstərdiyi ƏDV-nin məbləğindən artıq olduqda, artıq məbləğ bu

Məcəllənin 163.1-ci maddəsində göstərilən halların yarandığı hesabat dövri ərzində ödənilməli

olan ƏDV sayılır və bu Məcəllənin 174.1-ci maddəsinə uyğun olaraq hesabat dövri ərzində

ödənilməli olan verginin məbləğinə əlavə edilir.

174.3. Azərbaycan Respublikası ərazisində istehsal olunan kənd təsərrüfatı məhsullarının

pərakəndə satışı zamanı tətbiq olunmuş ticarət əlavəsindən ƏDV hesablayan pərakəndə ticarət

fəaliyyəti ilə məşğul olan vergi ödəyiciləri həmin malların uçotunu ayrıca aparır. Belə uçot

aparılmadıqda, bu Məcəllənin digər maddələrində göstərilən müddəalardan asılı olmayaraq

həmin malların pərakəndə satışı zamanı ƏDV ümumi dövriyyədən hesablanır.

Maddə 175. Büdcəyə ödəmələr müəyyən edilərkən əvəzləşdirilən ƏDV

175.1. Bu maddədə başqa hallar nəzərdə tutulmamışdırsa, əvəzləşdirilən ƏDV-nin məbləği vergi

ödəyicisinə verilmiş elektron vergi hesab-fakturaları üzrə nağdsız qaydada (mal, iş və xidmət

təqdim edənin bank hesabına birbaşa nağd qaydada ödənişlər istisna edilməklə) ödəmələr üzrə

ƏDV-nin depozit hesabına və bu hesab daxilində aparılan əməliyyatlarda ödənilən

vergi məbləği sayılır və bu zaman vergi tutulan əməliyyatın vaxtı aşağıdakı kimi

müəyyənləşdirilir:

175.1.1. hesabat dövri ərzində həyata keçirilmiş sayılan mal göndərilməsini, iş görülməsini,

yaxud xidmət göstərilməsini nəzərdə tutan əməliyyatlar üzrə — bu Məcəllənin 176-cı maddəsinə

uyğun olaraq;

175.1.2. hesabat dövri ərzində malların idxalı üzrə — bu Məcəllənin 170-ci maddəsinə uyğun

olaraq.

175.1.3. vergi ödəyicisinə verilmiş elektron vergi hesab-fakturası üzrə iki və ya daha çox ödəmə

aparılarsa, hər ödəmə ödəniş miqdarında ayrıca əməliyyat üçün həyata keçirilmiş sayılır. Vergi

ödəyicisinə verilmiş elektron vergi-hesab fakturası üzrə alınmış malların (iş və xidmətlərin)

dəyəri ödənilən gündən gec olmayaraq, ƏDV-nin məbləği bu Məcəllə ilə və müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən edilmiş qaydada ödənilməlidir. Bu zaman malların (iş və

xidmətlərin) dəyəri üzrə iki və ya daha çox ödəmə aparılarsa, ƏDV-nin məbləği aparılmış ödəniş

məbləğinə uyğun olaraq ƏDV-nin depozit hesabı vasitəsilə ödənilməlidir.

Mallar, işlər və xidmətlərlə bağlı xərclər istehsal məsrəflərinə aid edilmirsə, belə mallar, işlər və

xidmətlər vergi ödəyicisinin kommersiya fəaliyyəti üçün istifadə edilməli olduqda və ya istifadə

edildikdə bu Məcəllənin 175.1-ci, 175.1.1-ci və 175.1.2-ci maddələrinin müddəaları tətbiq

olunur.

175.2. Bir hissəsi vergi ödəyicisinin sahibkarlıq fəaliyyəti, digər hissəsi isə başqa məqsədlər

üçün nəzərdə tutulan vergiyə cəlb edilən əməliyyatlara görə nağdsız qaydada ƏDV-nin depozit

hesabı vasitəsilə ödənilmiş (mal, iş və xidmət təqdim edənin bank hesabına birbaşa nağd

qaydada ödənişlər istisna edilməklə) və malların idxalı üçün vergi ödəyicisinə

verilmiş elektron vergi hesab fakturaları üzrə onun tərəfindən ödənilmiş ƏDV-nin məbləği

sahibkarlıq fəaliyyəti üçün istifadə olunan malların (işlərin, xidmətlərin) xüsusi çəkisinə görə

müəyyənləşdirilən ƏDV-nin məbləği qədər əvəzləşdirilir.

175.3. Bu Məcəllənin 109.4-cü maddəsində göstərilən xərclər istisna olmaqla bu Məcəllənin

109.3-cü maddəsində nəzərdə tutulan xərclər çəkiləndə, ƏDV-nin əvəzləşdirilməsinə yol

verilmir.

175.4. Vergi ödəyicisi vergi tutulan əməliyyatlar və bu Məcəllənin 164-cü maddəsinə uyğun

olaraq ƏDV-dən azad edilmiş əməliyyatlar aparırsa, ƏDV üzrə əvəzləşdirmə üçün vergi tutulan

dövriyyənin ümumi dövriyyədəki xüsusi çəkisinə uyğun olaraq müəyyən edilən ƏDV-nin

məbləği qəbul olunur.

175.5. Bu Məcəllənin 163-cü maddəsində göstərilən hallarda bəyannamədə büdcəyə çatası

ƏDV-nin məbləği düzgün göstərilməmişdirsə, büdcəyə ödənilməli olan ƏDV-nin məbləği həmin

halların yarandığı hesabat dövri üzrə vergi ödəyicisi tərəfindən təqdim edilmiş bəyannamədə

dəqiqləşdirilir

175.6. ƏDV-dən azad olunan, yaxud ƏDV-ə cəlb edilməyən əməliyyatlar aparan şəxslər

tərəfindən mallar (işlər, xidmətlər) alınarkən bu maddə ilə müəyyən edilmiş qaydada ödənilmiş

ƏDV məbləği əvəzləşdirilmir. «Büdcə sistemi haqqında» Azərbaycan Respublikası Qanununun

1.1.17-ci maddəsində nəzərdə tutulmuş subsidiyalar istisna olmaqla, dövlət büdcəsindən muxtəlif

mənbələr üzrə dövlət əsaslı vəsait qoyuluşu (investisiya xərcləri) hesabına mallar (işlər,

xidmətlər) alınarkən, ödənilmiş ƏDV-nin məbləği əvəzləşdirilmir.

175.7. Sıfır (0) dərəcəsi ilə ƏDV tutulan əməliyyatlar ƏDV cəlb olunan əməliyyatlar hesab edilir

və belə əməliyyatlar aparan şəxslər tərəfindən mallar (işlər, xidmətlər) alınarkən nağdsız

qaydada (mal, iş və xidmət təqdim edənin bank hesabına birbaşa nağd qaydada ödənişlər istisna

edilməklə) ƏDV-nin depozit hesabı vasitəsilə ödənilmiş ƏDV-nin məbləği bu Məcəllənin

müddəalarına uyğun olaraq əvəzləşdirilir.

175.8. ƏDV ödəyiciləri, habelə ƏDV-nin məqsədləri üçün qeydiyyatda olmayan səhmlərinin və

paylarının 50 faizindən çoxu dövlətə məxsus olan hüquqi şəxslər və büdcə təşkilatları tərəfindən

mallar, xidmətlər (işlər) alınarkən onlara verilmiş elektron vergi hesab-fakturaları üzrə ƏDV-

nin məbləği ƏDV-nin depozit hesabına köçürülməlidir. ƏDV-nin depozit hesabında uçotun

aparılması, ƏDV-nin hərəkəti, bu hesab üzrə, habelə bina tikintisi fəaliyyəti ilə məşğul olan

şəxslərdən yaşayış və qeyri-yaşayış sahələri alan şəxslər tərəfindən aparılan əməliyyatlardan

ƏDV-nin əvəzləşdirilməsi və dövlət büdcəsinə köçürülməsi qaydaları müvafiq icra hakimiyyəti

orqanı tərəfindən müəyyən edilir.

Maddə 176. Elektron vergi hesab-fakturaları

176.1. Bu Məcəllənin 176.4-cü maddəsinin yerinə yetirilməsi şərti ilə, ƏDV-nin ödəyicisi kimi

qeydiyyatdan keçən və vergi tutulan əməliyyat aparan şəxs malları, işləri və ya xidmətləri qəbul

edən şəxsə elektron vergi hesab-fakturasını verməyə borcludur. ƏDV-nin məqsədləri üçün

qeydiyyatdan keçməyən şəxsin elektron vergi hesab-fakturası verməyə hüququ yoxdur.

176.2. Elektron vergi hesab-fakturası (ƏDV-nin qaytarılması şərtilə əcnəbilərə və vətəndaşlığı

olmayan şəxslərə təqdim edilən elektron vergi hesab-fakturası istisna olmaqla) (əcnəbilərə və

vətəndaşlığı olmayan şəxslərə, ticarət festivalları dövründə isə bütün fiziki şəxslərə ƏDV-nin

qaytarılması şərtilə təqdim edilən elektron vergi hesab-fakturası istisna olmaqla) ciddi hesabat

blankları olmaqla müvafiq icra hakimiyyəti orqanının müəyyənləşdirdiyi forma üzrə hazırlanan

və özündə aşağıdakı məlumatları əks etdirən sənəddir:

176.2.1. vergi ödəyicisinin və alıcının (sifarişçinin) adı;

176.2.2. vergi ödəyicisinin və alıcının (sifarişçinin) eyniləşdirmə nömrəsi;

176.2.3. yola salınmış malların, görülmüş işlərin və ya göstərilmiş xidmətlərin adı;

176.2.4. vergi tutulan əməliyyatın haqqının məbləği, həmçinin vergi tutulan əməliyyatın həcmi;

176.2.5. aksizli mallarda aksizin məbləği;

176.2.6. vergi tutulan əməliyyatdan ödənilməli olan verginin məbləği;

176.2.7. elektron vergi hesab-fakturasının verilmə tarixi;

176.2.8. elektron vergi hesab-fakturasının nömrəsi;

176.2.9. ƏDV-nin məqsədləri üçün qeydiyyata alınmış vergi ödəyicisinin qeydiyyat bildirişini

vermiş vergi orqanının adı, bildirişin verilmə tarixi və nömrəsi;

176.2.10. elektron vergi hesab-fakturasını imza etmiş məsul şəxsin vəzifəsi, soyadı, adı, atasının

adı.

176.2-1. Əcnəbilər və vətəndaşlığı olmayan şəxslər tərəfindən Azərbaycan Respublikasının

ərazisində alınmış, istehsal, yaxud kommersiya məqsədləri üçün nəzərdə tutulmayan mallara

görə ödənilmiş əlavə dəyər vergisinin qaytarılması üçün elektron vergi hesab-fakturasının vahid

forması müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilir.

176.2-2. Ticarət festivalları dövründə fiziki şəxslər tərəfindən Azərbaycan Respublikasının

ərazisində alınmış istehsal, yaxud kommersiya məqsədləri üçün nəzərdə tutulmayan mallara

görə ödənilmiş əlavə dəyər vergisinin qaytarılması üçün elektron vergi hesab-fakturasının vahid

forması müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilir.

176.3. Vergi ödəyicisi malın alıcısına (işlərin, xidmətlərin sifarişçisinə) elektron vergi hesab-

fakturasını mal göndəriləndən (iş görüləndən, xidmət göstəriləndən) sonra 5 gündən gec

olmayaraq verməyə borcludur.

176.3-1. Elektron vergi hesab-fakturalarının tətbiqi, uçotu və istifadə qaydaları müvafiq icra

hakimiyyəti orqanı tərəfindən müəyyən edilir.

176.4. ƏDV-nin ödəyiciləri olmayan alıcılara pərakəndə mal göndərildikdə və ya xidmət

göstərildikdə, elektron vergi hesab-fakturası əvəzinə qəbz və ya çek verilə bilər. Qəbzlər, çeklər,

müəyyən edilmiş qaydada sifariş edilməyən, çap edilməyən və tərtib edilməyən elektron vergi

hesab-fakturaları, nağd aparılan əməliyyatların rəsmiləşdirildiyi sənədlər (mal, iş və xidmət

təqdim edənin bank hesabına birbaşa nağd qaydada ödənişlər istisna edilməklə) bu Məcəllənin

175-ci maddəsinin məqsədləri üçün verginin əvəzləşdirilməsinə əsas vermir və bu Məcəllənin

digər maddələrində göstərilən müddəalardan asılı olmayaraq aparılan əvəzləşdirilmə etibarsız

hesab edilir.

176.4. ƏDV-nin ödəyiciləri olmayan alıcılara pərakəndə mal göndərildikdə və ya xidmət

göstərildikdə, elektron vergi hesab-fakturası əvəzinə qaimə-faktura və ya elektron qaimə-faktura

və ya qəbz və ya çek verilə bilər. Nağd aparılan əməliyyatların rəsmiləşdirildiyi sənədlər bu

Məcəllənin 175-ci maddəsinin məqsədləri üçün verginin əvəzləşdirilməsinə əsas vermir və bu

Məcəllənin digər maddələrində göstərilən müddəalardan asılı olmayaraq, aparılan

əvəzləşdirilmə etibarsız hesab edilir.

176.5. Gömrük orqanları tərəfindən verilmiş idxalda ƏDV-nin ödənildiyini göstərən idxal

sənədləri ödənişin formasından asılı olmayaraq bu Məcəllənin 175-ci maddəsinin məqsədləri

üçün verginin əvəzləşdirilməsinə əsas verir.

Maddə 177. Bəyannamələrin verilməsi və ƏDV-nin ödənilməsi

177.1. Vergi ödəyicisi borcludur:

177.1.1.2 vergi orqanına hər hesabat dövri üçün ƏDV-nin bəyannaməsini verməyə;

177.1.2.2 bəyannamənin verilməsi üçün müəyyən edilən müddətdə hər hesabat dövri üzrə

vergini büdcəyə ödəməyə.

177.2. ƏDV-nin bəyannaməsi hər hesabat dövri üçün, hesabat dövründən sonrakı ayın 20-dən

gec olmayaraq verilir.

Vergi ödəyicisi olan hüquqi şəxs ləğv edildikdə və ya hüquqi şəxs yaratmadan sahibkarlıq

fəaliyyətini həyata keçirən fiziki şəxsin fəaliyyətinə xitam verildikdə, ƏDV bəyannaməsi bu

Məcəllədə nəzərdə tutulmuş müddətdən gec olmamaq şərti ilə 30 gün müddətində vergi orqanına

təqdim edilməlidir. Bu zaman vergi dövrü hesabat dövrü sayılan müddətin əvvəlindən vergi

ödəyicisi fəaliyyətini dayandırdığı günə qədər olan dövrü əhatə edir.

177.3. Bu Məcəllənin 154.3-cü maddəsinə uyğun olaraq yalnız malların idxalı üzrə vergi

ödəyicisi olan şəxsə bu Məcəllənin 177.1-ci və 177.2-ci maddələri tətbiq edilmir.

177.4. Vergi tutulan idxal üzrə ƏDV bu Məcəlləyə və gömrük qanunvericiliyinə uyğun olaraq

gömrük rüsumlarının ödənilməsi üçün nəzərdə tutulan qaydada gömrük orqanları tərəfindən

hesablanır və alınır.

177.5. Qeydiyyat bu Məcəllənin 157.3.3-cü maddəsinə uyğun olaraq keçmiş tarixlə aparıldıqda,

vergi ödəyicisi qeydiyyatın qüvvəyə mindiyi tarixdən etibarən vergiyə cəlb edilən əməliyyatlar

üzrə ƏDV ödəməlidir və vergi ödəyiciləri üçün müəyyən edilmiş qaydada vergi məbləğlərini

əvəzləşdirmək hüququna malikdir. Müvafiq əməliyyatlar vergi ödəyicisi tərəfindən verilən

birinci bəyannamədə əks etdirilməlidir. Bu əməliyyatlar bəyannamənin verildiyi ay ərzində baş

vermiş əməliyyatlar sayılır. Bu halda vergi ödəyicisi bəyannamədə əks etdirilmiş əməliyyatlar

üçün ƏDV üzrə elektron vergi hesab-fakturaları təqdim etmək hüququna malikdir.

177.6. ƏDV dövlət büdcəsinə ödənilir.

Maddə 178. ƏDV üzrə hesabat dövri

ƏDV üzrə hesabat dövri təqvim ayı sayılır.

Maddə 179. Əvəzləşdirilən vergi məbləği hesablanmış vergi məbləğindən artıq olduqda,

büdcə ilə münasibətlər

179.1. Hesabat dövründə vergi tutulan dövriyyəsinin azı 50 faizi sıfır dərəcəsi ilə vergiyə cəlb

olunan vergi ödəyicisinə, hesabat dövründə əvəzləşdirilən vergi məbləğinin hesablanmış

vergidən artıq olan hissəsi onun vergi və ya gömrük orqanlarına ərizəsini verdiyi

vaxtdan 45 20 gün ərzində qaytarılır.

179.2. Digər vergi ödəyiciləri üçün — əvəzləşdirilən vergi məbləğinin hesabat dövri ərzində

hesablanmış vergi məbləğindən artıq olan hissəsi növbəti 3 aya keçirilir və bu ayların

ödəmələrinə aid edilir, artıq ödəmənin hər hansı qalığı isə bu 3 ay bitdikdən sonra vergi

ödəyicisinin ərizəsinə əsasən 45 gün ərzində büdcədən qaytarılır.

179.2. Digər vergi ödəyiciləri üçün – əvəzləşdirilən vergi məbləğinin hesabat dövrü ərzində

hesablanmış vergi məbləğindən artıq olan hissəsi növbəti 3 aya keçirilir və bu ayların

ödəmələrinə aid edilməklə, vergi orqanı tərəfindən bu Məcəllədə nəzərdə tutulan qaydada artıq

ödəmələrin dürüstlüyü araşdırılır. Həmin 3 ay müddət bitdikdən sonra dürüstləşmənin başa

çatdırılmasından asılı olmayaraq, vergi tutulan əməliyyatlardan yaranan artıq ödəmənin hər

hansı qalığı vergi ödəyicisinin ərizəsinə əsasən 20 gün ərzində büdcədən qaytarılır.

179.3. Müəyyən məbləğlərin vergi ödəyicisinə səhvən qaytarıldığı bütün hallarda vergi və ya

gömrük orqanları həmin məbləğlərin vergilərin tutulması üçün müəyyən edilmiş qaydada

qaytarılmasını tələb etməlidir.

Maddə 180. Vergi ödəyicilərinin məsuliyyəti və vergi orqanlarının nəzarəti

180.1. ƏDV-nin düzgün hesablanması və vaxtında büdcəyə ödənilməsi üçün, həmçinin

bəyannamələrin vergi orqanlarına müəyyən edilmiş müddətlərdə verilməsi üçün vergi ödəyiciləri

və onların vəzifəli şəxsləri Azərbaycan Respublikasının vergi qanunvericiliyinə uyğun olaraq,

ƏDV-nin tutulması gömrük orqanlarının səlahiyyətinə aid olduqda isə Azərbaycan

Respublikasının gömrük qanunvericiliyinə uyğun olaraq məsuliyyət daşıyırlar.

180.2. Vergitutmanın idarə edilməsi bu Məcəlləyə və Azərbaycan Respublikasının gömrük

qanunvericiliyinə uyğun olaraq vergi orqanları və gömrük orqanları tərəfindən öz səlahiyyətləri

daxilində həyata keçirilir.

Maddə 181. Əvəzsiz köçürmələr olduğu halda ƏDV-nin kompensasiya edilməsi

181.1. Azərbaycan Respublikasının tərəfdar çıxdığı beynəlxalq müqaviləyə uyğun olaraq

beynəlxalq təşkilatın, yaxud xarici hüquqi və ya fiziki şəxsin əvəzsiz köçürmələri ilə ödənilmiş

malları alan və yaxud işlərin və ya xidmətlərin nəticələrini həmin əsaslarla əldə edən şəxs vergi

orqanına elektron vergi hesab-fakturaları verərkən, həmin mallara, işlərə və ya xidmətlərə görə

ödənilmiş ƏDV-ni vergi orqanına ərizə verdiyi vaxtdan 45 gün ərzində geri almaq hüququna

malikdir.

181.2. ƏDV yalnız o zaman qaytarılır ki, məbləğin geri alınması tələbi vergi tutulan əməliyyatın

və ya vergi tutulan idxalın aparıldığı aydan sonrakı ay qurtaranadək vergi orqanına verilmiş

olsun.

Qeyd: Vergi ödəyicisinin 2003-cü il 1 yanvar tarixinə vergiyə cəlb olunan əməliyyatlarının

ümumi məbləği əvvəlki tam 12 təqvim ayı ərzində aylıq gəlirin vergi tutulmayan məbləğinin 5000

mislindən çox deyilsə, Azərbaycan Respublikası Vergi Məcəlləsinin 158.1-ci maddəsində nəzərdə

tutulan hallar istisna edilməklə, vergi ödəyicisi ƏDV-nin məqsədləri üçün qeydiyyatın ləğv

olunmasına dair 45 gün ərzində ərizə verə bilər. ƏDV-nin məqsədləri üçün qeydiyyatın ləğv

olunması Vergi Məcəlləsinin 158.2-ci maddəsinin ikinci cümləsinə və 158.3-cü maddəsinə uyğun

həyata keçirilir.

Bu Qanunun (№–– 383) 2003-cü il yanvarın 1-dən qüvvəyə mindiyi tarixdən sonra təqdim

olunan vergi bəyannamələrində 2003-cü il yanvarın 1-dək dövrə aid fəaliyyət əks etdirildikdə,

həmin dövrdə qüvvədə olmuş vergi dərəcələri tətbiq edilir.

2003-cü il yanvarın 1-dək vergi ödəyiciləri tərəfindən nağd pulla aparılan və ƏDV-nə cəlb

edilən əməliyyatlar üzrə vergi hesab-fakturaları, həmin əməliyyatların aparıldığı dövr üzrə vergi

orqanlarına müəyyən edilmiş müddətdə təqdim edilən bəyannamələrdə əks etdirildiyi halda

verginin əvəzləşdirilməsinə əsas verir.

Fəsil XII. Aksizlər

Maddə 182. Aksiz anlayışı

182.1. Aksiz — aksizli malların satış qiymətinə daxil edilən vergidir.

182.2. Azərbaycan Respublikasının ərazisində istehsal edilən, yaxud idxal olunan aksizli

mallardan, vergidən azad edilən mallar istisna olunmaqla, aksiz tutulur.

Maddə 183. Vergi ödəyiciləri

183.1. Bu fəsildə başqa hallar nəzərdə tutulmamışdırsa, Azərbaycan Respublikası ərazisində

aksizli malların istehsalı və ya idxalı ilə məşğul olan bütün müəssisələr və fiziki şəxslər, habelə

Azərbaycan Respublikasının hüdudlarından kənarda bilavasitə özü və ya podratçı vasitəsilə

aksizli mallar istehsal edən və istehsal etdiyi yerdə vergi ödəyicisi kimi uçotda olmayan

Azərbaycan Respublikasının rezidentləri aksizin ödəyiciləridirlər.

183.2. Sifarişçinin göndərdiyi xammaldan Azərbaycan Respublikası ərazisində mallar istehsal

edildiyi hallarda, malların istehsalçısı (podratçı) aksizin ödəyicisidir. Bu halda istehsalçı

(Podratçı) aksiz məbləğlərini sifarişçidən almalıdır.

183.3. Aksizli malların istehsalçısı və sifarişçisi qarşılıqlı surətdə asılı olan rezident şəxslər

olduqda, malın sahibi (sifarişçi) aksizin ödəyicisidir.

Maddə 184. Vergitutma obyekti

184.1. Aşağıdakı əməliyyatlar vergitutma obyektləridir:

184.1.1. Azərbaycan Respublikasının ərazisində istehsal edilən aksizli malların istehsal binasının

hüdudlarından kənara buraxılması;

184.1.2. idxal malları üçün — Azərbaycan Respublikasının Gömrük Məcəlləsinə uyğun olaraq

aksizli malların gömrük xidmətinin nəzarətindən çıxması.

184.2. Bu maddənin məqsədləri üçün istehsal binalarına istehsalın olduğu ərazidə yerləşən

anbarlar, köməkçi anbar sahələri və digər oxşar binalar aiddir.

Maddə 185. Vergi tutulan əməliyyatın məbləği

185.1. Azərbaycan Respublikası ərazisində istehsal olunan neft məhsulları və tütün

məmulatları üçün — vergi tutulan əməliyyatın məbləği vergi ödəyicisinin müştəridən və ya hər

hansı digər şəxsdən, o cümlədən barter əsasında, aldığı və ya almalı olduğu haqqın topdansatış

bazar qiymətindən (aksiz, yol vergisivə ƏDV çıxılmaqla) aşağı olmayan məbləğidir. Azərbaycan

Respublikası ərazisində istehsal olunan digər aksizli mallar üçün vergi tutulan əməliyyat istehsal

olunan malların miqdarı hesab olunur.

185.2. İdxal malları üçün (minik avtomobilləri, istirahət və ya idman üçün yaxtalar və bu

məqsədlər üçün nəzərdə tutulan digər üzən vasitələr, habelə platin, qızıl, ondan hazırlanmış

zərgərlik və digər məişət məmulatları, emal olunmuş, çeşidlənmiş, çərçivəyə salınmış və

bərkidilmiş almaz istisna olmaqla)vergi tutulan əməliyyatın məbləği Azərbaycan

Respublikasının Gömrük Məcəlləsinə uyğun olaraq müəyyən edilən, lakin topdansatış bazar

qiymətindən aşağı olmayan malların gömrük dəyəridir (aksiz, yol vergisi və ƏDV çıxılmaqla).

İdxal olunan minik avtomobilləri, istirahət və ya idman üçün yaxtalar və bu məqsədlər üçün

nəzərdə tutulan digər üzən vasitələrə görə vergi tutulan əməliyyat — onların mühərrikinin

həcmidir.

İdxal olunan platinə görə vergi tutulan əməliyyat platinin hər qramı, qızıla, ondan hazırlanmış

zərgərlik və digər məişət məmulatlarına görə - qızılın min çəki vahidindəki miqdarı, emal

olunmuş, çeşidlənmiş, çərçivəyə salınmış və bərkidilmiş almaza görə -almazın karatıdır.

185.3. Qaytarılan tara istisna edilməklə qablaşdırmanın qiyməti vergi tutulan əməliyyatın

məbləği müəyyənləşdirilərkən nəzərə alınır.

Maddə 186. Vergi tutulan əməliyyatın vaxtı

186.1. Azərbaycan Respublikası ərazisində istehsal olunan mallar üçün — malların istehsal

binasının hüdudlarından kənara buraxıldığı vaxt vergi tutulan əməliyyatın vaxtıdır.

186.2. Malların idxalı üçün — Azərbaycan Respublikasının Gömrük Məcəlləsinə uyğun olaraq

aksizli malların gömrük xidmətinin nəzarətindən çıxdığı vaxt vergi tutulan əməliyyatın vaxtıdır.

Maddə 187. İxracın vergiyə cəlb edilməsi

Aksizli malların ixracı sıfır dərəcəsi ilə vergiyə cəlb olunur.

Maddə 188. Azadolmalar

188.1. Aşağıdakılar aksizdən azad edilir:

188.1.1. fiziki şəxsin fərdi istehlakı üçün 3 litr alkoqollu içkinin, 600 ədəd siqaretin, 20 qram

qızılın, ondan hazırlanmış zərgərlik və digər məişət məmulatlarının, emal olunmuş, çeşidlənmiş,

çərçivəyə salınmış və bərkidilmiş 0,5 karat almazın idxalı, həmçinin Azərbaycan Respublikasına

avtomobillərlə gələn şəxslər üçün həmin avtomobilin texniki pasportu ilə nəzərdə tutulmuş

bakındakı yanacaq;

188.1.2. Azərbaycan Respublikası ərazisindən tranzitlə daşınan mallar;

188.1.3. Azərbaycan Respublikası Gömrük Məcəlləsinin 192-ci və 194-cü maddələrində nəzərdə

tutulmuş hallarda malların Azərbaycan Respublikası ərazisinə müvəqqəti idxalı;

188.1.4. təkrar ixrac üçün nəzərdə tutulan və girovla təminat verilən mallar.

188.1.5. Azərbaycan Respublikası Mərkəzi Bankının aktivlərində yerləşdirilmək üçün idxal

olunan platin, qızıl və emal olunmuş, çeşidlənmiş, çərçivəyə salınmış və bərkidilmiş almaz,

Azərbaycan Respublikası Dövlət Neft Fondunun aktivlərində yerləşdirilmək üçün idxal olunan

qızıl.

188.2. Bu Məcəllənin 188.1-ci maddəsində göstərilən aksizdən azadolmalar yalnız o zaman

tətbiq edilir ki, gömrük rüsumlarından azadolmaların şərtlərinə əməl edilmiş olsun. Əgər gömrük

rüsumu tutulması məqsədləri üçün idxal, rüsumun geri qaytarılması rejiminin təsiri altına

düşürsə və ya azadolmanın şərtləri pozulduğu üçün gömrük rüsumunun ödənilməsi tələb edilirsə,

həmin rejim aksizin tutulmasına da tətbiq olunur.

Maddə 189. İstehsal ehtiyacları üçün aksizlərin əvəzləşdirilməsi

189.1. Aksizli malları (xammal və materialları) alan və bu malları vergi tutulan digər aksizli

malların istehsalı üçün istifadə edən şəxs xammal və materialları alarkən ödənilmiş aksizin

məbləğini əvəzləşdirmək və ya geri almaq hüququna malikdir.

189.2. Bu maddəyə uyğun olaraq aksizin məbləği yalnız xammal və materialların istehsalçısı

tərəfindən aksizin ödənildiyini təsdiq edən elektron vergi hesab-faktura, xammal və materiallar

idxal edildikdə isə — müvafiq sənədlər vergi orqanına verildiyi zaman əvəzləşdirilir və ya geri

qaytarılır. Sənədlər vergi orqanına verildikdən sonra 45 gün ərzində tutulmuş aksiz məbləği vergi

ödəyicisinə qaytarılır.

Maddə 190. Aksizli malların siyahısı və vergi dərəcələri

190.1. Aşağıdakı mallar aksizli mallara aid edilir:

içməli spirt, maya, pivə və spirtli içkilərin bütün növləri;

tütün məmulatları;

neft məhsulları;

minik avtomobilləri (xüsusi nişan və avadanlıqlarla təchiz olunmuş xüsusi təyinatlı avtonəqliyyat

vasitələri istisna olmaqla);

istirahət və ya idman üçün yaxtalar və bu məqsədlər üçün nəzərdə tutulan digər üzən vasitələr;

idxal olunan platin, qızıl, ondan hazırlanmış zərgərlik və digər məişət məmulatları, emal

olunmuş, çeşidlənmiş, çərçivəyə salınmış və bərkidilmiş almaz;

- idxal olunan xəz-dəri məmulatları.

190.2. Azərbaycan Respublikasına idxal edilən aksizli mallara (minik avtomobilləri, istirahət və

ya idman üçün yaxtalar və bu məqsədlər üçün nəzərdə tutulan digər üzən vasitələr, habelə

platin, qızıl, ondan hazırlanmış zərgərlik və digər məişət məmulatları, emal olunmuş,

çeşidlənmiş, çərçivəyə salınmış və bərkidilmiş almaz, xəz-dəri məmulatları istisna

olmaqla) aksizlərin dərəcələri müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

190.3. Azərbaycan Respublikasında istehsal olunan içməli spirtə, pivəyə, spirtli içkilərə və tütün

məmulatlarına aşağıdakı aksiz dərəcələri tətbiq edilir:

190.3.1. içməli spirt (o cümlədən tərkibində 80 faizdən az spirt olmayan denaturlaşdırılmamış

etil spirti; tərkibində 80 faizdən az spirt olan denaturlaşdırılmamış etil spirti) — hər litrinə 2,0

manat;

190.3.2. araq (vodka), tündləşdirilmiş içkilər və tündləşdirilmiş içki materialları, likyor və likyor

məmulatları — hər litrinə 2,0 manat;

190.3.3. konyak və konyak materialları — hər litrinə 6,0 manat;

190.3.4. şampan şərabı — hər litrinə 2,5 manat;

190.3.5. şərablar və şərab materialları — hər litrinə 0,1 manat;

190.3.6. pivə (alkoqolsuz pivə istisna olmaqla) və pivə tərkibli digər içkilər — hər litrinə 0,2

manat;

190.3.7. siqarlar, ucları kəsilən siqarlar və siqarilla (nazik siqarlar) - 1000 ədədinə 10,0 manat;

190.3.8. tütündən hazırlanan siqaretlər və onun əvəzediciləri - 1000 ədədinə 4,0 manat.

190.4. Azərbaycan Respublikasına idxal olunan minik avtomobillərinə, istirahət və ya idman

üçün yaxtalara və bu məqsədlər üçün nəzərdə tutulan digər üzən vasitələrə, habelə idxal olunan

platin, qızıl, ondan hazırlanmış zərgərlik və digər məişət məmulatları, emal olunmuş,

çeşidlənmiş, çərçivəyə salınmış və bərkidilmiş almaza, xəz-dəri məmulatlarına aşağıdakı aksiz

dərəcələri tətbiq edilir:

190.4.1. minik avtomobillərinə, istirahət və ya idman üçün yaxtalara və bu məqsədlər üçün

nəzərdə tutulan digər üzən vasitələrə görə:

Vergitutma obyektinin adı Aksiz dərəcəsi

Minik avtomobilləri:

mühərrikin həcmi 2000

kubsantimetrədək olduqda

Mühərrikin həcminin hər

kubsantimetrinə görə - 0,20 manat

mühərrikin həcmi 3000

kubsantimetrədək olduqda

400 manat + mühərrikin həcminin

2001-3000 kubsantimetr hissəsi

üçün hər kubsantimetrə görə - 1,5

manat

mühərrikin həcmi 4000

kubsantimetrədək olduqda

1900 manat + mühərrikin həcminin

3001-4000 kubsantimetr hissəsi

üçün hər kubsantimetrə görə - 4

manat

mühərrikin həcmi 5000

kubsantimetrədək olduqda

5900 manat + mühərrikin həcminin

4001-5000 kubsantimetr hissəsi

üçün hər kubsantimetrə görə - 8

manat

mühərrikin həcmi 5000

kubsantimetrdən çox olduqda

13900 manat + mühərrikin

həcminin 5000 kubsantimetrdən

çox olan hissəsi üçün hər

kubsantimetrə görə - 10 manat

İstirahət və ya idman üçün yaxtalar

və bu məqsədlər üçün nəzərdə

tutulan digər üzən vasitələr

Mühərrikin həcminin hər

kubsantimetrinə görə - 3 manat

190.4.1. minik avtomobillərinə, istirahət və ya idman üçün yaxtalara və bu məqsədlər üçün

nəzərdə tutulan digər üzən vasitələrə görə:

Vergitutma obyektinin

adı
Aksizin dərəcəsi

Minik avtomobilləri:

- mühərrikin həcmi 2000

kubsantimetrədək olduqda

- mühərrikin həcmi 3000

kubsantimetrədək olduqda

- mühərrikin həcmi 4000

kubsantimetrədək olduqda

- mühərrikin həcmi 5000

kubsantimetrədək olduqda

- mühərrikin həcmi 5000

kubsantimetrdən çox

Mühərrikin həcminin hər

kubsantimetrinə görə – 0,

20 manat

400 manat + mühərrikin

həcminin 2001- 3000

kubsantimetr hissəsi

üçün hər kubsantimetrə

görə – 3 manat

3400 manat +

mühərrikin həcminin

3001- 4000 kubsantimetr

hissəsi üçün hər

kubsantimetrə görə – 8

manat

11 400 manat +

mühərrikin həcminin

4001-5000 kubsantimetr

hissəsi üçün hər

kubsantimetrə görə – 20

manat

olduqda

İstirahət və ya idman

üçün yaxtalar və bu

məqsədlər üçün nəzərdə

tutulan digər üzən

vasitələr

31 400 manat +

mühərrikin həcminin

5000 kubsantimetrdən

çox hissəsi üçün hər

kubsantimetrə görə – 40

manat

Mühərrikin həcminin hər

kubsantimetrinə görə – 6

manat

190.4.2. idxal olunan platinin hər qramına görə - 2,0 manat 4,0 manat;

190.4.3. idxal olunan qızılın, ondan hazırlanmış zərgərlik və digər məişət məmulatlarının min

çəki vahidindəki miqdarına görə:

190.4.3.1. qızılın min çəki vahidindəki miqdarı 375 (üç yüz yetmiş beş) olduqda, hər qramına

görə - 0,8 manat 1,5 manat;

190.4.3.2. qızılın min çəki vahidindəki miqdarı 500 (beş yüz) olduqda, hər qramına görə - 1,0

manat 2,0 manat;

190.4.3.3. qızılın min çəki vahidindəki miqdarı 585 (beş yüz səksən beş) olduqda, hər qramına

görə - 1,2 manat 2,4 manat;

190.4.3.4. qızılın min çəki vahidindəki miqdarı 750 (yeddi yüz əlli) olduqda, hər qramına görə -

 1,5 manat 3,0 manat;

190.4.3.5. qızılın min çəki vahidindəki miqdarı 958 (doqquz yüz əlli səkkiz) olduqda, hər

qramına görə - 1,8 manat 5,0 manat;

190.4.3.6. qızılın min çəki vahidindəki miqdarı 999 (doqquz yüz doxsan doqquz) olduqda, hər

qramına görə - 2,0 manat 6,0 manat;

190.4.4. idxal olunan emal olunmuş, çeşidlənmiş, çərçivəyə salınmış və bərkidilmiş almazın 1

karatı üçün 200 manat 400 manat (aksiz dərəcəsi) olmaqla, aşağıdakı qaydada hesablanır:

190.4.4.1. almazın bir ədədinin miqdarı 1 karatdan aşağı olduqda, aksiz dərəcəsi almazın faktiki

miqdarına mütənasib olaraq azaldılır;

190.4.4.2. almazın bir ədədinin miqdarı 1 karatdan yuxarı olduqda, aksizin məbləği aksiz

dərəcəsi ilə almazın faktiki miqdarının hasilinə aşağıdakı əmsallar tətbiq edilməklə hesablanır:

190.4.4.2.1. 1 karatdan 2 karatadək olduqda - 2,0;

190.4.4.2.2. 2 karatdan 3 karatadək olduqda - 3,0;

190.4.4.2.3. 3 karatdan 4 karatadək olduqda - 4,0;

190.4.4.2.4. 4 karatdan 5 karatadək olduqda - 5,0;

190.4.4.2.5. 5 karatdan yuxarı olduqda - 10,0.

190.4.5. idxal olunan xəz-dəri məmulatlarının topdansatış bazar qiymətindən aşağı olmayan

gömrük dəyərinin 10 faizi.

190.5. Azərbaycan Respublikasında istehsal olunan neft məhsullarına, minik avtomobillərinə və

istirahət və ya idman üçün yaxtalar və bu məqsədlər üçün nəzərdə tutulan digər üzən vasitələr

aksiz dərəcələri müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

Maddə 191. Aksizlər üzrə hesabat dövri və aksizlərin ödənilməsi

191.1. Aksizlər üzrə hesabat dövri təqvim ayıdır. Aksizli mallar istehsal edildikdə hər hesabat

dövri üçün vergi tutulan əməliyyatlar üzrə aksizlər hesabat dövründən sonrakı ayın 20-dən gec

olmayaraq ödənilməlidir.

191.2. Vergi ödəyicisinin aksizin ödənişi üzrə borcu varsa, həmin borc yaranandan ödənilənədək

həyata keçirilən vergi tutulan əməliyyatlar üzrə aksizlər bu Məcəllənin 191.1-ci maddəsinin

tələblərinə baxmayaraq, həmin əməliyyatların aparıldığı vaxt ödənilir və vergi ödəyicisinin

həmin malları bu mallar üzrə aksizi ödəyənədək istehsal binasının hüdudlarından kənara

çıxartmağa hüququ yoxdur.

191.3. Aksizli mallar idxal edildikdə, aksiz gömrük orqanları tərəfindən gömrük rüsumlarının

tutulduğu qaydada tutulur.

191.4. Aksizlər dövlət büdcəsinə ödənilir.

Maddə 192. Bəyannamənin verilməsi

192.1. Vergi ödəyicisi bu Məcəllənin 191.1-ci maddəsində göstərilən hallarda müvafiq icra

hakimiyyəti orqanının müəyyən etdiyi qaydada verginin ödənilməsi üçün nəzərdə tutulmuş

müddətlərdə, hesabat dövri ərzində vergi tutulan əməliyyatlarını göstərməklə bəyannamə

verməlidir.

Vergi ödəyicisi olan hüquqi şəxs ləğv edildikdə və ya hüquqi şəxs yaratmadan sahibkarlıq

fəaliyyətini həyata keçirən fiziki şəxsin fəaliyyətinə xitam verildikdə, aksiz bəyannaməsi bu

Məcəllədə nəzərdə tutulmuş müddətdən gec olmamaq şərti ilə 30 gün müddətində vergi orqanına

təqdim edilməlidir. Bu zaman vergi dövrü hesabat dövrü sayılan müddətin əvvəlindən vergi

ödəyicisi fəaliyyətini dayandırdığı günə qədər olan dövrü əhatə edir.

192.2. Aksizin ödəyicisi bu Məcəllənin 189-cu maddəsində göstərilən əvəzləşdirmə üçün ərizəni

aksizin ödənilməsinə dair bəyannamə ilə birlikdə vergi orqanına verir.

Maddə 193. Təkrar ixrac zamanı aksizin qaytarılması

193.1. Sonradan təkrar ixrac məqsədi ilə idxal olunan mallar üçün aksiz, malların idxalı vaxtı

ödənilir və sonradan təkrar ixracın faktiki həcminə müvafiq məbləğdə aksizi almış gömrük

orqanları tərəfindən 15 gün ərzində geri qaytarılır.

193.2. Bu Məcəllənin 188.1.4-cü maddəsinə uyğun olaraq aksizlərdən azad edilən idxal

mallarına bu Məcəllənin 193.1-ci maddəsi tətbiq edilmir.

Maddə 194. Aksizli mallar üzərində vergi nəzarəti

194.1. Aksiz tutulan mallara, o cümlədən idxal mallarına aksiz markalarının tətbiqi qaydaları

müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir. Aksiz markalarının hazırlanmasına

dair sifarişin verilməsi, onların satışı və uçotunun aparılması müvafiq icra hakimiyyəti orqanı

tərəfindən həyata keçirilir. Belə aksizli malları markasız idxal etmək, saxlamaq (şəxsi məqsədlər

üçün istisna olmaqla) və ya satmaq qadağandır və qanunvericilikdə müəyyən edilmiş məsuliyyətə

səbəb olur. Dövlət nəfinə alınmış aksiz markası olmayan aksizli malların satışı bu Məcəllədə

müəyyən edilmiş qaydada həyata keçirilir.

194.1-1. Aksiz markası ilə markalanmalı olan malların Azərbaycan Respublikasının ərazisində

dövriyyəsinin tənzimlənməsi qaydaları müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilir və həmin qaydaların tələblərini pozan şəxs Azərbaycan Respublikasının İnzibati Xətalar

Məcəlləsində və Azərbaycan Respublikasının Cinayət Məcəlləsində nəzərdə tutulmuş hallarda

məsuliyyət daşıyır.

194.2. Vergi orqanları markalanmalı olan aksizli malları istehsal edən vergi ödəyiciləri

tərəfindən bu Məcəllədə müəyyən edilmiş tələblərin pozulması hallarını müəyyən etdikdə, vergi

ödəyicilərinin müvafiq binalarında va ya anbarlarında (şəxsi istehlak üçün anbarlar istisna

olmaqla) nəzarət postları, ölçü cihazları, plomblar qurmaqla və digər tədbirləri görməklə aksizli

malların uçota alınmadan, markalanmadan və bu Məcəllənin 191.2-ci maddəsində nəzərdə

tutulan hallarda və müəyyən edilmiş prosedura uyğun olaraq aksizləri ödəmədən istehsal

binasının hüdudlarından kənara çıxarılmasının qarşısının alınmasını təmin etməyə

səlahiyyətlidirlər.

194.2.1. Nəzarət postları müvafiq icra hakimiyyəti orqanının qərarına əsasən telefon və digər

zəruri avadanlıqla təchiz edilməklə, markalanmalı olan aksizli malları istehsal edən vergi

ödəyicilərinin istehsal sahələrinin əsas giriş və çıxış qapısının yaxınlığında yaradılır.

194.2.2. Nəzarət postları yaradıldıqda, markalanmalı olan aksizli malları istehsal edən vergi

ödəyicilərinin texnoloji avadanlıqlarının, ölçü vasitələrinin və laboratoriya cihazlarının texniki

sazlığının, standartlara uyğunluğunun yoxlanılması və həmin cihazların plomblanması müvafiq

icra hakimiyyəti orqanı tərəfindən həyata keçirilir.

194.2.3. Nəzarət postlarının işçiləri aksiz markalarının qalıqlarını inventarizasiya etməklə,

istehsal həcmi üzrə nəzarət-ölçü cihazlarını, xammal, material və hazır məhsul anbarlarını,

istehsal sahələrindəki texnoloji avadanlıqları plomblamaqla eləcə də hazır məhsul satılarkən

malların ilkin təsdiqedici sənədlərinə (qaiməsinə, elektron qaimə-fakturasına, mal-nəqliyyat

qaiməsinə, elektron vergi hesab-fakturasına və s.) baxış keçirməklə markalanmalı olan malların

markalanmaqla istehsal sahələrindən kənara çıxarılmasına, hazır məhsulun anbara və oradan

alıcılara buraxılmasına, markalarının yapışdırılması qaydalarına riayət olunmasına nəzarət

edirlər.

194.2.4. İstehsal həcmi üzrə nəzarət-ölçü cihazlarının, xammal, material və hazır məhsul

anbarlarının, istehsal sahələrindəki texnoloji avadanlıqların plomblanması nəzarət postlarının

işçiləri tərəfindən istehsalçının nümayəndəsi ilə birlikdə vergi orqanının təsdiq etdiyi forma üzrə

kitabda müvafiq qeydlər, o cümlədən istehsal həcmi üzrə nəzarət-ölçü cihazlarının göstəriciləri

barədə qeydlər aparmaqla, iş gününün sonunda, növbələrarası fasilədə, həmçinin lisenziyaların

qüvvədə olma müddətinin dayandırılması və ya onların ləğv edilməsi, hazır məhsulun

markalanması üçün aksiz markalarının, istehsal üçün xammalın, yardımçı və qablaşdırıcı

materialların olmaması, habelə texniki səbəblərdən avadanlığın daha uzun müddət dayanması

zamanı həyata keçirilir.

194.2.5. Avadanlığın dayandırılması zamanı istehsal güclərinin qapanması istehsal üzrə

texnoloji xətlərin və avadanlığın elə yerlərdə plomblanması vasitəsilə həyata keçirilməlidir ki,

onlardan istifadə edilməsi mümkün olmasın.

194.2.6. Plombların vurulması və çıxarılması nəzarət postunun işçiləri və istehsalçının

nümayəndəsinin iştirakı ilə müvafiq aktla rəsmiləşdirilməlidir.

194.2.7. Nəzarət postlarının işçiləri iş başladığı vaxtda nəzarət postlarında olmadıqda,

istehsalçının məsul şəxsləri tərəfindən vergi orqanına məlumat verilməklə, səbəbi və vaxtı

göstərilməklə müvafiq akt tərtib edilərək, plomblar açıla bilər.

194.2.8. Nəzarət postlarının işçiləri satışa buraxılan hazır məhsulların sənədlərində göstərilən

sayının, həcminin, çəkisinin onların faktiki sayı, həcmi və çəkisi ilə düzgünlüyünü yoxlamalı və

sənədlərdəki göstəriciləri xüsusi jurnalda qeyd etməlidirlər. Bundan sonra nəzarət postlarının

işçiləri malların ilkin təsdiqedici sənədlərində (qaimə, elektron qaimə-faktura, mal-nəqliyyat

qaiməsi, elektron vergi hesab-faktura və s.) «buraxılışa icazə verilir» qeydini aparmalıdırlar.

194.2.9. Plombların vurulması və çıxarılması arasındakı müddətdə nəzarət-ölçü cihazlarının

göstəricilərində dəyişikliklər edildikdə, texnoloji avadanlıqlardakı plomblar zədələndikdə,

istehsal olunmuş məhsulların aksiz markası ilə markalanmasında, tam uçota alınmasında, aksiz

markalarının inventarizasiyasında kənarlaşma aşkar edildikdə, eləcə də bu Məcəllənin 191.2-ci

maddəsinin tələblərini pozmaqla hazır məhsulun istehsal sahəsindən kənara çıxarılması

müəyyən edildikdə, nəzarət postunun işçiləri müvafiq akt tərtib etməli, bu barədə dərhal vergi

orqanına məlumat verməlidirlər.

194.3. Markalanmalı olan aksizli mallara bu Məcəllənin 194.2-ci maddəsində nəzərdə tutulmuş

nəzarətin həyata keçirilməsi qaydaları müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən

edilir.

Maddə 195. Elektron vergi hesab-fakturaları

195.1. Bu Məcəllənin 195.3-cü maddəsi ilə başqa hallar nəzərdə tutulmamışdırsa, aksizli malları

göndərən vergi ödəyicisi normativ hüquqi aktlara uyğun olaraq malı qəbul edənə elektron vergi

hesab-fakturası yazmalı və verməlidir.

195.2. Elektron vergi hesab-fakturası müvafiq icra hakimiyyəti orqanının müəyyən etdiyi

formada tərtib edilən və bu Məcəllənin 176.2-ci maddəsində nəzərdə tutulmuş rekvizitləri

özündə əks etdirən sənəddir.

195.3. Mallar pərakəndə qaydada göndərildiyi hallarda elektron vergi hesab-fakturası əvəzinə

qəbz və ya çek verilə bilər. Qəbzlər, çeklər, müəyyən edilmiş qaydada tərtib edilməyən elektron

vergi hesab-fakturaları və nağd aparılan əməliyyatların rəsmiləşdirildiyi sənədlər bu Məcəllənin

189-cu maddəsinin məqsədləri üçün aksizin əvəzləşdirilməsinə əsas vermir və bu Məcəllənin

digər maddələrində göstərilən müddəalardan asılı olmayaraq, aparılan əvəzləşdirmə etibarsız

hesab edilir.

Fəsil XIII. Əmlak vergisi

Maddə 196. Vergi ödəyiciləri

Bu Məcəllənin 197-ci maddəsində göstərilən vergitutma obyektləri olan fiziki şəxslər və

müəssisələr əmlak vergisinin ödəyiciləridir.

Maddə 197. Vergitutma obyektləri

197.1. Aşağıdakılar vergitutma obyekti sayılır:

197.1.1. Rezident və qeyri-rezident fiziki şəxslərin xüsusi mülkiyyətində olan və Azərbaycan

Respublikasının ərazisində yerləşən tikililər və ya onların hissələri (bundan sonra bina

adlandırılacaq), həmçinin yerindən və istifadə edilib-edilməməsindən asılı olmayaraq rezident

fiziki şəxslərə məxsus avtomobil və özüyeriyən təkərli texnika (bundan sonra — avtonəqliyyat

vasitələri), su və hava nəqliyyatı vasitələri;

197.1.2. müəssisələrin balansında olan avtonəqliyyat vasitələri;

197.1.3. müəssisələrin balansında olan əsas vəsaitlərin orta illik dəyəri;

197.1.4. Azərbaycan Respublikasında özünün daimi nümayəndəliyi vasitəsilə sahibkarlıq

fəaliyyətini həyata keçirən qeyri-rezident müəssisələr üçün — yalnız daimi nümayəndəliklə bağlı

olan əsas vəsaitlərin orta illik dəyəri.

197.2. Vergitutma obyekti olan və müəssisələr tərəfindən hüquqi şəxs yaratmadan birgə fəaliyyət

aparmaq üçün birləşdirilən əsas vəsaitlərin dəyəri, bu əsas vəsaitləri birləşdirən birgə fəaliyyət

iştirakçıları tərəfindən vergiyə cəlb edilməsi məqsədləri üçün bəyannaməyə daxil olunur. Birgə

fəaliyyət nəticəsində yaradılmış (alınmış) əsas vəsaitlərin dəyəri isə birgə fəaliyyətin iştirakçıları

tərəfindən müqavilə üzrə mülkiyyətdə müəyyən olunmuş pay haqqına müvafiq olaraq

bəyannaməyə daxil edilir.

Maddə 198. Vergi dərəcələri

198.1. Fiziki şəxslər əmlak vergisini aşağıdakı qaydada və dərəcələrlə ödəyirlər:

198.1.1. onların xüsusi mülkiyyətində olan binaların sahəsinin (yaşayış sahələrinə münasibətdə

— onların 30 kvadratmetrdən artıq olan hissəsinin) hər kvadratmetrinə görə aşağıdakı cədvəldə

göstərilən dərəcələr tətbiq olunur (bina Bakı şəhərində yerləşdikdə, həmin dərəcələrə müvafiq

icra hakimiyyəti orqanının müəyyən etdiyi 0,7-dən aşağı və 1,5-dən yuxarı olmayan əmsallar

tətbiq edilməklə):

Yaşayış məntəqələri Fiziki şəxsin xüsusi mülkiyyətində olan yaşayış

və qeyri-yaşayış sahələri (manatla)

Bakı 0,4

Gəncə, Sumqayıt şəhərləri və Abşeron rayonu 0,3

Digər şəhərlər (rayon tabeliyində olan şəhərlər

istisna olmaqla), rayon mərkəzləri

0,2

Rayon tabeliyində olan şəhərlərdə, qəsəbələrdə

və kəndlərdə (Bakı və Sumqayıt şəhərlərinin,

habelə Abşeron rayonunun qəsəbə və kəndləri

istisna olmaqla)

0,1

198.1.2. su və hava nəqliyyatı vasitələrinə görə:

198.1.2.1. su nəqliyyatı vasitəsinin mühərrikinin 1 kub santimetri üçün 0,02 manat;

198.1.2.2. hava nəqliyyatı vasitəsinin mühərrikinin 1 kub santimetri üçün 0,02 manat.

198.1.2.3. mühərriki olmayan su və hava nəqliyyatı vasitələri üçün —onların bazar qiymətinin 1

faizi.

198.2. Müəssisələr əsas vəsaitlərin bu Məcəllənin 202-ci maddəsinə uyğun olaraq

müəyyənləşdirilən dəyərindən 1 faiz dərəcəsi ilə əmlak vergisi ödəyirlər.

198.3. Fiziki şəxslər və müəssisələr avtonəqliyyat vasitələrinə görə illik əmlak vergisini həmin

vasitələrin mühərrikinin həcminə görə (1 kub santimetr hesabı ilə) aşağıdakı dərəcələrlə

ödəyirlər:

Vergitutma obyektinin adı Şərti maliyyə vahidinə nisbətən,

faizlə

Minik avtomobilləri 0,2

Yük daşıyan avtonəqliyyat vasitələri və avtobuslar 0,4

198.4. Bu Məcəllənin 198.1-ci və 198.2-ci maddələrində göstərilən vergi dərəcələri əmlakın orta

illik qalıq dəyərinə tətbiq olunur.

Maddə 199. Vergi güzəştləri və azadolmalar

199.1. Dövlət hakimiyyəti orqanları, büdcə təşkilatları və yerli özünü idarəetmə orqanları,

Azərbaycan Respublikasının Mərkəzi Bankı və onun qurumları, maliyyə bazarlarına nəzarət

orqanı, dövlət fondları və əlillərin, sağlamlıq imkanları məhdud uşaqların ictimai təşkilatları

əmlak vergisini ödəməkdən azaddır.

199.2. Misgərlik, qalayçılıq, dulusçuluq və saxsı məmulatlarının, təsərrüfat müxəlləfatının,

bağçılıq-bostançılıq alətlərinin, xalq musiqi alətlərinin, oyuncaqların, suvenirlərin, qamışdan və

qarğıdan məişət əşyalarının düzəldilməsi, keramika məmulatlarının bədii işlənməsi, bədii tikmə,

ağac materiallardan məişət alətlərinin hazırlanması sahəsində hüquqi şəxs yaratmadan

sahibkarlıq fəaliyyəti ilə məşğul olan fiziki şəxslərin sənətkarlıq emalatxanalarının binaları və ya

binaların bu emalatxanalar yerləşən hissələri əmlak vergisinə cəlb edilmir.

199.3. Binaların icarəyə, kirayəyə verildiyi, habelə sahibkarlıq və ya kommersiya fəaliyyəti ilə

məşğul olmaq üçün istifadə edildiyi hallar istisna olmaqla bu Məcəllənin 102.2-ci maddəsində

göstərilən şəxslərin, habelə pensiyaçıların və müddətli hərbi xidmət hərbi qulluqçularının və

onların ailə üzvlərinin müddətli hərbi xidmət dövründə binalara görə ödəməli olduqları əmlak

vergisininin məbləği 30 manat qədər azaldılır.

199.4. Vergitutma məqsədləri üçün müəssisənin əmlakının dəyəri aşağıdakı əmlakların

dəyərində azaldılır:

199.4.1. ekologiya, yanğından mühafizə və ya mülki müdafiə üçün istifadə edilən obyektlərin;

199.4.2. məhsul ötürən kəmərlərin, dəmir və avtomobil yollarının, rabitə və enerji ötürücü

xətlərinin, meliorasiya və suvarma sistemi obyektlərinin, peyklərin və digər kosmik obyektlərin;

199.4.3. mexaniki nəqliyyat vasitələrinin;

199.4.4. təhsil, səhiyyə, mədəniyyət və idman müəssisələrinin yalnız bu sahələrin təyinatı üzrə

istifadə etdiyi obyektlərinin;

199.4.5. bu Məcəllənin 114.3.2-ci maddəsinə uyğun olaraq amortizasiya olunan əsas vəsaitlərin.

199.5. Şəhərlərdə sərnişin daşımaları üçün istifadə olunan trolleybuslar və tramvaylar əmlak

vergisindən azaddır.

199.6. Bu Məcəllənin 102.2-ci maddəsində göstərilən şəxslərin avtonəqliyyat vasitələrinə görə

ödəməli olduğu əmlak vergisinin məbləği şərti maliyyə vahidinin 10 misli qədər azaldılır.

199.7. Müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının rezidenti olan hüquqi şəxslər və hüquqi şəxs yaratmadan sahibkarlıq

fəaliyyətini həyata keçirən fiziki şəxslər qanunvericiliyə uyğun olaraq, sənaye, yaxud

texnologiyalar parklarında qeydiyyata alındıqları hesabat ilindən başlayaraq, 7 il müddətinə

sənaye, yaxud texnologiyalar parklarında əmlaklarına görə əmlak vergisini ödəməkdən

azaddırlar.

199.8. Müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının idarəedici təşkilatı və ya operatoru sənaye, yaxud texnologiyalar

parklarının ərazisində yerləşən əmlaklarına görə əmlak vergisini ödəməkdən azaddır.

199.9. Kənd təsərrüfatı məhsullarının istehsalı ilə məşğul olan (o cümlədən, sənaye üsulu ilə)

hüquqi və fiziki şəxslər həmin fəaliyyət prosesində istifadə olunan əmlaka görə 2014-cü il

yanvarın 1-dən 5 il müddətinə əmlak vergisini ödəməkdən azaddırlar.

199.10. Müəssisələrin balansında olan, sərnişin və yük daşımalarında istifadə edilən su

nəqliyyatı vasitələrinə görə ödənilməli olan əmlak vergisinin məbləği 25 faiz azaldılır.

199.11. İnvestisiya təşviqi sənədini almış hüquqi şəxs və fərdi sahibkar həmin sənədi aldığı

tarixdən müvafiq əmlakına görə 7 il müddətinə əmlak vergisini ödəməkdən azaddır.

Maddə 200. Fiziki şəxslərdən əmlak vergisinin hesablanması və ödənilməsi qaydası

200.1. Binalar üzrə əmlak vergisi əmlak sahəsinin hər kvadratmetrinə əsasən hesablanır.

Fiziki şəxslərin xüsusi mülkiyyətində olan binalara görə əmlak vergisi onların yerləşdiyi ərazinin

bələdiyyəsi tərəfindən hesablanır.

200.2. Bir neçə sahibi olan bina üzrə əmlak vergisi həmin binanın hər sahibi üçün onun

binanın sahəsindəki payına uyğun olaraq, bu Məcəllənin 200.1-ci maddəsində müəyyən edilmiş

qaydaya uyğun olaraq hesablanır.

200.3. Su və hava nəqliyyatı vasitələrinə görə vergi onların qeydiyyatını həyata keçirən

təşkilatlar tərəfindən verilən məlumatlar əsasında hər il yanvarın 1-i vəziyyətinə hesablanılır.

Belə qeydiyyatın olmadığı hallarda, həmin əmlakın sahibi mülkiyyətində olan su və hava

nəqliyyatı vasitələri barədə lazımi məlumatları (buraxılış ili, alış qiyməti və texniki

xarakteristikası) əks etdirən sənədləri hər il yanvar ayının 1-dək müvafiq orqana təqdim edir.

Bir neçə fiziki şəxsə məxsus olan su və hava nəqliyyatı vasitəsinə görə vergi həmin nəqliyyat

vasitəsini öz adına qeydiyyatdan keçirmiş şəxsdən tutulur.

200.4. Bələdiyyələr verginin ödənilməsi barədə tədiyə bildirişini vergi ödəyicilərinə avqustun 1-

dən gec olmayaraq verməlidirlər.

200.5. Cari il üçün verginin məbləği bərabər hissələrlə — həmin il avqustun 15-dək və noyabrın

15-dək ödənilir. Əmlak vergisi əmlakın əvvəlki sahibi tərəfindən ödənilmədiyi hallarda, vergi bu

maddə ilə müəyyən edilmiş ödəmə vaxtında həmin əmlakın sahibi tərəfindən ödənilir.

200.6. Fiziki şəxslərdən əmlak vergisi yerli (bələdiyyə) büdcəyə ödənilir. Vergi vaxtında

ödənilmədikdə, bu Məcəllə ilə müəyyən edilmiş qaydada faiz hesablanır.

200.7. Avtonəqliyyat vasitələri üzrə əmlak vergisi avtonəqliyyat vasitələrinin qeydiyyatdan,

yenidən qeydiyyatdan və ya illik texniki baxışdan keçirilməsi üçün müəyyən edilmiş vaxtda

ödənilir. Verginin ödənilməsini təsdiq edən sənəd olmadıqda, avtonəqliyyat vasitəsinin

qeydiyyatı, yenidən qeydiyyatı və ya texniki baxışı keçirilmir.

Maddə 201. Müəssisənin əmlak vergisinin hesablanması və ödənilməsi

201.1. Vergitutma məqsədləri üçün müəssisənin əmlakının orta illik qalıq dəyəri bu Məcəllənin

202-ci maddəsinə uyğun olaraq müəyyən edilir.

201.1.1. Müəssisənin əmlakı qalıq dəyərindən artıq qiymətə sığortalandığı halda əmlak vergisi

bu Məcəllənin 14.3.4-cü maddəsinə əsasən müəyyən edilmiş dəyərə əmlak vergisinin dərəcəsi

tətbiq edilməklə hesablanır. Sığortalanan əmlakın dəyəri bazar qiyməti nəzərə alınmaqla

müəyyən edildiyi halda Məcəllənin 202-ci maddəsinin müddəaları tətbiq edilmir.

201.2. Müəssisənin əmlak vergisi üçün vergi dövri təqvim ili sayılır.

201.3. Əmlak vergisi ödəyiciləri cari vergi ödəmələri kimi hər rübün ikinci ayının 15-dən gec

olmayaraq əvvəlki ildəki əmlak vergisinin məbləğinin 20 faizi həcmində vergi ödəyir.

Əvvəlki hesabat ilində əmlak vergisi ödəyicisi olmayan və növbəti ildə bu verginin ödəyicisi

olan, habelə yeni yaradılmış və əmlak vergisi ödəyicisi olan hüquqi şəxslər əmlakın əldə edildiyi

rübdən sonra hər rübün ikinci ayının 15-dən gec olmayaraq, həmin əmlaka görə hesablanmalı

olan illik əmlak vergisi məbləğinin 20 faizi miqdarında cari vergi ödəmələrini həyata keçirirlər.

Əmlak vergisi üzrə cari vergi ödəmələri vergi ili üçün vergi ödəyicisindən tutulan verginin

məbləğinə aid edilir.

201.4. Dövlət büdcəsinə hesabat dövri üçün ödənilməli olan verginin məbləği hesabat dövri

ərzində əvvəllər hesablanmış ödəmələr nəzərə alınmaqla müəyyən edilir.

Cari vergi ödəmələri bu Məcəllənin 201.3-cü maddəsi ilə müəyyən edilmiş müddətdə

ödənilmədikdə, ödəmə müddətindən sonrakı hər bir ötmüş gün üçün vergi ödəyicisindən

ödənilməmiş cari vergi ödəmələrinə görə bu Məcəllənin 59-cu maddəsində nəzərdə tutulmuş

qaydada faiz tutulur.

Əmlak vergisi üzrə cari vergi ödəmələri hesabat ili başa çatdıqdan sonra yenidən haqq-hesab

edilir və bu zaman hesablanmış cari vergi məbləği hesabat üzrə vergi məbləğindən çox olduğu

halda, artıq hesablanmış cari vergi və ona uyğun faiz məbləğləri azaldılır.

201.5. Müəssisə əmlak vergisinin illik bəyannaməsini hesabat ilindən sonrakı ilin mart ayının

31-dən gec olmayaraq vergi orqanına verir.

Vergi ödəyicisi olan hüquqi şəxs onun ləğv edilməsi haqqında qərarının qəbul edilməsi

tarixindən, qeyri-rezidentin daimi nümayəndəliyi üçün bu tarix göstərilmədikdə isə qərarın

Azərbaycan Respublikasının xarici dövlətlərdəki nümayəndəlikləri (Azərbaycan Respublikasının

mənafeyini təmsil edən digər ölkənin konsulluq idarələrində) leqallaşdırıldığı tarixindən sonra

30 gün müddətində vergi orqanına əmlak vergisinin bəyannaməsini verməlidir və bu halda

hesabat dövrü vergi ilinin əvvəlindən vergi ödəyicisinin sahibkarlıq fəaliyyətini dayandırdığı

günə qədər olan dövrü əhatə edir.

201.6. İllik bəyannamələr üzrə vergilər həmin bəyannamələrin verilməsi üçün müəyyən edilmiş

müddətlərədək ödənilir. Hesablanmış verginin məbləği bu Məcəllənin 119-cu maddəsi ilə

məhdudlaşdırılmayan gəlirdən çıxılmalara aid edilir.

201.7. Müəssisələrin əmlak vergisi dövlət büdcəsinə ödənilir.

201.8. Müəssisələrin avtonəqliyyat vasitələri üçün əmlak vergisi avtonəqliyyat vasitələrinin

qeydiyyatdan, yenidən qeydiyyatdan və ya illik texniki baxışdan keçirilməsi üçün müəyyən

edilmiş vaxtda dövlət büdcəsinə ödənilir. Vergi vaxtında ödənilmədikdə, bu Məcəllə ilə

müəyyən edilmiş qaydada faiz hesablanır.

Verginin ödənilməsini təsdiq edən sənəd olmadıqda, avtonəqliyyat vasitəsinin qeydiyyatı,

yenidən qeydiyyatı və ya texniki baxışı keçirilmir.

Maddə 202. Müəssisənin əmlakının vergi tutulan dəyərinin müəyyən edilməsi qaydası

202.0. Vergitutma məqsədləri üçün müəssisənin əmlakının orta illik qalıq dəyəri götürülür.

Müəssisənin əmlakının (avtonəqliyyat vasitələri istisna olmaqla) orta illik qalıq dəyəri aşağıdakı

qaydada hesablanır:

202.0.1. Müəssisənin əmlakının (avtonəqliyyat vasitələri istisna olmaqla) hesabat ilinin əvvəlinə

(əvvəlki vergi ilinin sonuna müəyyən edilən qalıq dəyərindən həmin il üçün hesablanmış

amortizasiya məbləği çıxıldıqdan sonra qalan dəyər) və sonuna qalıq dəyəri toplanıb ikiyə

bölünür. Müəssisənin əmlakının orta illik qalıq dəyəri hesablanarkən, əsas vəsaitlərin (vəsaitin)

yenidən qiymətləndirilməsindən yaranan artım (yenidən qiymətləndirilmə nəticəsində yaranan

müsbət fərq) nəzərə alınmır.

202.0.2. Müəssisə hesabat ili ərzində yaradıldıqda və ya əmlak vergisi ödəyicisi olduqda, onun

əmlakının (avtonəqliyyat vasitələri istisna olmaqla) yaradıldığı və ya əmlak vergisi ödəyicisi

olduğu tarixə və ilin sonuna balans üzrə qalıq dəyəri toplanaraq 24-ə bölünür və müəssisənin

yaradıldığı və ya əmlak vergisi ödəyicisi olduğu aydan sonra, ilin sonuna qədər olan ayların

sayına vurulur.

202.0.3. Müəssisə hesabat ili ərzində ləğv edildikdə və ya sadələşdirilmiş verginin ödəyicisi

olduqda, onun əmlakının (avtonəqliyyat vasitələri istisna olmaqla) ilin əvvəlinə və ləğv

edildiyi və ya sadələşdirilmiş verginin ödəyicisi olduğu tarixə qalıq dəyəri toplanaraq 24-ə

bölünür və ilin əvvəlindən müəssisənin ləğv edildiyi və ya sadələşdirilmiş verginin ödəyicisi

olduğu aya qədər olan ayların sayına vurulur.

Fəsil XIV. Torpaq vergisi

Maddə 203. Torpaq vergisi

203.1. Torpaq vergisi torpaq mülkiyyətçilərinin və ya istifadəçilərinin təsərrüfat fəaliyyətinin

nəticələrindən asılı olmayaraq torpaq sahəsinə görə hər il sabit tədiyə şəklində hesablanır.

203.2. Rezident və qeyri-rezident fiziki şəxslər, habelə rezident və qeyri-rezident müəssisələr

torpaq sahələri barədə özlərinin mülkiyyət və istifadə hüquqlarını təsdiq edən sənədləri aldıqdan

sonra fiziki şəxslər və bələdiyyə müəssisələri bələdiyyələrdə, digər müəssisələr isə vergi

orqanında 1 ay ərzində uçota durmalıdırlar.

Maddə 204. Verginin ödəyiciləri

Azərbaycan Respublikasının ərazisində mülkiyyətində və ya istifadəsində torpaq sahələri olan

fiziki şəxslər və müəssisələr torpaq vergisinin ödəyiciləridir.

Maddə 205. Vergitutma obyekti

Fiziki şəxslərin və müəssisələrin Azərbaycan Respublikasının ərazisində mülkiyyətində və ya

istifadəsində olan torpaq sahələri vergitutma obyekti sayılır.

Maddə 206. Vergi dərəcələri

206.1. Torpaq vergisinin dərəcəsi kənd təsərrüfatı torpaqları üzrə 1 2 şərti bal üçün 0,06 manat

müəyyən edilir.

206.1. Bu Məcəllənin 206.1-1-ci maddəsində nəzərdə tutulan hallar istisna olmaqla, kənd

təsərrüfatı torpaqları üzrə torpaq vergisinin dərəcəsi torpaq sahəsinin hər 100 kvadratmetrinə

görə 1 2 manat müəyyən edilir.

206.1-1. Müvafiq icra hakimiyyəti orqanının verdiyi arayışa əsasən, təyinatı üzrə istifadə edilən

və ya irriqasiya, meliorasiya və digər aqrotexniki səbəblərdən təyinatı üzrə istifadə edilməsi

mümkün olmayan kənd təsərrüfatı torpaqları üzrə torpaq vergisinin dərəcəsi 1 şərti bal üçün

0,06 manat müəyyən edilir. Təyinatı üzrə istifadə edilən və ya təyinatı üzrə istifadə edilməsi

mümkün olmayan kənd təsərrüfatı torpaqları müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq

edilən qayda və meyarlar əsasında müəyyən edilir.

206.2. Müvafiq icra hakimiyyəti orqanı tərəfindən kadastr qiymət rayonları və ora daxil olan

inzibati rayonlar üzrə kənd təsərrüfatı torpaqlarının təyinatı, coğrafi yerləşməsi və keyfiyyəti

nəzərə alınmaqla şərti balları müəyyənləşdirilir.

206.3. Bu Məcəllənin 206.1-ci maddəsində 206.1-ci və 206.1-1-ci maddələrində nəzərdə

tutulmuş torpaqlar istisna olmaqla, torpaq sahəsinin hər 100 kvadratmetrinə görə aşağıdakı

cədvəldə göstərilən dərəcələr tətbiq olunur:

Yaşayış məntəqələri Sənaye, tikinti, nəqliyyat, rabitə,

ticarət-məişət xidməti və digər

xüsusi təyinatlı torpaqlar

Yaşayış fondlarının, həyətyanı

sahələrin torpaqları və

vətəndaşların bağ sahələrinin

(manatla) tutduğu torpaqlar (manatla)

10000 m
2
-dək

olduqda

10000 m
2
-dən

yuxarı olan hissə

üçün

10000 m
2
-dək

olduqda

10000 m
2
-dən

yuxarı olan

hissə üçün

Bakı şəhəri, habelə onun

qəsəbə və kəndləri

10 20 0,6 1,2

Gəncə, Sumqayıt, Xırdalan

şəhərləri və Abşeron

rayonunun qəsəbə və

kəndləri

8 16 0,5 1,0

Digər şəhərlər və rayon

mərkəzləri

4 8 0,3 0,6

Rayon tabeliyində olan

şəhərlər, qəsəbələr və

kəndlər

2 4 0,1 0,2»

Maddə 207. Vergi güzəştləri

207.1. Aşağıdakı torpaqlar torpaq vergisinə cəlb edilmir:

207.1.1. yaşayış məntəqələrinin ümumi istifadədə olan torpaqları;

207.1.2. dövlət hakimiyyəti orqanlarının, büdcə təşkilatlarının və yerli özünü idarəetmə

orqanlarının, Azərbaycan Respublikası Mərkəzi Bankının və onun qurumlarının, maliyyə

bazarlarına nəzarət orqanının, habelə Azərbaycan Respublikasının Dövlət Neft

Fondunun mülkiyyətində və ya istifadəsində olan torpaqlar;

207.1.3. istehsal fəaliyyətinə cəlb edilməmiş dövlət, meşə və su fondu torpaqları, Xəzər

dənizinin (gölünün) Azərbaycan Respublikasına məxsus olan sektorunun altında yerləşən

torpaqlar;

207.1.4. dövlət sərhəd zolaqları və müdafiə təyinatlı torpaqlar.

207.2. Bu Məcəllənin 102.2-ci maddəsində göstərilən şəxslərin mülkiyyətində olan torpaqlara

görə torpaq vergisinin məbləği 10 manat azaldılır.

207.3. Müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının rezidenti olan hüquqi şəxslər və hüquqi şəxs yaratmadan sahibkarlıq

fəaliyyətini həyata keçirən fiziki şəxslər qanunvericiliyə uyğun olaraq, sənaye, yaxud

texnologiyalar parklarında qeydiyyata alındıqları hesabat ilindən başlayaraq, sənaye, yaxud

texnologiyalar parklarında istifadə etdikləri torpaqlara görə 7 il müddətinə torpaq vergisini

ödəməkdən azaddırlar.

207.4. Müvafiq icra hakimiyyəti orqanının qərarına əsasən yaradılan sənaye, yaxud

texnologiyalar parklarının idarəedici təşkilatı və ya operatoru sənaye, yaxud texnologiyalar

parklarının ərazisində istifadə etdiyi torpaqlara görə torpaq vergisini ödəməkdən azaddır.

207.5. İnvestisiya təşviqi sənədini almış hüquqi şəxs və fərdi sahibkar həmin sənədi aldığı

tarixdən mülkiyyətində və ya istifadəsində olan müvafiq torpaqlara görə 7 il müddətinə torpaq

vergisini ödəməkdən azaddır.

Maddə 208. Torpaq vergisinin hesablanması və ödənilməsi qaydaları

208.1. Torpaq vergisi torpaq barəsində mülkiyyət və ya istifadə hüququnu təsdiq edən sənədlər

əsasında müəyyənləşdirilir. Tikililərin və qurğuların altında olan torpaqlara, həmçinin

obyektlərin sanitariya mühafiəsi üçün zəruri olan torpaq sahələrinə görə torpaq vergisi tutulur.

208.2. Torpaq vergisini müəssisələr torpaq sahələrinin ölçüsünə və torpaq vergisinin dərəcələrinə

əsasən illik olaraq hesablayır və mayın 15-dən gec olmayaraq hesablamaları vergi orqanına

verirlər. Bu qaydada hesablanmış torpaq vergisinin məbləği bu Məcəllənin 119-cu maddəsi ilə

məhdudlaşdırılmayan gəlirdən çıxılmalara aid edilir.

208.3. Müvafiq orqanlar tərəfindən hər il iyulun 1-dək fiziki şəxslərə torpaq vergisi hesablanılır

və tədiyə bildirişləri avqustun 1-dən gec olmayaraq onlara çatdırılır.

208.4. Ayrılıqda bir neçə hüquqi və ya fiziki şəxsin mülkiyyətində və ya istifadəsində olan

tikililərin altında qalan və ya onlara xidmət üçün ayrılmış torpaq sahələrinə görə vergi onlara

məxsus tikili sahələrinə mütənasib surətdə hesablanır.

208.5. Torpaq vergisi bərabər məbləğlərdə 15 avqust və 15 noyabr tarixlərindən gec olmayaraq

ödənilir. Torpaq vergisi torpağın əvvəlki sahibi tərəfindən ödənilmədiyi halda, vergi bu maddə

ilə müəyyən edilmiş ödəmə vaxtına həmin torpağın sahibi tərəfindən ödənilir.

208.6. Müəssisələrin torpaq vergisi dövlət büdcəsinə, fiziki şəxslərin torpaq vergisi isə yerli

büdcəyə (bələdiyyə büdcəsinə) ödənilir.

208.6. Müəssisələrin və bu Məcəllənin 206.1-ci maddəsində nəzərdə tutulmuş halda fiziki

şəxslərin torpaq vergisi dövlət büdcəsinə, digər hallarda fiziki şəxslərin torpaq vergisi yerli

büdcəyə (bələdiyyə büdcəsinə) ödənilir.

208.7. Fiziki şəxslərin sahibkarlıq fəaliyyəti məqsədləri üçün istifadə etdikləri torpaqlara, habelə

hüquqi şəxslərə məxsus olan torpaqlara görə hesablanmış torpaq vergisinin məbləği bu

Məcəllənin 119-cu maddəsi ilə məhdudlaşdırılmayan gəlirdən çıxılmalara aid edilir.

Fəsil XV. Yol vergisi

Maddə 209. Vergi ödəyiciləri

Azərbaycan Respublikasının ərazisinə daxil olan və həmin ərazidən sərnişin və yük daşınması

üçün istifadə edən avtonəqliyyat vasitələrinin sahibləri olan qeyri-rezident şəxslər, habelə

Azərbaycan Respublikasının ərazisində avtomobil benzininin, dizel yanacağının və maye qazın

istehsalı və ya idxalı ilə məşğul olan şəxslər yol vergisinin ödəyiciləridir.

Maddə 210. Vergitutma obyekti

Azərbaycan Respublikasının ərazisinə daxil olan və Azərbaycan Respublikasının ərazisini tərk

edən zaman yol vergisinə cəlb olunmalı olan xarici dövlətlərin avtonəqliyyat vasitələri, habelə

Azərbaycan Respublikasının ərazisində istehsal edilərək daxili istehlaka yönəldilən (topdan

satılan) və Azərbaycan Respublikasının ərazisinə idxal edilən avtomobil benzini, dizel yanacağı

və maye qaz yol vergisinin vergitutma obyektidir.

Maddə 211. Yol vergisinin dərəcələri

211.1. Avtonəqliyyat vasitələrinin növündən, mühərriklərinin həcmindən, Azərbaycan

Respublikasının ərazisində qaldığı müddətdən, oturacaqlarının sayından, oxların sayından

və avtonəqliyyat vasitəsinin yüklə birlikdə ümumi cəkisindən, Azərbaycan Respublikası

ərazisində qət edilən məsafədən, təhlükəli yüklərin daşınmasından asılı olaraq, Azərbaycan

Respublikasının ərazisinə daxil olan və Azərbaycan Respublikasının ərazisini tərk edən xarici

dövlətlərin avtonəqliyyat vasitələrindən, habelə Azərbaycan Respublikasının ərazisində istehsal

edilərək daxili istehlaka yönəldilən (topdan satılan) və Azərbaycan Respublikasının ərazisinə

idxal olunan avtomobil benzininə, dizel yanacağına və maye qaza görə yol vergisi aşağıdakı

dərəcələrlə hesablanır:

211.1.1. Azərbaycan Respublikasının ərazisinə daxil olan və bu Məcəllənin 211.1.1-ci maddəsinə

uyğun olaraq, Azərbaycan Respublikasının ərazisini tərk edən zaman yol vergisinə cəlb olunmalı

hallarda xarici dövlətlərin avtomobil nəqliyyatı vasitələrindən:

211.1.1.1. minik avtomobilləri üçün mühərriklərinin həcmindən və Azərbaycan Respublikasının

ərazisində qaldığı müddətdən asılı olaraq:

Ölkə ərazisində qaldığı

müddət

Mühərrikin həcmi

2000 kub

santimetrədək olduqda

Mühərrikin həcmi

2000 kub santimetrdən

4000 kub

santimetrədək olduqda

Mühərrikin həcmi

4000 kub santimetrdən

çox olduqda

1 aya qədər 15 ABŞ dolları 20 ABŞ dolları 40 ABŞ dolları

3 aya qədər 30 ABŞ dolları 40 ABŞ dolları 60 ABŞ dolları

1 ilə qədər 40 ABŞ dolları 80 ABŞ dolları 120 ABŞ dolları

1 ildən yuxarı 40 ABŞ dolları + 1

ildən artıq qalan hər

gün üçün 0,5 ABŞ

dolları

80 ABŞ dolları + 1

ildən artıq qalan hər

gün üçün 0,6 ABŞ

dolları

120 ABŞ dolları + 1

ildən artıq qalan hər

gün üçün 1,2 ABŞ

dolları

211.1.1.2. avtobuslar üçün oturacaq yerlərinin sayından və Azərbaycan Respublikasının

ərazisində qaldığı müddətdən asılı olaraq:

Ölkə ərazisində

qaldığı müddət

Oturacaq yerlərinin

sayı 12-dək olanda

Oturacaq yerlərinin

sayı 13-dən 30-dək

olanda

Oturacaq yerlərinin sayı

31 və çox olanda

1 gün üçün 15 ABŞ dolları 20 ABŞ dolları 25 ABŞ dolları

1 həftəyədək 30 ABŞ dolları 40 ABŞ dolları 50 ABŞ dolları

1 aya qədər 100 ABŞ dolları 140 ABŞ dolları 175 ABŞ dolları

3 aya qədər 300 ABŞ dolları 400 ABŞ dolları 500 ABŞ dolları

1 ilə qədər 1050 ABŞ dolları 1400 ABŞ dolları 1750 ABŞ dolları

1 ildən yuxarı 1050 ABŞ dolları + 1

ildən artıq qaldığı hər

gün üçün 12 ABŞ dolları

1400 ABŞ dolları + 1

ildən artıq qaldığı hər

gün üçün 15 ABŞ dolları

1750 ABŞ dolları + 1

ildən artıq qaldığı hər

gün üçün 20 ABŞ dolları

211.1.1.3. yük avtomobilləri, qoşqulu və yarımqoşqulu avtonəqliyyat vasitələri üçün oxların

sayından və Azərbaycan Respublikasının ərazisində qaldığı müddətdən asılı olaraq:

Ölkə ərazisində qaldığı müddət 4 (dörd) oxa qədər olanda 4 (dörd) ox və çox olanda

1 gün üçün 20 ABŞ dolları 30 ABŞ dolları

2 həftəyədək 40 ABŞ dolları 80 ABŞ dolları

1 aya qədər 140 ABŞ dolları 280 ABŞ dolları

3 aya qədər 400 ABŞ dolları 800 ABŞ dolları

1 ilə qədər 1400 ABŞ dolları 2800 ABŞ dolları

1 ildən yuxarı 1400 ABŞ dolları + 1 ildən

artıq qaldığı hər gün üçün 15

ABŞ dolları

2800 ABŞ dolları + 1 ildən

artıq qaldığı hər gün üçün 30

ABŞ dolları

211.1.1.4. Azərbaycan Respublikasının ərazisinə daxil olan və bəyan edilmiş müddətdən artıq

ölkə ərazisində qalan xarici dövlətlərin avtonəqliyyat vasitələri üçün Azərbaycan

Respublikasının ərazisini tərk edən zaman ölkə ərazisində artıq qaldığı müddətdən asılı olaraq

ödənilməli olan yol vergisinin yekun məbləği bu Məcəllənin 211.1.1.1-ci, 211.1.1.2-ci və

211.1.1.3-cü maddələrinə uyğun olaraq hesablanmış yol vergisinin məbləğindən ölkə ərazisinə

daxil olarkən ödənilmiş yol vergisinin məbləği çıxılmaqla hesablanır.

211.1.1.5. Azərbaycan Respublikası ilə xarici dövlətlər arasında qüvvədə olan beynəlxalq

avtomobil əlaqələri haqqında hökumətlərarası sazişlərə əsasən kvotalar çərçvəsində mübadilə

edilmiş «İcazə» blankları ilə Azərbaycan Respublikasının ərazisinə daxil olan xarici ölkələrin

avtonəqliyyat vasitələri üçün yol vergisi ödəmələrində azadolmalar nəzərdə tutulduğu hallarda

daxil olduqları andan 30 gün sonra ölkədə əlavə qaldıqları müddətdən asılı olaraq, bu

Məcəllənin 211.1.1.2-ci və 211.1.1.3-cü maddələrinə uyğun olaraq yol vergisinə cəlb edilirlər.

211.1.2. Azərbaycan Respublikasının ərazisində istehsal edilərək daxili istehlaka yönəldilən

(topdan satılan) avtomobil benzininə, dizel yanacağına və maye qaza görə yol vergisi onların

hər litrinin topdansatış qiymətinə (ƏDV və aksiz daxil olmaqla) 0,02 manat əlavə edilməklə

hesablanır. İdxal olunan avtomobil benzininə, dizel yanacağına və maye qaza görə yol vergisi

Azərbaycan Respublikasının Gömrük Məcəlləsinə uyğun olaraq müəyyən edilən, lakin onların

hər litrinin topdansatış bazar qiymətindən aşağı olmayan gömrük dəyərinə (ƏDV və aksiz daxil

olmaqla) 0,02 manat əlavə edilməklə hesablanır.

211.2. Bu Məcəllənin 211.1.1.3-cü maddəsində göstərilən verginin məbləği ağır çəkili

avtonəqliyyat vasitələri ilə yüklərin daşınmasına görə Azərbaycan Respublikasının ərazisində qət

edilən yolun hər kilometri üçün aşağıdakı qədər artırılır:

211.2.1. nəqliyyat vasitələrinin yüklə birlikdə ümumi çəkisi:

37 tondan 41 tonadək olduqda — 0,15 ABŞ dolları;

41 tondan 51 tonadək olduqda — 0,30 ABŞ dolları;

51 tondan 61 tonadək olduqda — 0,45 ABŞ dolları;

61 tondan 71 tonadək olduqda — 0,60 ABŞ dolları;

71 tondan 81 tonadək olduqda — 0,75 ABŞ dolları;

81 tondan çox olduqda — 1,8 ABŞ dolları;

211.2.2. oxa düşən maksimum mümkün ağırlıq oxarası məsafəyə uyğun normativ həddən:

20 faizədək olduqda — 0,5 ABŞ dolları;

20 faizdən 50 faizədək olduqda — 1 ABŞ dolları;

50 faizdən 70 faizədək olduqda — 2 ABŞ dolları.

211.3. Təhlükəli yüklərin daşınmasına görə bu Məcəllənin 211.1.1.3-cü maddəsində göstərilən

verginin məbləği aşağıdakı qədər artırılır:

Ölkə

ərazisində

qaldığı

müddət

4 oxa qədər olduqda 4 ox və çox olduqda

az təhlükəli

yüklər üçün

təhlükəli

yüklər üçün

xüsusi

təhlükəli

yüklər üçün

az təhlükəli

yüklər üçün

təhlükəli

yüklər üçün

xüsusi

təhlükəli

yüklər üçün

1 gün üçün 20 ABŞ

dolları

40 ABŞ

dolları

80 ABŞ

dolları

30 ABŞ

dolları

60 ABŞ

dolları

120 ABŞ

dolları

2

həftəyədək

40 ABŞ

dolları

80 ABŞ

dolları

160 ABŞ

dolları

80 ABŞ

dolları

160 ABŞ

dolları

320 ABŞ

dolları

1 aya

qədər

140 ABŞ

dolları

280 ABŞ

dolları

560 ABŞ

dolları

280 ABŞ

dolları

560 ABŞ

dolları

1120 ABŞ

dolları

3 aya

qədər

400 ABŞ

dolları

800 ABŞ

dolları

1600 ABŞ

dolları

800 ABŞ

dolları

1600 ABŞ

dolları

3200 ABŞ

dolları

1 ilə qədər 1400 ABŞ

dolları

2800 ABŞ

dolları

5600 ABŞ

dolları

2800 ABŞ

dolları

5600 ABŞ

dolları

11200 ABŞ

dolları

1 ildən

yuxarı

1400 ABŞ

dolları +1

ildən artıq

qaldığı hər

gün üçün 15

ABŞ dolları

2800 ABŞ

dolları +1

ildən artıq

qaldığı hər

gün üçün 30

ABŞ dolları

5600 ABŞ

dolları + 1

ildən artıq

qaldığı hər

gün üçün 60

ABŞ dolları

2800 ABŞ

dolları +1

ildən artıq

qaldığı hər

gün üçün 30

ABŞ dolları

5600 ABŞ

dolları +1

ildən artıq

qaldığı hər

gün üçün 60

ABŞ dolları

11200 ABŞ

dolları + 1

ildən artıq

qaldığı hər

gün üçün 120

ABŞ dolları

211.5. Azərbaycan Respublikasının ərazisində qalma müddətindən asılı olaraq bu Məcəllənin

211.1.2-ci və 211.1.3-cü maddələrində göstərilən avtonəqliyyat vasitələri üzrə bu Məcəllənin

211.1.2, 211.1.3 və 211.4-cü maddələrinə uyğun olaraq hesablanmış verginin məbləği hər gün

üçün aşağıdakı qədər artırılır:

2 gündən 7 günədək — 20 faiz;

7 gündən 30 günədək — 30 faiz;

30 gündən sonra — 40 faiz.

211.4. Azərbaycan Respublikasının ərazisində istehsal edilərək daxili istehlaka yönəldilən

(topdan satılan) avtomobil benzininə, dizel yanacağına və maye qaza görə hesablanmış yol

vergisinə nəzarət dövlət vergi orqanları, Azərbaycan Respublikasının ərazisinə idxal edilən

avtomobil benzininə, dizel yanacağına və maye qaza görə yol vergisinin hesablanmasına və

ödənilməsinə nəzarət isə gömrük orqanları tərəfindən həyata keçirilir.

Maddə 212. Yol vergisinin tutulması

212.1. Xarici dövlətlərin avtonəqliyyat vasitələrindən bu Məcəllənin 211.1.-ci maddəsində

müəyyən edilmiş vergini həmin avtonəqliyyat vasitələri Azərbaycan Respublikasının gömrük

ərazisinə daxil olan zaman və bu Məcəllənin 211.1.1-ci maddəsinə uyğun olaraq Azərbaycan

Respublikasının ərazisini tərk edərkən yol vergisinə cəlb olunmalı hallarda gömrük orqanları

tuturlar və bir bank günü ərzində dövlət büdcəsinə keçirirlər.

212.2. İllik yol vergisinin bu Məcəllənin 212.4-cü maddəsində göstərilən qaydada ödənildiyini

təsdiq edən sənədlər təqdim edilmədikdə, avtonəqliyyat vasitələrinin dövlət qeydiyyatını aparan

müvafiq icra hakimiyyəti orqanı tərəfindən avtonəqliyyat vasitələrinin qeydiyyatı, yenidən

qeydiyyatı və texniki baxışı keçirilmir.

212.3. Azərbaycan Respublikasının ərazisində avtomobil benzininin, dizel yanacağının və maye

qazın istehsalı ilə məşğul olan şəxslər yol vergisini aylıq olaraq hesablayır və hesabat ayından

sonrakı ayın 20-dən gec olmayaraq, müvafiq icra hakimiyyəti orqanının müəyyən etdiyi forma

üzrə yol vergisi bəyannaməsini vergi orqanına təqdim etməklə vergini dövlət büdcəsinə

ödəyirlər.

212.4. Azərbaycan Respublikasının ərazisində mülkiyyətində və ya istifadəsində avtonəqliyyat

vasitələri olan fiziki şəxslər illik yol vergisini avtomobillər texniki baxışdan keçən zaman dövlət

büdcəsinə ödəyirlər.

212.5. Avtonəqliyyat vasitələrini dövlət qeydiyyatına alan müvafiq icra hakimiyyəti orqanı hər

rüb hesabat rübündən sonrakı ayın 20-dən gec olmayaraq, yeni qeydiyyata alınmış və

qeydiyyatdan çıxarılmış avtonəqliyyat vasitələri barədə məlumatı müvafiq icra hakimiyyəti

orqanının müəyyən etdiyi formada müvafiq icra hakimiyyəti orqanına təqdim edir.

212.6. Xarici dövlətlərin yük avtomobilləri, qoşqulu və yarımqoşqulu avtonəqliyyat vasitələri

aşağıdakı hallarda müvafiq icra hakimiyyəti orqanının müəyyən etdiyi qaydada 2016-cı ilin iyun

ayının 1-dən etibarən 3 (üç) il müddətinə yol vergisindən azaddır;

212.6.1. dəmir yolu ilə nəql edilən yüklər Azərbaycan Respublikası ərazisindəki müvafiq icra

hakimiyyəti orqanının müəyyən etdiyi son dəmiryolu stansiyasında xarici dövlətlərin yük

avtomobillərinə, qoşqulu və yarımqoşqulu avtonəqliyyat vasitələrinə aşırılaraq ən yaxın gömrük

sərhəd buraxılış məntəqəsindən keçirilməklə digər dövlətə daşındıqda;

212.6.2. xarici dövlətlərin yük avtomobilləri, qoşqulu və yarımqoşqulu avtonəqliyyat vasitələri

ilə yüklər digər dövlətin ərazisindən Azərbaycan Respublikası ərazisindəki müvafiq icra

hakimiyyəti orqanının müəyyən etdiyi ilk dəmir yolu stansiyasına ən yaxın gömrük sərhəd

buraxılış məntəqəsindən keçirilməklə daşındıqda.

Fəsil XVI. Mədən vergisi

Maddə 213. Mədən vergisi

Azərbaycan Respublikasının ərazisində, o cümlədən Xəzər dənizinin (gölünün) Azərbaycan

Respublikasına mənsub olan sektorunda faydalı qazıntıların çıxarılmasına görə mədən vergisi

tutulur.

Maddə 214. Vergi ödəyiciləri

Azərbaycan Respublikasının ərazisində (Xəzər dənizinin (gölünün) Azərbaycan Respublikasına

mənsub olan bölməsi də daxil olmaqla) yerin təkindən faydalı qazıntıları çıxaran fiziki şəxslər və

müəssisələr mədən vergisinin ödəyiciləridir.

Maddə 215. Vergitutma obyekti

Azərbaycan Respublikasının ərazisində (Xəzər dənizinin (gölünün) Azərbaycan Respublikasına

mənsub olan sektoru da daxil olmaqla) yerin təkindən çıxarılan faydalı qazıntılar vergitutma

obyektidir.

Maddə 216. Verginin dərəcələri

216.1. Yerin təkindən çıxarılan aşağıdakı faydalı qazıntıların növündən asılı olaraq, mədən

vergisi onların topdansatış qiymətinə tətbiq edilməklə aşağıdakı kimi müəyyənləşdirilir:

Mədən vergisinə cəlb olunan faydalı qazıntıların

adı

Mədən vergisinin dərəcələri (faizlə)

Xam neft 26

Təbii qaz 20

Filiz faydalı qazıntıları:

bütün növ metallar 3

216.2. Yerin təkindən çıxarılan aşağıdakı faydalı qazıntıların növündən asılı olaraq, mədən

vergisi hər kubmetr üçün aşağıdakı dərəcələrlə hesablanır:

Mədən vergisinə cəlb olunan faydalı qazıntıların

adı

Mədən vergisinin dərəcələri

(manatla)

Qeyri-filiz faydalı qazıntıları:

seolit 0,5

barit 0,5

mişar daşları 0,5

çınqıl xammalı 0,5

yüngül doldurucular (keramzit, aqloporit) istehsalı

üçün gillər

0,5

bentonit gilləri 0,5

kərpic-kirəmit gilləri 0,5

vulkan külü və pemza 0,5

kvars qumları 0,5

tikinti qumları 0,5

sement xammalı (əhəng daşı, mergel, gil, vulkan

külü)

0,5

üzlük daşları (mərmər, qabbro, tuflar, travertin,

mərmərləşmiş əhəng daşı)

1

qiymətli və yarımqiymətli bəzək daşları 4

daş duz 4

yodlu bromlu sular 0,02

mineral sular 6

 Mədən vergisinə cəlb

olunan faydalı qazıntıların adı

Mədən vergisinin

dərəcələri (manatla)

Qeyri-filiz faydalı qazıntıları:

- seolit 1,0

- barit 1,0

- mişar daşları 2,0

- çınqıl xammalı 1,0

- yüngül doldurucular (keramzit,

aqloporit) istehsalı üçün gillər
1,0

- bentonit gilləri 1,0

- kərpic-kirəmit gilləri 1,0

- vulkan külü və pemza 1,0

- kvars qumları 1,0

- tikinti qumları 1,0

- sement xammalı (əhəng daşı,

mergel, gil, vulkan külü)
1,0

- üzlük daşları (mərmər, qabbro,

tuflar, travertin, mərmərləşmiş

əhəng daşı)

1,0

- qiymətli və yarımqiymətli bəzək

daşları
6,0

- duz 6,0

- yodlu-bromlu sular 0,04

- mineral sular 10,0

Maddə 217. Verginin hesablanması qaydası, ödənilməsi müddəti və bəyannamənin

verilməsi

217.1. Mədən vergisi bu Məcəllənin 216.1-ci maddəsində müəyyən edilmiş faydalı qazıntılar

üzrə yerin təkindən çıxarılmış faydalı qazıntıların topdansatış qiymətinə, 216.2-ci maddəsində

müəyyən edilmiş faydalı qazıntılar üzrə isə yerin təkindən çıxarılmış faydalı qazıntıların hər kub

metrinə müvafiq vergi dərəcələrini tətbiq etməklə hesablanır.

217.2. Hesabat ayı üçün mədən vergisinin məbləği faydalı qazıntıların çıxarıldığı aydan sonrakı

ayın 20-dən gec olmayaraq ödənilir.

217.3. Mədən vergisinin ödəyiciləri hər ay hesabat ayından sonrakı ayın 20-dən gec olmayaraq

vergi orqanına, yerli büdcələrə daxil olan vergisi üzrə isə bələdiyyələrə mədən vergisinin

bəyannaməsini verirlər.

217.4. Bu maddədə müəyyən edilən qaydada hesablanmış verginin məbləği bu Məcəllənin 119-

cu maddəsi ilə məhdudlaşdırılmayan gəlirdən çıxılmalara aid edilir.

217.5. Mədən vergisi (yerli əhəmiyyətli tikinti materialları üzrə mədən vergisi istisna olmaqla)

dövlət büdcəsinə ödənilir. Yerli əhəmiyyətli tikinti materialları üzrə mədən vergisi yerli büdcəyə

(bələdiyyə büdcəsinə) ödənilir.

Yerli əhəmiyyətli tikinti materiallarına kərpic-kiramid gilləri, tikinti qumları, yüksək möhkəmliyə

malik çınqıl xammalı aid edilir.

217.6. Xam neftin və qazın hasilatı zamanı bu Məcəllənin 217.1-ci maddəsinə uyğun olaraq

mədən vergisi hesablanarkən, hasil edilmiş neftin və qazın miqdarından texnoloji proseslə

əlaqədar quyuya geri vurulan neftin və qazın miqdarı müvafiq icra hakimiyyəti orqanı tərəfindən

müəyyən edilən normativlər əsasında çıxılır.

Fəsil XVII. Sadələşdirilmiş vergi

Maddə 218. Sadələşdirilmiş verginin ödəyiciləri

Aksizli mallar istehsal edən müəssisələr, kredit və sığorta təşkilatları, investisiya fondları,

qiymətli kağızlar bazarının peşəkar iştirakçıları istisna olmaqla, ƏDV-nin məqsədləri üçün bu

Məcəllənin 155.1-ci maddəsində nəzərdə tutulmuş qaydada qeydiyyata alınmamış

müəssisələr habelə mənzil-kommunal təsərrüfatı təşkilatları və onların xidmət

sahələri sadələşdirilmiş sistem üzrə verginin ödəyiciləridir.

218.1. Bu Məcəllənin XI fəslinin müddəaları nəzərə alınmaqla, ƏDV məqsədləri üçün qeydiyyata

alınmamış və ardıcıl 12 aylıq dövrün istənilən ayında (aylarında) vergi tutulan əməliyyatların

həcmi 120.000 manat və ondan az olan şəxslər sadələşdirilmiş vergi ödəyicisi olmaq hüququna

malikdirlər.

Sadələşdirilmiş vergi ödəyicisi olmaq hüququna malik olan vergi ödəyiciləri (bu Məcəllənin

218.1.1 maddəsində nəzərdə tutulmuş vergi ödəyiciləri istisna olmaqla) hər il aprel ayının 20-

dən gec olmayaraq, müvafiq bəyannaməni və ya bu hüquqdan istifadə etməyəcəyi barədə yazılı

məlumatı uçotda olduqları vergi orqanına təqdim edirlər. Bu Məcəllədə başqa hallar nəzərdə

tutulmamışdırsa, vergi ödəyicisinin təqvim ilinin sonunadək seçdiyi metodu dəyişdirmək hüququ

yoxdur. Vergi ödəyicisi qeyd olunan müddətdə bəyannaməni və ya yazılı məlumatı təqdim

etmədikdə, vergi orqanı vergi ödəyicisinin əvvəlki vergi ilində seçdiyi metodu tətbiq edir. İl

ərzində yeni fəaliyyətə başlayan vergi ödəyicisi vergi uçotuna durmaq üçün ərizədə qeyd etdiyi

metodu tətbiq edir.

218.1.1. Aşağıda göstərilən şəxslər sadələşdirilmiş verginin ödəyiciləridirlər:

218.1.1.1. mülkiyyətində və ya istifadəsində olan avtonəqliyyat vasitələri ilə (beynəlxalq yük və

sərnişin daşımaları istisna olmaqla) Azərbaycan Respublikasının ərazisində sərnişin və yük

daşımalarını (o cümlədən taksi ilə) və yaxud həmin daşımaları müqavilə əsasında digər şəxslər

vasitəsi ilə həyata keçirən şəxslər;

218.1.1.2. mənzil tikintisi fəaliyyəti ilə məşğul olan şəxslər (mülkiyyətində və ya icarəsində olan,

habelə məqsədli şəkildə ayrılan ərazidə (torpaq sahəsində) özünəməxsus və ya cəlb edilən vəsait

hesabına əhalinin fərdi (şəxsi) ehtiyaclarını ödəmək və ya kommersiya məqsədləri üçün öz gücü

ilə və yaxud müvafiq ixtisaslı peşəkar sifarişçi və ya podratçı cəlb etməklə bina tikdirən, habelə

bu tikintinin və ya başa çatmış obyektin mülkiyyətçisi olan hüquqi və ya fiziki şəxslər);

218.1.1.3. idman mərc oyunlarının operatoru və satıcıları olan şəxslər.

218.2. Avtomobil nəqliyyatı vasitələri, o cümlədən taksi ilə sərnişin və yük daşımalarını həyata

keçirən şəxslər sadələşdirilmiş verginin ödəyiciləridirlər.

218.2. Aşağıda göstərilən şəxslərin sadələşdirilmiş vergi ödəyicisi olmaq hüququ yoxdur:

 aksizli mallar istehsal edən şəxslər;

 kredit və sığorta təşkilatları, investisiya fondları, qiymətli kağızlar bazarının peşəkar

iştirakçıları, lombardlar;

 qeyri-dövlət pensiya fondları;

 əmlakın icarəyə verilməsindən və royaltidən gəlir əldə edənlər;

 müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş təbii inhisar subyektləri;

 mükiyyətində olan əsas vəsaitlərin ilin əvvəlinə (bu Məcəllənin 218.1.1-ci maddəsində

göstərilən şəxslər istisna olmaqla) qalıq dəyəri 1000000 manatdan artıq olanlar.

218.1. Aşağıda göstərilən şəxslər sadələşdirilmiş verginin ödəyicisi olmaq hüququna malikdir:

218.1.1. bu Məcəllənin XI fəslinin müddəaları nəzərə alınmaqla, ƏDV məqsədləri üçün

qeydiyyata alınmamış və ardıcıl 12 aylıq dövrün istənilən ayında (aylarında) vergi tutulan

əməliyyatların həcmi 200.000 manat və ondan az olan şəxslər;

218.1.2. vergi tutulan əməliyyatlarının həcmi ardıcıl 12 aylıq dövrün istənilən ayında

(aylarında) 200.000 manatdan artıq olan ticarət və (və ya) ictimai iaşə fəaliyyəti ilə məşğul olan

şəxslər;

218.1.3. bina tikintisi fəaliyyəti ilə məşğul olan şəxslər (özünə məxsus və ya cəlb edilən vəsait

hesabına əhalinin fərdi (şəxsi) ehtiyaclarını ödəmək və ya kommersiya məqsədləri üçün öz gücü

ilə və ya müvafiq ixtisaslı peşəkar sifarişçi və ya podratçı cəlb etməklə bina tikdirən, habelə bu

tikintinin və ya başa çatmış obyektin mülkiyyətçisi olan hüquqi və ya fiziki şəxslər).

218.2. Sadələşdirilmiş vergi ödəyicisi olmaq hüququna malik olan vergi ödəyicisi (bu Məcəllənin

218.4-cü maddəsində nəzərdə tutulmuş vergi ödəyiciləri istisna olmaqla) hər il aprel ayının 20-

dən gec olmayaraq, müvafiq bəyannaməni və ya bu Məcəllənin 218.1-ci maddəsində qeyd

olunan hüquqlardan istifadə etməyəcəyi barədə yazılı məlumatı uçotda olduğu vergi orqanına

təqdim edir. Bu Məcəllədə başqa hallar nəzərdə tutulmamışdırsa, vergi ödəyicisinin təqvim ilinin

sonunadək seçdiyi metodu dəyişdirmək hüququ yoxdur. Vergi ödəyicisi qeyd olunan müddətdə

bəyannaməni və ya yazılı məlumatı təqdim etmədikdə, vergi orqanı vergi ödəyicisinin əvvəlki

vergi ilində seçdiyi metodu tətbiq edir. İl ərzində yeni fəaliyyətə başlayan vergi ödəyicisi vergi

uçotuna durmaq üçün ərizədə qeyd etdiyi metodu tətbiq edir.

218.3. Bu Məcəllənin 218.1.3-cü maddəsində göstərilən şəxs tikinti-quraşdırma işlərinə

başladığı andan 30 gün müddətində müvafiq icra hakimiyyəti orqanına seçdiyi vergitutma

metodu barədə yazılı formada məlumat təqdim etməlidir. Bu halda şəxsin seçdiyi vergitutma

metodunu həmin tikinti-quraşdırma işləri başa çatanadək dəyişdirmək hüququ yoxdur.

218.4. Bu Məcəllənin 218.1-ci maddəsinin müddəalarından asılı olmayaraq aşağıda göstərilən

şəxslər sadələşdirilmiş verginin ödəyiciləridir:

218.4.1. mülkiyyətində və ya istifadəsində olan avtonəqliyyat vasitələri ilə (beynəlxalq yük və

sərnişin daşımaları istisna olmaqla) Azərbaycan Respublikasının ərazisində sərnişin və yük

daşımalarını (o cümlədən taksi ilə) və yaxud həmin daşımaları müqavilə əsasında digər şəxslər

vasitəsi ilə həyata keçirən şəxslər;

218.4.2. idman oyunları ilə əlaqədar aparılan mərc oyunlarının operatoru və satıcıları olan

şəxslər;

218.4.3. mülkiyyətində olan yaşayış və qeyri-yaşayış sahələrinin təqdim edilməsini (fiziki şəxsin

azı 5 (beş) il ərzində yaşayış yeri üzrə qeydiyyatda olduğu yaşayış sahələrinin təqdim edilməsi,

həmçinin bu Məcəllənin 102.1.3.2-ci, 102.1.18-ci, 106.1.16-cı, 144.1.1-ci və 144.1.2-ci

maddələrində nəzərdə tutulmuş təqdim edilmə halları istisna olmaqla) həyata keçirən şəxslər;

218.4.4. fəaliyyət zamanı işçi cəlb edən fiziki şəxslər istisna olmaqla, bu Məcəllənin 220.10-cu

maddəsində nəzərdə tutulan fəaliyyət növləri ilə fərdi qaydada məşğul olan fiziki şəxslər;

218.4.5. mülkiyyətində olan torpaq sahələrinin təqdim edilməsini (bu Məcəllənin 102.1.3.2-ci,

102.1.18-ci, 106.1.16-cı, 144.1.1-ci və 144.1.2-ci maddələrində nəzərdə tutulmuş təqdim edilmə

halları istisna olmaqla) həyata keçirən şəxslər.

218.5. Aşağıda göstərilən şəxslərin sadələşdirilmiş vergi ödəyicisi olmaq hüququ yoxdur:

218.5.1. aksizli mallar istehsal edən şəxslər;

218.5.2. kredit və sığorta təşkilatları, investisiya fondları və bu fondların idarəçiləri, qiymətli

kağızlar bazarının peşəkar iştirakçıları, lombardlar;

218.5.3. qeyri-dövlət pensiya fondları;

218.5.4. əmlakın icarəyə verilməsindən və royaltidən gəlir əldə edən şəxslər;

218.5.5. müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş təbii inhisar subyektləri;

218.5.6. mülkiyyətində olan əsas vəsaitlərin ilin əvvəlinə (bu Məcəllənin 218.1.2-ci, 218.1.3-cü

və 218.4-cü maddələrində göstərilən şəxslər istisna olmaqla) qalıq dəyəri 1.000.000 manatdan

artıq olan şəxslər;

218.5.7. publik hüquqi şəxslər.

Maddə 219. Vergitutma obyekti

219.1. Hesabat dövri ərzində vergi ödəyicisi tərəfindən (bu Məcəllənin 218.1.1-ci 218.4-

cü maddəsində nəzərdə tutulmuş vergi ödəyiciləri istisna olmaqla) (bu Məcəllənin 218.2-ci

maddəsində nəzərdə tutulmuş fəaliyyətlə məşğul olan vergi ödəyicilərindən başqa) təqdim

edilmiş mallara (işlərə, xidmətlərə) və əmlaka görə əldə edilmiş ümumi hasilatın, habelə

satışdankənar gəlirlərin (ödəmə mənbəyində vergi tutulmuş gəlirlər istisna edilməklə) həcmi

vergitutma obyektidir.

219.2. Bu Məcəllənin 218.1.1.1-ci 218.4.1-ci maddəsində nəzərdə tutulmuş vergi ödəyicilərinin

mülkiyyətində və ya istifadəsində olan avtonəqliyyat vasitələri vergitutma obyektidir.

219.3. Mənzil tikintisi fəaliyyətini həyata keçirən şəxslər üçün zirzəmilər, mərtəbələr və

çardaqlar daxil olmaqla, tikilən binanın ümumi sahəsi (dövlətə ayrılan hissə, dövlət büdcəsi,

büdcədənkənar fondlar, dövlət zəmanəti və dövlətə ayrılan yardımlar hesabına tikilən yaşayış

sahəsi, başqa tikintilərlə təmasda olmayan ayrıca tikilən fərdi və ya şəxsi yaşayış və ya bağ

evlərinin, yaxud tikililərinin sahəsi istisna olmaqla) vergitutma obyektidir;

219.3. Bina tikintisi fəaliyyəti ilə məşğul olan şəxslər üçün, dövlətə ayrılan hissə istisna olmaqla,

tikilən binanın yaşayış və qeyri-yaşayış sahələri, o cümlədən təqdim edilmək üçün ayrıca tikilən

fərdi, şəxsi yaşayış və bağ evlərinin sahələri vergitutma obyektidir. Bu maddənin məqsədləri

üçün tikilən binanın hər mərtəbəsinin ümumi sahəsi vergitutma obyektidir.

219.3-1. Bu Məcəllənin 218.4.3-cü maddəsində göstərilən şəxslər üçün mülkiyyətində olan

yaşayış və qeyri-yaşayış sahələrinin, o cümlədən bina tikintisi fəaliyyəti ilə məşğul olan

şəxslərdən satın alınmış yaşayış və qeyri-yaşayış sahələri vergitutma obyektidir.

219.3-2. Bu Məcəllənin 218.4.5-ci maddəsində göstərilən şəxslər üçün mülkiyyətində olan torpaq

sahələri vergitutma obyektidir.

219.4. idman oyunları ilə əlaqədar aparılan mərc oyunlarının operatoru üçün oyun

iştirakçılarından qəbul edilmiş pul vəsaiti, idman mərc oyunlarının satıcısı üçün isə operatorun

ona verdiyi komisyon haqq sadələşdirilmiş verginin vergitutma obyektidir.

219.5. Sadələşdirilmiş vergini ödəyən hüquqi şəxs ƏDV-nin, mənfəət vergisinin və əmlak

vergisinin, fiziki şəxs (hüquqi şəxs yaratmadan sahibkarlıq fəaliyyətini həyata keçirən fiziki şəxs

də daxil olmaqla) isə gəlir vergisinin və ƏDV-nin ödəyicisi deyil.

219.2. Bu Məcəllənin 218.2-ci maddəsində nəzərdə tutulmuş fəaliyyət növləri ilə məşğul olan

vergi ödəyicilərinin vergiyə cəlb edilən dövriyyəsi müvafiq icra hakimiyyəti orqanı tərəfindən

regionlar üzrə yükgötürmə qabiliyyətindən və oturacaq yerlərinin sayından asılı olaraq

nəqliyyat vasitələrinin ayrı-ayrı növləri üzrə müəyyən olunmuş şərti dövriyyəyə uyğun olaraq

müəyyən edilir.

219.5. Sadələşdirilmiş vergini ödəyən (bu Məcəllənin 218.1.1.2-ci maddəsində göstərilən şəxslər

istisna olmaqla) hüquqi şəxslər ƏDV-nin, mənfəət vergisinin və əmlak vergisinin, hüquqi şəxs

yaratmadan sahibkarlıq fəaliyyətini həyata keçirən fiziki şəxslər bu fəaliyyət üzrə gəlir vergisinin

və ƏDV-nin ödəyicisi deyildirlər.

219.6. bu Məcəllənin 218.1.1.2-ci maddəsinə uyğun olaraq sadələşdirilmiş vergini ödəyən

hüquqi şəxslər bu fəaliyyət üzrə mənfəət vergisinin və əmlak vergisinin, hüquqi şəxs yaratmadan

sahibkarlıq fəaliyyətini həyata keçirən fiziki şəxslər bu fəaliyyət üzrə gəlir vergisinin ödəyicisi

deyildirlər.

219.7. Kənd təsərrüfatı məhsullarının istehsalçıları (o cümlədən, sənaye üsulu ilə) tərəfindən

özlərinin istehsal etdikləri kənd təsərrüfatı məhsullarının satışından əldə edilmiş hasilatın həcmi

2014-cü il yanvarın 1-dən 5 il müddətinə sadələşdirilmiş verginin vergitutma obyektinə daxil

edilmir.

219.8. Körpələr evləri, körpələr evi-uşaq bağçaları, uşaq bağçaları, xüsusi uşaq bağçaları və

uşaq evləri 2014-cü il yanvarın 1-dən 10 il müddətinə sadələşdirilmiş vergini ödəməkdən

azaddırlar.

Maddə 220. Sadələşdirilmiş verginin dərəcəsi

220.1. Sadələşdirilmiş vergi (bu Məcəllənin 218.1.1-ci 218.4-cü maddəsində nəzərdə tutulmuş

fəaliyyətlə məşğul olan və 218.1.2-ci maddəsində göstərilən vergi ödəyiciləri istisna

olmaqla) (bu Məcəllənin 218.2-ci maddəsində nəzərdə tutulmuş fəaliyyətlə məşğul olan vergi

ödəyicilərindən başqa) təqdim edilmiş mallara (işlərə, xidmətlərə) bu verginin ödəyicilərinin

malların təqdim edilməsindən, işlərin görülməsindən, xidmətlərin göstərilməsindən əldə etdiyi

vəsaitin məbləğindən (ümumi hasilatının həcmindən) və satışdankənar gəlirlərdən aşağıdakı

dərəcə ilə hesablanır:

Bakı şəhəri üzrə 4 faiz

Digər şəhər və rayonlarda, Naxçıvan Muxtar 2 faiz

Respublikasında

 220.1-1. Bu Məcəllənin 218.1.2-ci maddəsində göstərilən şəxslər tərəfindən sadələşdirilmiş

vergi bu Məcəllənin 219.1-ci maddəsində müəyyən edilmiş vergitutma obyekti üzrə (qiymətləri

müvafiq icra hakimiyyəti orqanı tərəfindən tənzimlənən malların satış dövriyyəsi istisna

edilməklə) aşağıdakı dərəcə ilə hesablanır:

220.1-1.1. ticarət fəaliyyəti üzrə — 6 faiz;

220.1-1.2. ictimai iaşə fəaliyyəti üzrə — 8 faiz.

220.2. Bu Məcəllənin 218.2-ci maddəsində nəzərdə tutulmuş fəaliyyət növləri ilə məşğul olan

vergi ödəyiciləri 10 faiz dərəcəsi ilə vergi ödəyirlər.

220.2. Bakı şəhəri istisna olmaqla, Azərbaycan Respublikasının digər şəhər və rayonlarında, o

cümlədən Naxçıvan Muxtar Respublikasında fəaliyyət göstərən vergi ödəyicilərinə bu regionlar

üzrə müəyyən edilmiş vergi dərəcəsi o halda tətbiq edilir ki, vergi ödəyiciləri özünün istehsal

sahəsi, daşınmaz əmlakı və işçi qüvvəsi ilə həmin ərazilərdə fəaliyyət göstərmiş olsunlar.

220.3. Azərbaycan Respublikasının şəhər və rayonlarında, Naxçıvan Muxtar Respublikasında

vergi uçotuna alınmış, lakin Bakı şəhərində fəaliyyət göstərən sadələşdirilmiş verginin

ödəyiciləri vergini Bakı şəhəri üzrə müəyyən olunmuş vergi dərəcəsi ilə ödəyirlər.

220.4. Müxtəlif vergi dərəcələri ilə vergiyə cəlb edilən gəlirlər üzrə uçot ayrı-ayrılıqda

aparılmalıdır. Belə uçot aparılmadıqda ən yüksək vergi dərəcəsi tətbiq edilir.

220.5. Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımalarını həyata keçirən vergi

ödəyiciləri üçün sadələşdirilmiş vergi aşağıdakı kimi müəyyən edilir:

Daşınma növü Sadələşdirilmiş verginin tətbiq

edildiyi ölçü vahidi

Sadələşdirilmiş verginin

aylıq məbləği (manatla)

Sərnişin daşınması (taksi istisna

olmaqla), oturacaq yerlərinin

sayına görə:

1 oturacaq yeri üçün 1,8

Taksi ilə sərnişin daşınması 1 ədəd nəqliyyat vasitəsi üçün 9,0

Yük daşınması yükgötürmə qabiliyyəti üçün (hər

tona)

1,0

220.6. Yük və sərnişin daşınmasının növündən və həyata keçirildiyi ərazidən asılı olaraq,

sərnişin və yük daşıyan vergi ödəyiciləri üçün sadələşdirilmiş vergi bu Məcəllənin 220.5-ci

maddəsində göstərilən sadələşdirilmiş verginin məbləğinə aşağıdakı əmsallar tətbiq edilməklə

müəyyən edilir:

220.6.1. Bakı şəhərində (kənd və qəsəbələr daxil olmaqla) və Bakı şəhəri ilə ölkənin digər

yaşayış məntəqələri arasında - 2,0;

220.6.2. Abşeron rayonu, Sumqayıt, Gəncə şəhərlərində və həmin rayon və şəhərlərlə digər

yaşayış məntəqələri arasında (bu Məcəllənin 220.6.1-ci maddəsində göstərilənlər istisna

olmaqla) - 1,5;

220.6.3. Digər şəhər və rayonlarda və həmin şəhər və rayonlarla digər yaşayış məntəqələri

arasında (bu Məcəllənin 220.6.1-ci və 220.6.2-ci maddələrində göstərilənlər istisna olmaqla)—

1,0.

220.7. Avtomobil nəqliyyatı vasitələrində (taksi istisna olmaqla) oturacaq yerlərinin sayı və ya

yük götürmə qabiliyyəti avtomobil nəqliyyatı vasitələrinin qeydiyyat şəhadətnaməsinə əsasən

müəyyən edilir.

Avtomobil nəqliyyatı vasitələrindəki (taksi istisna olmaqla) oturacaq yerlərinin sayı və ya

yükgötürmə qabiliyyəti avtomobil nəqliyyatı vasitələrinin qeydiyyat şəhadətnaməsində

göstərilmədikdə, həmin göstəricilər müvafiq icra hakimiyyəti orqanı tərəfindən vergi

orqanlarına verilmiş arayışlar əsasında müəyyən edilir. Oturacaq yerlərinin sayını avtomobil

nəqliyyatı vasitələrinin qeydiyyat şəhadətnaməsi və ya müvafiq icra hakimiyyəti orqanı

tərəfindən verilmiş arayışlar əsasında müəyyən etmək mümkün olmadıqda, sadələşdirilmiş

verginin məbləği yerlərin faktiki sayına görə müəyyən edilir.

220.8. Bina tikintisi fəaliyyəti ilə məşğul olan şəxslər üçün sadələşdirilmiş vergi bu Məcəllənin

219.3-cü maddəsində göstərilən vergitutma obyektinin hər kvadratmetri üçün 45 manat, bu

Məcəllənin 218.4.3-cü maddəsində göstərilən şəxslər üçün sadələşdirilmiş vergi bu Məcəllənin

219.3-1-ci maddəsində göstərilən vergitutma obyektinin hər kvadratmetri üçün 15 manat

olmaqla bu maddə ilə müəyyən edilmiş qaydada hesablanır.

Bu Məcəllənin 218.4.5-ci maddəsində göstərilən şəxslər üçün sadələşdirilmiş vergi bu

Məcəllənin 206.3-cü maddəsində nəzərdə tutulmuş torpaq sahələrinin hər kvadratmetri üçün 0,5

manat olmaqla, bu maddə ilə müəyyən edilmiş qaydada hesablanır. Kənd təsərrüfatı təyinatlı

torpaqlara görə sadələşdirilmiş vergi hesablanarkən bu maddə ilə müəyyən olunmuş torpaq

sahəsinin yerləşdiyi ərazi üzrə zona əmsalları tətbiq olunmur.

Bu Məcəllənin 218.4.5-ci maddəsində göstərilən şəxslər üçün kənd təsərrüfatı təyinatlı torpaqlar

üzrə sadələşdirilmiş vergi bu Məcəllənin 206.1-1-ci maddəsinə uyğun olaraq hesablanmış torpaq

vergisinin 2 misli məbləğində hesablanır.

220.8.1. Bina və torpaq sahəsi Bakı şəhəri, habelə onun qəsəbə və kəndlərində yerləşdikdə, bu

maddədə müəyyən olunmuş sadələşdirilmiş vergi məbləğinə müvafiq icra hakimiyyəti orqanı

tərəfindən müəyyən olunmuş zonalardan asılı olaraq, aşağıdakı əmsallar tətbiq olunur:

Zonalar

Bina tikintisi fəaliyyətinin faktiki

həyata keçirildiyi (binanın faktiki

yerləşdiyi, habelə torpaq sahəsinin

yerləşdiyi) ərazi üzrə əmsal

1 4,0

2 3,0

3,4 2,2

5,6 1,8

7,8,9 1,5

10,11,12 1,2

220.8.2. Gəncə, Sumqayıt və Xırdalan şəhərlərində yerləşdikdə, bu maddədə müəyyən olunmuş

sadələşdirilmiş vergi məbləğinə - 1,5;

220.8.3. Abşeron rayonunun qəsəbə və kəndləri (Xırdalan şəhəri istisna olmaqla), Şirvan,

Mingəçevir, Naxçıvan, Lənkəran, Yevlax, Şəki və Naftalan şəhərlərində yerləşdikdə, bu maddədə

müəyyən olunmuş sadələşdirilmiş vergi məbləğinə - 1,2;

220.8.4. digər rayon (şəhər) və qəsəbələrdə (kəndlərdə) yerləşdikdə, bu maddədə müəyyən

olunmuş sadələşdirilmiş vergi məbləğinə - 0,5.

220.8-1. Bina tikintisi fəaliyyəti ilə məşğul olan şəxslər üçün tikilən binanın qeyri-yaşayış

sahələri üzrə sadələşdirilmiş vergi, habelə bu Məcəllənin 218.4.3-cü maddəsində göstərilən

şəxslər üçün binaların qeyri-yaşayış sahələrinin təqdim edilməsi üzrə sadələşdirilmiş vergi bu

Məcəllənin 220.8-ci maddəsi ilə hesablanmış məbləğə 1,5 əmsal tətbiq edilməklə hesablanır.

220.8-2. Sənaye, tikinti, nəqliyyat, rabitə, ticarət-məişət xidməti və digər xüsusi təyinatlı

torpaqları təqdim edən şəxslər üçün sadələşdirilmiş vergi bu Məcəllənin 220.8-ci maddəsinin

ikinci abzası ilə hesablanmış məbləğə Bakı şəhəri, habelə onun qəsəbə və kəndlərində 1,5 əmsal,

Gəncə, Sumqayıt, Xırdalan şəhərlərində 1,3 əmsal, Abşeron rayonunun qəsəbə və kəndləri,

Şirvan, Mingəçevir, Naxçıvan, Lənkəran, Yevlax, Şəki və Naftalan şəhərlərində 1,2 əmsal və

digər rayon (şəhər) və qəsəbələrdə (kəndlərdə) 1,1 əmsal tətbiq edilməklə hesablanır.

220.9. İdman oyunları ilə əlaqədar aparılan mərc oyunlarının operatoru tərəfindən oyun

iştirakçılarından qəbul edilmiş vəsaitdən 6 faiz dərəcəsi ilə, idman mərc oyunlarının satıcısı

tərəfindən isə operatorun ona verdiyi komisyon haqdan 4 faiz dərəcəsi ilə sadələşdirilmiş vergi

hesablanır.

220.10. Bu maddədə nəzərdə tutulan fəaliyyət növləri ilə fərdi qaydada (muzdlu işçi cəlb

etmədən) məşğul olan bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslər

üçün sadələşdirilmiş vergi aşağıdakı kimi müəyyən edilir:

Fəaliyyət növünün adı

Sadələşdirilmiş

vergi üzrə aylıq

sabit məbləğ

(manatla)

Toylarda, şənliklərdə və digər

tədbirlərdə aparıcılıq, çalğıçılıq,

rəqqaslıq, aşıqlıq, məzhəkəçilik

və digər oxşar fəaliyyət

 30

Fərdi foto, audio-video xidmətləri

(foto studiyalar istisna olmaqla)

sahəsində fəaliyyət

 30

Çəkməçi, pinəçi 5

Saat, televizor, soyuducu və digər

məişət cihazlarının təmiri
 10

Fərdi yaşayış evlərində və

mənzillərdə ev

qulluqçusu, xəstələrə, qocalara və

uşaqlara qulluq xidməti, dayə,

fərdi sürücülük, ev təsərrüfatında

təmizlik, bağban, aşbaz, gözətçi və

digər analoji işlər

 10

Nəqqaşlıq emalatxanalarının

fəaliyyəti
 20

220.11. Bu Məcəllənin 220.10-cu maddəsində nəzərdə tutulan fəaliyyət növləri ilə məşğul olan

fiziki şəxslər üçün aylıq verginin məbləği aşağıdakı əmsallar tətbiq edilməklə müəyyən edilir:

220.11.1 Bakı şəhərində (kənd və qəsəbələr daxil olmaqla) – 2,0;

220.11.2. Gəncə, Sumqayıt və Xırdalan şəhərlərində – 1,5;

220.11.3. Abşeron rayonunun qəsəbə və kəndləri (Xırdalan şəhəri istisna olmaqla), Şirvan,

Mingəçevir, Naxçıvan, Lənkəran, Yevlax, Şəki və Naftalan şəhərlərində - 1,0;

digər rayon (şəhər) və qəsəbələrdə (kəndlərdə) – 0,5;

220.12. Hüquqi şəxslər və fərdi sahibkarlar tərəfindən pul vəsaitlərinin nağd qaydada bank

hesablarından çıxarılmasına görə 1 faiz dərəcəsi ilə sadələşdirilmiş vergi hesablanır.

Maddə 221. Sadələşdirilmiş verginin hesablanması qaydası, ödəmə müddəti və bəyannamənin

verilməsi

221.1. Hesabat dövri üçün sadələşdirilmiş verginin məbləği (bu Məcəllənin 218.1.1-ci 218.4-

cü maddəsində nəzərdə tutulmuş vergi ödəyiciləri istisna olmaqla) bu Məcəllənin 220-ci maddəsi

ilə müəyyən edilmiş vergi dərəcəsini hesabat dövrünün ümumi hasilatının həcminə tətbiq etməklə

hesablanır.

221.2. Sadələşdirilmiş vergi üçün hesabat dövri rübdür.

221.3. Sadələşdirilmiş verginin ödəyiciləri hesabat dövründən sonrakı ayın 20-dən gec

olmayaraq ödənilməli olan verginin məbləği haqqında vergi orqanlarına bəyannamə verir və

həmin müddətdə vergini dövlət büdcəsinə ödəyirlər.

Vergi ödəyicisi fəaliyyətini dayandırdıqda, habelə vergi ödəyicisi olan hüquqi şəxs ləğv edildikdə

və ya fərdi sahibkarın fəaliyyətinə xitam verildikdə, bu Məcəllədə müəyyən olunmuş müddətdən

gec olmamaq şərtilə vergi orqanına bəyannamə təqdim edilməlidir. Bu zaman vergi dövrü

hesabat dövrü sayılan müddətin əvvəlindən vergi ödəyicisi fəaliyyətini dayandırdığı, habelə

vergi ödəyicisi olan hüquqi şəxs ləğv edildiyi və ya fərdi sahibkarın fəaliyyətinə xitam verildiyi

günə qədər olan dövrü əhatə edir.

221.3.1. Bu Məcəllənin 218.1.1.3-cü 218.4.2-ci maddəsində göstərilən şəxslər hesabat rübü üçün

sadələşdirilmiş vergini bu Məcəllənin 220.9 -cu maddəsində nəzərdə tutulmuş qaydada

hesablayır və həmin rübdən sonrakı ayın 20-dən gec olmayaraq müvafiq icra hakimiyyəti

orqanının müəyyən etdiyi forma üzrə vergi orqanına bəyannamə təqdim etməklə vergini dövlət

büdcəsinə ödəyirlər.

221.4. Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımalarına görə sadələşdirilmiş vergi

aşağıdakı qaydada hesablanır:

221.4.1. Sərnişin və yük daşımalarını həyata keçirən vergi ödəyicisinin hər bir avtomobil

nəqliyyatı vasitəsi üçün sadələşdirilmiş vergi bu Məcəllənin 220.5-ci maddəsində göstərilən

sadələşdirilmiş verginin tətbiq edildiyi ölçü vahidini həmin maddədə qeyd olunan sadələşdirilmiş

verginin aylıq məbləğinə, habelə bu Məcəllənin 220.6-cı maddəsində göstərilən əmsallara

vurularaq hesablanır və dövlət büdcəsinə ödənilir.

221.4.2. Bu Məcəllənin 218.1.1.1-ci 218.4.1-ci maddəsində göstərilən vergi ödəyiciləri

avtomobil nəqliyyatı vasitələrinin qeydiyyata alındığı yerdən asılı olmayaraq, sərnişin və yük

daşımalarının faktiki həyata keçirildiyi ərazi üçün bu Məcəllənin 220.5 - 220.7-ci maddələrinə

uyğun müəyyən edilən sadələşdirilmiş vergini ödəyirlər.

221.4.3. Vəkalətnamə (etibarnamə) və ya icarə müqaviləsi icarə və ya digər əşya hüquqlarına

dair müqavilə əsasında istifadə edilən avtomobil nəqliyyatı vasitələri ilə sərnişin və yük

daşımaları həyata keçirildikdə, sadələşdirilmiş verginin ödənilməsinə nəqliyyat vasitəsini

vəkalətnamə (etibarnamə) və ya icarə müqaviləsi icarə və ya digər əşya hüquqlarına dair

müqavilə ilə idarə edən şəxslər məsuliyyət daşıyırlar. Bütün digər hallarda sadələşdirilmiş

verginin ödənilməsinə avtomobil nəqliyyatı vasitəsinin sahibi məsuliyyət daşıyır.

221.4.4. Hüquqi şəxsin balansında olan avtomobil nəqliyyatı vasitələri ilə sərnişin və yük

daşımaları hüquqi şəxsin özü tərəfindən həyata keçirildikdə, sadələşdirilmiş vergini həmin

hüquqi şəxs ödəyir.

221.4.5. Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımalarını həyata keçirən vergi

ödəyiciləri bu Məcəllədə başqa hallar nəzərdə tutulmamışdırsa, bu fəaliyyətə görə vergi

orqanlarına bəyannamə vermirlər.

221.4.6. Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımalarını həyata keçirən vergi

ödəyiciləri tərəfindən sadələşdirilmiş verginin düzgün hesablanmasına və vaxtında dövlət

büdcəsinə ödənilməsinə müvafiq icra hakimiyyəti orqanı nəzarət edir.

221.4.7. Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımalarını həyata keçirən şəxslər

hər bir avtomobil nəqliyyatı vasitəsi üçün müvafiq icra hakimiyyəti orqanından təqvim ayının

sonunadək öz istəklərinə uyğun olaraq növbəti ay, rüb, yarım il və ya il üçün ciddi hesabat

blankı olan «Fərqlənmə nişanı» almalıdırlar. «Fərqlənmə nişanı» vergi ödəyicisinin nəqliyyat

siyasətini həyata keçirən müvafiq mərkəzi icra hakimiyyəti orqanı tərəfindən təsdiq edilmiş

formada ərizəsinə əsasən iki iş günündən gec olmayaraq verilir.

«Fərqlənmə nişanı» almaq üçün vergi ödəyicisinin ərizəsinə həmin fəaliyyət üçün

sadələşdirilmiş verginin ödənilməsini təsdiq edən bank ödəniş sənədi əlavə edilməlidir. Bank

ödəniş sənədində avtomobil nəqliyyatı vasitəsinin dövlət qeydiyyat nişanının seriya və nömrəsi

aydın göstərilməlidir.

Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımalarını həyata keçirən hüquqi şəxslər və

hüquqi şəxs yaratmadan sahibkarlıq fəaliyyəti ilə məşğul olan fiziki şəxslər hesablanmış vergini

tam məbləğdə dövlət büdcəsinə ödədikdən sonra onlara «Fərqlənmə nişanı» verilir. Avtomobil

nəqliyyatı vasitələri ilə sərnişin və yük daşımalarını həyata keçirən şəxslər tərəfindən ödənilmiş

vergi onların həmin ayda fəaliyyət göstərib-göstərməməsindən asılı olmayaraq geri qaytarılmır

və növbəti ayın vergiləri ilə əvəzləşdirilmir.

Avtonəqliyyat vasitəsinin sahibi və ya istifadəçisi dəyişdikdə, həmin nəqliyyat vasitəsinə sonrakı

aylar üçün əvvəlki sahib və ya istifadəçi tərəfindən qabaqcadan ödənilmiş vergilər nəzərə alınır

və verginin ödənildiyini təsdiq edən «Fərqlənmə nişanı»nın yenidən rəsmiləşdirilməsi tələb

olunmur.

221.4.8. «Fərqlənmə nişanı»nın və bu Məcəllənin 221.4.9-cu maddəsində göstərilən «Xüsusi

fərqlənmə nişanı»nın formaları nəqliyyat siyasətini həyata keçirən müvafiq mərkəzi icra

hakimiyyəti orqanı tərəfindən müəyyən edilir və aşağıdakı məlumatları özündə əks etdirirlər:

221.4.8.1. vergi ödəyicisi olan hüquqi şəxsin tam adı və ya fiziki şəxsin adı, atasının adı, soyadı;

221.4.8.2. vergi ödəyicisinin VÖEN-i;

221.4.8.3. nişanın qüvvədə olma müddəti;

221.4.8.4. avtonəqliyyat vasitəsinin markası və dövlət qeydiyyatı nişanı;

221.4.8.5. avtomobil nəqliyyatı vasitələrində oturacaq yerlərinin sayı və ya yükgötürmə

qabiliyyəti;

221.4.8.6. daşımanın həyata keçirildiyi ərazi;

221.4.8.7. ödənilmiş verginin məbləği.

221.4.9. Vergi ödəyicilərinin mülkiyyətində olan avtomobil nəqliyyatı vasitələri ilə öz istehsal

fəaliyyətini təmin etmək üçün işçilərinin və özünə məxsus yüklərin daşınmasında istifadə olunan

avtomobil nəqliyyat vasitələri sadələşdirilmiş vergiyə cəlb edilmir və bu nəqliyyat vasitələri üçün

«Xüsusi fərqlənmə nişanı» alınır.

«Xüsusi fərqlənmə nişanı» mülkiyyətində avtomobil nəqliyyatı vasitələri olan vergi ödəyiciləri

müraciətindən sonra beş iş günü ərzində müvafiq icra hakimiyyəti orqanı tərəfindən verilir.

«Xüsusi fərqlənmə nişanı»nın alınması üçün hər hansı haqq ödənilmir.

«Xüsusi fərqlənmə nişanı» almış vergi ödəyiciləri avtomobil nəqliyyatı vasitələrini satarkən və

ya icarəyə verərkən, habelə bu maddədə nəzərdə tutulmayan digər məqsədlər üçün istifadə

edərkən, ən azı bir iş günü əvvəl «Xüsusi fərqlənmə nişanı»nı onu vermiş orqana geri

qaytarmalıdır.

221.4.10. Vergi ödəyicisinin işçi heyətinin və özünə məxsus yüklərin daşınmasında istifadə edilən

yeni avtomobil nəqliyyatı vasitələri müvafiq qaydada qeydiyyata alındıqdan sonra həmin

avtomobil nəqliyyatı vasitələrinin sahibləri beş gün ərzində müvafiq icra hakimiyyəti orqanına

bu barədə müvafiq icra hakimiyyəti orqanı tərəfindən təsdiq edilmiş formada məlumat təqdim

edirlər.

221.4.11. Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımaları fəaliyyətindən başqa

digər fəaliyyət növü ilə məşğul olan vergi ödəyiciləri tərəfindən əldə olunan gəlirlərin və

xərclərin uçotu hər bir fəaliyyət növü üzrə ayrılıqda aparılır.

221.4.12. Avtomobil nəqliyyatı vasitələri ilə sərnişin və yük daşımalarını həyata keçirən vergi

ödəyicilərinin bu fəaliyyət növü üzrə zərərləri digər sahibkarlıq fəaliyyətindən əldə edilmiş

mənfəətlərinə aid edilmir.

221.4.13. Xüsusi nişan və avadanlıqlarla təchiz olunmuş xüsusi təyinatlı (sahibkarlıq fəaliyyəti

çərçivəsində onlara digər vergi ödəyiciləri tərəfindən göstərilən bu cür xidmətlər istisna

olmaqla), habelə dövlət hakimiyyəti orqanlarının, büdcə təşkilatlarının və yerli özünüidarəetmə

orqanlarının, Azərbaycan Respublikası Mərkəzi Bankının, hasilatın pay bölgüsü, əsas ixrac boru

kəməri haqqında və bu qəbildən olan digər sazişlər çərçivəsində fəaliyyət göstərən xarici

podratçıların və subpodratçıların, dövlət fondlarının, xarici ölkələrin diplomatik və konsulluq

nümayəndəliklərinin, beynəlxalq təşkilatların nümayəndəliklərinin rəsmi istifadəsi üçün nəzərdə

tutulan avtomobil nəqliyyatı vasitələri üçün «Fərqlənmə nişanı» və ya «Xüsusi fərqlənmə nişanı»

alınmır və bu cür avtomobil nəqliyyatı vasitələrinin sahibləri həmin avtomobil nəqliyyatı

vasitələri barədə müvafiq icra hakimiyyəti orqanına məlumat verirlər.

Müvafiq icra hakimiyyəti orqanı növbəti ayın 10-dək əvvəlki ay ərzində verilmiş nişanlar barədə

müvafiq icra hakimiyyəti orqanına məlumat verir.

221.5. Mənzil Bina tikintisi fəaliyyəti ilə məşğul olan şəxslər hər bir tikinti sahəsi üçün

sadələşdirilmiş vergini bu Məcəllənin 220.8-ci maddəsində nəzərdə tutulmuş qaydada tikintinin

təməl tikinti-quraşdırma işlərinin başlandığı rübdə hesablayır və həmin rübdən sonrakı ayın 20-

dən gec olmayaraq müvafiq icra hakimiyyəti orqanının müəyyən etdiyi forma üzrə vergi

orqanına bəyannamə təqdim edirlər.

Bu Məcəllənin 218.1.1.2-ci 218.1.3-cü maddəsində göstərilən vergi ödəyiciləri vergi ödəyicisi

kimi uçota alındıqları yerdən asılı olmayaraq, mənzil binatikintisi fəaliyyətinin faktiki həyata

keçirildiyi (mənzil bina tikintisi meydançasının faktiki yerləşdiyi) ərazi (zona) üçün bu

Məcəllənin 220.8-ci maddəsinə uyğun müəyyən edilən sadələşdirilmiş vergini ödəyirlər.

Bu maddədə nəzərdə tutulmuş bəyannamə vergi orqanına təqdim edildikdən sonra hesablanmış

vergi bərabər hissələrlə 12,5 10 faiz həcmində hər rübdən sonrakı ayın 20-dən gec olmayaraq

öhdəlik tam yerinə yetirilənədək dövlət büdcəsinə ödənilir.

221.6. Bu Məcəllənin 218.1.1-ci 218.4-cü maddəsində göstərilən şəxslər digər fəaliyyət növü

üzrə əldə etdikləri gəlirlərin və xərclərin uçotunu hər bir fəaliyyət növü üzrə ayrılıqda aparırlar.

Həmin şəxslərin bu fəaliyyət növləri üzrə mənfəəti (zərəri) digər fəaliyyət növündən əldə edilmiş

mənfəətə (zərərə) aid edilmir.

221.7. Əmlakın icarəyə verilməsindən və royaltidən gəlir əldə edən şəxslər bu fəaliyyətlə yanaşı,

digər fəaliyyət növləri ilə məşğul olduqda, bu Məcəllənin 218.1-ci maddəsinin, 218.2-ci və

218.3-cü maddələrinin müddəaları nəzərə alınmaqla, digər fəaliyyətdən əldə etdiyi gəlirlərə

sadələşdirilmiş vergini tətbiq etmək hüququna malikdirlər. Bu halda əmlakın icarəyə verilməsi,

royalti və digər fəaliyyət növləri üzrə əldə edilən gəlirlərin və xərclərin uçotu hər bir fəaliyyət

növü üzrə ayrılıqda aparılır.

221.8. Bu Məcəllənin 220.10-cu maddəsində nəzərdə tutulan fəaliyyət növlərinə görə

sadələşdirilmiş vergi aşağıdakı qaydada hesablanır:

221.8.1. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslər sadələşdirilmiş vergini bu

Məcəllənin 220.10-cu maddəsində göstərilən sabit vergi məbləğinin bu Məcəllənin 220.11-ci

maddəsində göstərilən əmsallara vurulması yolu ilə hesablayır və dövlət büdcəsinə ödəyir.

221.8.2. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslər qeydiyyatda olduğu

yerdən asılı olmayaraq, həmin fəaliyyətin faktiki həyata keçirildiyi ərazi üçün bu Məcəllənin

220.10-cu və 220.11-ci maddələrinə uyğun müəyyən edilən sadələşdirilmiş vergini ödəyirlər.

Fiziki şəxs eyni dövr ərzində bu Məcəllənin 220.11-ci maddəsində nəzərdə tutulan müxtəlif

əmsallar tətbiq olunan ərazilərdə fəaliyyət göstərərsə, bu zaman ən yüksək əmsal tətbiq edilən

ərazi üzrə müəyyən olunmuş sabit vergi məbləği ödənilir.

221.8.3. Bu Məcəllədə başqa hal nəzərdə tutulmamışdırsa, 218.4.4-cü maddədə göstərilən fiziki

şəxslər bu fəaliyyətə görə vergi orqanlarına bəyannamə vermirlər.

221.8.4. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslər tərəfindən sadələşdirilmiş

verginin düzgün hesablanmasına və vaxtında dövlət büdcəsinə ödənilməsinə müvafiq icra

hakimiyyəti orqanı nəzarət edir.

221.8.5. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslər bu Məcəllənin 220.10-cu

maddədə nəzərdə tutulan fəaliyyəti həyata keçirməyə başlayanadək, müvafiq icra hakimiyyəti

orqanından könüllü olaraq növbəti ay, rüb, yarımil və ya il üçün “Sadələşdirilmiş vergi üzrə

sabit məbləğin ödənilməsi haqqında qəbz” almalıdır. “Sadələşdirilmiş vergi üzrə sabit məbləğin

ödənilməsi haqqında qəbz” vergi ödəyicisi yazılı müraciət etdikdə iki iş günündən gec

olmayaraq, elektron qaydada müraciət etdikdə isə real vaxt rejimində verilir.

221.8.6. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslər “Sadələşdirilmiş vergi

üzrə sabit məbləğin ödənilməsi haqqında qəbz”i almaq üçün yazılı müraciət etdikdə,

sadələşdirilmiş verginin ödənilməsini təsdiq edən ödəniş sənədini müraciətinə əlavə edir,

elektron qaydada müraciət etdikdə isə, ödənişi müraciətin edildiyi zaman elektron qaydada

həyata keçirir. Ödəniş sənədində vergi ödəyicisinin VÖEN-i göstərilməlidir. Bu Məcəllənin

218.4.4-cü maddəsində göstərilən fiziki şəxslər hesablanmış vergini tam məbləğdə dövlət

büdcəsinə ödədikdən sonra onlara “Sabit verginin ödənilməsi haqqında qəbz”

verilir.“Sadələşdirilmiş vergi üzrə sabit məbləğin ödənilməsi haqqında qəbz”in forması müvafiq

icra hakimiyyəti orqanı tərəfindən müəyyən edilir və aşağıdakı məlumatları özündə əks etdirir:

221.8.6.1. vergi ödəyicisi olan fiziki şəxsin adı, atasının adı, soyadı;

221.8.6.2. vergi ödəyicisinin VÖEN-i;

221.8.6.3. qəbzin qüvvədə olma müddəti;

221.8.6.4. fəaliyyətin həyata keçirildiyi ərazi;

221.8.6.5. ödənilmiş verginin məbləği;

221.8.6.6. fəaliyyətin adı.

221.8.7. “Sadələşdirilmiş vergi üzrə sabit məbləğin ödənilməsi haqqında qəbz” vergi

ödəyicisində saxlanılır. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fəaliyyətlə məşğul olan

fiziki şəxslər tərəfindən ödənilmiş vergi onların “Sadələşdirilmiş vergi üzrə sabit məbləğin

ödənilməsi haqqında qəbz”in qüvvədə olduğu müddətdə fəaliyyət göstərib-göstərməməsindən

asılı olmayaraq geri qaytarılmır və növbəti dövrlərin (ay, rüb, yarım il və il) vergiləri ilə

əvəzləşdirilmir.

221.8.8. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fəaliyyətlə məşğul olan fiziki şəxslərin

Azərbaycan Respublikasının hüdudlarından kənarda bu fəaliyyət üzrə göstərilən xidmətlərə görə

əldə etdiyi gəlirləri bu Məcəllə ilə müəyyən olunmuş ümumi qaydada müvafiq vergilərə cəlb

edilir.

221.8.9. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslər bu Məcəllənin 220.10-cu

maddəsində müəyyən olunan fəaliyyət növlərindən bir neçəsi ilə məşğul olduğu halda “Sabit

verginin ödənilməsi haqqında qəbz”i hər bir fəaliyyət növü üçün ayrılıqda alırlar.

221.8.10. Bu Məcəllənin 218.4.4-cü maddəsində göstərilən fiziki şəxslərin vergi öhdəliklərini

“Sadələşdirilmiş vergi üzrə sabit məbləğin ödənilməsi haqqında qəbz” əldə etməklə

sadələşdirilmiş qaydada yerinə yetirməsi həmin şəxsləri nağd pul hesablaşmaları zamanı alıcıya

bu Məcəllənin 16.1.9-cu maddəsində nəzərdə tutulmuş müvafiq çek (nəzarət-kassa aparatı çeki

istisna olmaqla), qəbz və digər ciddi hesabat blanklarını təqdim etmək öhdəliyindən azad etmir.

Məcəlləyə dəyişiklik və əlavələrin edildiyi sənədlərin

Siyahısı

1. Azərbaycan Respublikasının 22 iyun 2001-ci il tarixli 157-IIQD nömrəli Qanunu.

2. Azərbaycan Respublikasının 2 iyul 2001-ci il tarixli 171-IIQD nömrəli Qanunu.

3. Azərbaycan Respublikasının 16 noyabr 2001-ci il tarixli №–– 217-IIQD Qanunu.

4. Azərbaycan Respublikasının Konstitusiya Məhkəməsinin 8 aprel 2002-ci il qərarı ilə

Azərbaycan Respublikasının Vergi Məcəlləsində nəzərdə tutulan vergi qanunvericiliyi ilə bağlı

hüquq pozuntularına görə məsuliyyətə cəlbetmə müddəti həmin Məcəllənin 56-cı maddəsində,

Azərbaycan Respublikasının Cinayət Məcəlləsinin 213-cü maddəsində nəzərdə tutulan cinayət

əməlinə görə cinayət məsuliyyətinə cəlbetmə müddəti isə bu Məcəllənin 75-ci maddəsində

nəzərdə tutulan qaydada tətbiq olunmalıdır. — «Azərbaycan» qəzeti, 10 aprel 2002-ci il, №––

80.

5. Azərbaycan Respublikasının Konstitusiya Məhkəməsinin 6 avqust 2002-ci il qərarı ilə

Azərbaycan Respublikası Vergi Məcəlləsinin 49.3 və 49.6-cı maddələrinin müddəalarının tətbiqi

zamanı vergi qanunvericiliyinin pozulması ilə əlaqədar eyni əmələ (hərəkətə və ya

hərəkətsizliyə) görə yalnız bir dəfə Vergi Məcəlləsi və ya İnzibati Xətalar Məcəlləsi ilə nəzərdə

tutulmuş məsuliyyətə cəlb olunmasına yol verilir.

Vergi Məcəlləsinin 49.6-cı maddəsinin müddəaları Vergi Məcəlləsində vergi pozuntularına görə

məsuliyyət nəzərdə tutulmadığı hallarda tətbiq olunmalıdır.

6. Azərbaycan Respublikasının 26 noyabr 2002-ci il tarixli, 383-IIQD nömrəli Qanunu.—

«Azərbaycan» qəzeti, 28 dekabr 2002-ci il, №–– 299.

7. Azərbaycan Respublikasının 20 iyun 2003-cü il tarixli, 485-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 6 avqust 2003-cü il, №–– 178.

8. Azərbaycan Respublikasının 4 noyabr 2003-cü il tarixli, 506-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 2 dekabr 2003-cü il, №–– 276.

9. Azərbaycan Respublikasının 28 noyabr 2003-cü il tarixli, 519-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 31 yanvar 2004-cü il, №–– 24.

10. Azərbaycan Respublikasının 28 sentyabr 2004-cü il tarixli, 766-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 10 noyabr 2004-cü il, №–– 262.

11. Azərbaycan Respublikasının 3 dekabr 2004-cü il tarixli, 792-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 5 yanvar 2005-ci il, №–– 2.

12. Azərbaycan Respublikasının 24 dekabr 2004-cü il tarixli, 815-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 10 fevral 2005-ci il, №–– 31.

13. Azərbaycan Respublikasının 24 iyun 2005-ci il tarixli, 943-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 11 avqust 2005-ci il, №–– 184.

14. Azərbaycan Respublikasının 21 oktyabr 2005-ci il tarixli, 1028-IIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 17 dekabr 2005-ci il, №–– 292.

15. Azərbaycan Respublikasının 20 oktyabr 2006-ci il tarixli, 167-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 30 dekabr 2006-ci il, №–– 294.

16. Azərbaycan Respublikasının 15 dekabr 2006-ci il tarixli, 196-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 30 dekabr 2006-ci il, №–– 294.

17. Azərbaycan Respublikasının 29 dekabr 2006-ci il tarixli, 220-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 25 yanvar 2007-ci il, №–– 15.

18. Azərbaycan Respublikasının 16 iyun 2007-ci il tarixli, 392-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 30 iyun 2007-ci il, №–– 141.

19. Azərbaycan Respublikasının 17 aprel 2007-ci il tarixli, 315-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 19 avqust 2007-ci il, №–– 184.

20. Azərbaycan Respublikasının 9 oktyabr 2007-ci il tarixli, 430-IIIQD nömrəli Qanunu —

«Respublika» qəzeti, 27 noyabr 2007-ci il, №–– 267.

21. Azərbaycan Respublikasının 6 noyabr 2007-ci il tarixli, 472-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 15 dekabr 2007-ci il, №–– 283.

22. Azərbaycan Respublikasının 13 iyun 2008-ci il tarixli, 648-IIIQD nömrəli Qanunu —

«Respublika» qəzeti, 10 iyul 2008-ci il, №–– 149.

23. Azərbaycan Respublikasının 2 oktyabr 2008-ci il tarixli, 699-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 16 noyabr 2008-ci il, №–– 257.

24. Azərbaycan Respublikasının 19 iyun 2009-cu il tarixli, 835-IIIQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 11 iyul 2009-cu il, №–– 149.

25. Azərbaycan Respublikasının 30 dekabr 2010-cu il tarixli, 42-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 23 yanvar 2011-ci il, №–– 16.

26. Azərbaycan Respublikasının 17 may 2011-ci il tarixli, 117-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 7 iyul 2011-ci il, №–– 145.

27. Azərbaycan Respublikasının 10 iyun 2011-ci il tarixli, 161-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 7 iyul 2011-ci il, №–– 145.

28. Azərbaycan Respublikasının 6 dekabr 2011-ci il tarixli, 263-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 22 dekabr 2011-ci il, №–– 283.

29. Azərbaycan Respublikasının 20 aprel 2012-ci il tarixli, 334-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 6 iyun 2012-ci il, №–– 123.

30. Azərbaycan Respublikasının 1 may 2012-ci il tarixli, 351-IVQD nömrəli Qanunu —

«Respublika» qəzeti, 6 iyun 2012-ci il, №–– 123.

31. Azərbaycan Respublikasının 12 iyun 2012-ci il tarixli, 383-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 12 iyul 2012-ci il, №–– 152.

32. Azərbaycan Respublikasının 29 iyun 2012-ci il tarixli, 414-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 8 sentyabr 2012-ci il, №–– 200.

33. Azərbaycan Respublikasının 21 dekabr 2012-ci il tarixli, 509-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 30 dekabr 2012-ci il, №–– 293.

34. Azərbaycan Respublikasının 28 dekabr 2012-ci il tarixli, 527-IVQD nömrəli Qanunu —

«Respublika» qəzeti, 6 fevral 2013-cü il, №–– 27.

35. Azərbaycan Respublikasının 19 aprel 2013-cü il tarixli, 628-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 23 aprel 2013-cü il, №–– 85.

36. Azərbaycan Respublikasının 22 oktyabr 2013-cü il tarixli, 762-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 17 noyabr 2013-cü il, №–– 253.

37. Azərbaycan Respublikasının 22 noyabr 2013-cü il tarixli, 827-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 31 dekabr 2013-cü il, №–– 291.

38. Azərbaycan Respublikasının 22 noyabr 2013-cü il tarixli, 824-IVQD nömrəli Qanunu —

«Respublika» qəzeti, 29 dekabr 2013-cü il, №–– 288.

39. Azərbaycan Respublikasının 3 dekabr 2013-cü il tarixli, 837-IVQD nömrəli Qanunu —

«Respublika» qəzeti, 29 dekabr 2013-cü il, №–– 288.

40. Azərbaycan Respublikasının 27 dekabr 2013-cü il tarixli, 877-IVQD nömrəli Qanunu —

«Respublika» qəzeti, 5 fevral 2014-cü il, №–– 24.

41. Azərbaycan Respublikasının 27 dekabr 2013-cü il tarixli, 881-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 5 fevral 2014-cü il, №–– 24.

42. Azərbaycan Respublikasının 16 may 2014-cü il tarixli, 959-IVQD nömrəli Qanunu —

«Respublika» qəzeti, 14 iyun 2014-cü il, №–– 125.

43. Azərbaycan Respublikasının 20 iyun 2014-cü il tarixli, 992-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 12 iyul 2014-cü il, №–– 147.

44. Azərbaycan Respublikasının 30 sentyabr 2014-cü il tarixli, 1038-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 6 noyabr 2014-cü il, №–– 242.

45. Azərbaycan Respublikasının 28 noyabr 2014-cü il tarixli, 1115-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 21 dekabr 2014-cü il, №–– 280.

46. Azərbaycan Respublikasının 20 iyun 2014-cü il tarixli, 1004-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 15 avqust 2014-cü il, №–– 174.

47. Azərbaycan Respublikasının 30 dekabr 2014-cü il tarixli, 1167-IVQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 11 yanvar 2015-ci il, №–– 7.

48. Azərbaycan Respublikasının 20 oktyabr 2015-ci il tarixli, 1384-IVQD nömrəli Qanunu —

«Respublika» qəzeti, 8 dekabr 2015-ci il, №–– 270.

49. Azərbaycan Respublikasının 19 yanvar 2016-cı il tarixli, 107-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 19 fevral 2016-cı il, №–– 38.

50. Azərbaycan Respublikasının 19 yanvar 2016-cı il tarixli, 102-VQD nömrəli Qanunu —

«Respublika» qəzeti, 02 mart 2016-cı il, №–– 48.

51. Azərbaycan Respublikasının 4 mart 2016-cı il tarixli, 136-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 16 mart 2016-cı il, №–– 59.

52. Azərbaycan Respublikasının 17 may 2016-cı il tarixli, 256-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 27 may 2016-cı il, №–– 114.

53. Azərbaycan Respublikasının 6 may 2016-cı il tarixli, 226-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 07 iyun 2016-cı il, №–– 121.

54. Azərbaycan Respublikasının 6 may 2016-cı il tarixli, 227-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 05 iyun 2016-cı il, №–– 120.

55. Azərbaycan Respublikasının 14 iyun 2016-cı il tarixli, 292-VQD nömrəli Qanunu —

«Respublika» qəzeti, 29 iyun 2016-cı il, №–– 138.

56. Azərbaycan Respublikasının 24 iyun 2016-cı il tarixli, 298-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 13 iyul 2016-cı il, №–– 148.

57. Azərbaycan Respublikasının 30 sentyabr 2016-cı il tarixli, 318-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 22 oktyabr 2016-cı il, №–– 233.

58. Azərbaycan Respublikasının 30 sentyabr 2016-cı il tarixli, 314-VQD nömrəli Qanunu —

«Azərbaycan» qəzeti, 16 noyabr 2016-cı il, №–– 253.

59. Azərbaycan Respublikasının 28 oktyabr 2016-cı il tarixli, 383-VQD nömrəli Qanunu

60. Azərbaycan Respublikasının 28 oktyabr 2016-cı il tarixli, 381-VQD nömrəli Qanunu

61. Azərbaycan Respublikasının 16 dekabr 2016-cı il tarixli, 454-VQD nömrəli Qanunu

62. Azərbaycan Respublikasının 29 noyabr 2016-cı il tarixli, 443-VQD nömrəli Qanunu

63. Azərbaycan Respublikasının 30 dekabr 2016-cı il tarixli, 487-VQD nömrəli Qanunu

64. Azərbaycan Respublikasının 7 aprel 2017-ci il tarixli, 564-VQD nömrəli Qanunu

65. Azərbaycan Respublikasının 14 aprel 2017-ci il tarixli Qanunu

66. Azərbaycan Respublikasının 25 aprel 2017-ci il tarixli, 640-VQD nömrəli Qanunu

67. Azərbaycan Respublikasının 31 may 2017-ci il tarixli, 701-VQD nömrəli Qanunu

68. Azərbaycan Respublikasının 13 iyun 2017-ci il tarixli, 745-VQD nömrəli Qanunu

69. Azərbaycan Respublikasının 17 noyabr 2017-ci il tarixli, 856-VQD nömrəli Qanunu

70. Azərbaycan Respublikasının 1 dekabr 2017-ci il tarixli Qanunu

71. Azərbaycan Respublikasının 15 dekabr 2017-ci il tarixli 939-VQD nömrəli Qanunu

72. Azərbaycan Respublikasının 15 dekabr 2017-ci il tarixli 946-VQD nömrəli Qanunu

