

საქართველოს ფინანსთა მინისტრის

ბრძანება №916

2009 წლის 30 დეკემბერი

ქ. თბილისი

ბიუჯეტების შემოსულობების აღრიცხვა-ანგარიშგებისა და ანგარიშსწორების განხორციელებისა და ბიუჯეტში ზედმეტად ან შეცდომით გადახდილი შემოსულობის თანხის დაბრუნების, აღრიცხვისა და ანგარიშგების შესახებ

საქართველოს საბიუჯეტო კოდექსის 18¹ მუხლის პირველი ნაწილის და საქართველოს საგადასახადო კოდექსის 63-ე მუხლის მე-8 ნაწილის საფუძველზე, **ვბრძანებ:**

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

1. სახელმწიფო ბიუჯეტის, აფხაზეთისა და აჭარის ავტონომიური რესპუბლიკების რესპუბლიკური, თვითმმართველი ერთეულების, საქართველოს საბიუჯეტო კოდექსით განსაზღვრული საჯარო სამართლის იურიდიული პირების და არასამეწარმეო (არაკომერციული) იურიდიული პირების ბიუჯეტების (შემდგომში-ბიუჯეტების) შემოსულობების აღრიცხვა-ანგარიშგება და ანგარიშსწორება, აგრეთვე ბიუჯეტში ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნება, აღრიცხვა და ანგარიშსწორება ხორციელდება სახელმწიფო ხაზინის მიერ საქართველოს საბიუჯეტო კოდექსის შესაბამისად.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

2. დამტკიცდეს ბიუჯეტების შემოსულობების აღრიცხვა-ანგარიშგებისა და ანგარიშსწორების განხორციელებისა და ბიუჯეტში ზედმეტად ან შეცდომით გადახდილი შემოსულობის თანხის დაბრუნების, აღრიცხვისა და ანგარიშგების შესახებ თანდართული ინსტრუქცია.

3. ეთხოვოს საქართველოს ეროვნულ ბანკს აწარმოოს საქართველოს ეროვნული ბანკისა და კომერციული ბანკების მიერ ბიუჯეტების შემოსულობებთან დაკავშირებული ანგარიშსწორება იმის გათვალისწინებით, რომ:

ა) კომერციულმა ბანკებმა უზრუნველყონ ბიუჯეტების შემოსულობების სრული განთავსება ხაზინის ერთიან ანგარიშზე;

ბ) საგადახდო დავალების ბანკში მიღებისა და გატარების თარიღები მითითებულ იქნეს საგადასახადო დავალების ელექტრონულ ფორმატზე.

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

4. ბრძანება ამოქმედდეს 2010 წლის 1 იანვრიდან.

კ. ბაინდურაშვილი

ინსტრუქცია სახელმწიფო ბიუჯეტის, აფხაზეთის და აჭარის ავტონომიური რესპუბლიკების რესპუბლიკური, თვითმმართველი ერთეულების, საქართველოს საბიუჯეტო კოდექსით განსაზღვრული საჯარო სამართლის იურიდიული პირების და არასამეწარმეო (არაკომერციული) იურიდიული პირების ბიუჯეტების შემოსულობათა აღრიცხვა-ანგარიშგება და ანგარიშსწორების შესახებ

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

კარი I

სახელმწიფო ბიუჯეტის, აფხაზეთისა და აჭარის ავტონომიური რესპუბლიკებისა და საქართველოს ადგილობრივი თვითმმართველი ერთეულების ბიუჯეტების შემოსულობათა აღრიცხვა-ანგარიშგება და ანგარიშსწორება

თავი I

ზოგადი დებულებანი

მუხლი 1

ამ ინსტრუქციის მიზნებისათვის ქვემოთ ჩამოთვლილ ტერმინებს აქვთ შემდეგი მნიშვნელობა:

ა) სხვა განმთავსებლები – საქართველოს ეროვნული ბანკი, საერთაშორისო ორგანიზაციები, უცხო ქვეყნების მთავრობები, სხვა პირები;

ბ) ბიუჯეტის შემოსულობების მართვა - სახელმწიფო ბიუჯეტის, აფხაზეთის და აჭარის ავტონომიური რესპუბლიკების რესპუბლიკური, საქართველოს თვითმმართველი ერთეულების ბიუჯეტების, საქართველოს საბიუჯეტო კოდექსით განსაზღვრული საჯარო სამართლის იურიდიული პირების და არასამეწარმეო (არაკომერციული) იურიდიული პირების შემოსულობათა აღრიცხვა, ანგარიშგება და ანგარიშსწორება;

გ) ფინანსური ოპერაცია – გადასახადის ან სხვა შემოსულობების მიღება, აგრეთვე ხაზინის ერთიან ანგარიშზე ფულადი სახსრების ჩარიცხვა-გადარიცხვა ფულადი სახსრების ფაქტობრივად მიღების საფუძველზე;

დ) სხვა შემოსულობები – შემოსულობები სოციალური შენატანებიდან, გრანტებიდან, სხვა შემოსავლებიდან, ფინანსური და არაფინანსური აქტივებიდან და ვალდებულებებიდან;

ე) სახსრების მფლობელი - სახელმწიფო ბიუჯეტი, აფხაზეთის და აჭარის ავტონომიური რესპუბლიკების ბიუჯეტები, საქართველოს თვითმმართველი ერთეულების ბიუჯეტები, საჯარო სამართლის იურიდიული პირები და არასამეწარმეო (არაკომერციული) იურიდიული პირები და დაბრუნების ქვეანგარიში;

ვ) ბიუჯეტის კოდი - ბიუჯეტის შემოსულობების სახაზინო კოდში სახელმწიფოს, ავტონომიური რესპუბლიკის, თვითმმართველობების, სსიპ/ა(ა)იპ-ების განმსაზღვრელი კოდი.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

თავი II

ბიუჯეტის შემოსულობათა მართვა

მუხლი 2

ბიუჯეტების შემოსულობათა მართვას ახორციელებს სახელმწიფო ხაზინა საქართველოს ეროვნული ბანკისა და კომერციული ბანკების მეშვეობით.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 3

სამთავრობო დაწესებულებები, სახელმწიფო საქვეუწყებო დაწესებულებები, საჯარო სამართლის იურიდიული პირები, არასამეწარმეო (არაკომერციული) იურიდიული პირები, თვითმმართველობის ორგანოები (შემდგომში დაწესებულებები), გარდა მოქმედი კანონმდებლობით გათვალისწინებული შემთხვევებისა, სახელმწიფო ხაზინის ნებართვის გარეშე არ არიან უფლებამოსილი გახსნან და იქონიონ ბიუჯეტის შემოსულობათა საბანკო ანგარიშები.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

თავი III

ბიუჯეტის შემოსულობათა განთავსების პროცედურა

მუხლი 4

გადასახადის გადამხდელების ან სხვა განმთავსებლების მიერ ბიუჯეტის შემოსულობების ჩარიცხვა ხაზინის ერთიან ანგარიშზე ხორციელდება მათ მიერ მომზადებული საგადახდო საბუთების საფუძველზე საბანკო დაწესებულების მეშვეობით.

მუხლი 5

სახელმწიფო ხაზინა:

ა) ახორციელებს სახსრების მფლობელებისათვის ხაზინის საინფორმაციო სისტემაში ანგარიშების გახსნას და მათზე საბანკო დღის განმავლობაში მიღებულ ბიუჯეტის შემოსულობათა ყოველდღიურ განაწილებას;

ბ) (ამოღებულია - 31.12.2014, №421);

გ) ამზადებს ყოველთვიურ და წლიურ ანგარიშგებას ხაზინის ერთიან ანგარიშზე ჩარიცხული თანხების შესახებ.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 6

დაწესებულებები რომლებიც კანონმდებლობით მათთვის მინიჭებული ფუნქციების შესრულებისას ახორციელებენ ბიუჯეტის შემოსულობათა მობილიზებას, სახელმწიფო ხაზინის მიერ უნდა იქნენ უზრუნველყოფილი შესაბამისი ამონაწერებით.

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 7

1. სახელმწიფო ხაზინა ამზადებს ინფორმაციას ხაზინის ერთიან ანგარიშზე ბანკების მიერ დაგვიანებით ჩარიცხულ ბიუჯეტის შემოსულობათა შესახებ.

2. ინფორმაციაში აღინიშნება შესაბამისი კომერციული ბანკის ან მისი ფილიალის დასახელება, საგადახდო დავალების ნომერი და ბანკში წარდგენის თარიღი, ბიუჯეტის შემოსულობის თანხა და დაგვიანებული დღეების რაოდენობა.

3. სახელმწიფო ხაზინა დაგვიანებით ჩარიცხულ ბიუჯეტის შემოსულობათა შესახებ ინფორმაციას გადასცემს საქართველოს ფინანსთა სამინისტროს მმართველობის სფეროში შემავალ საჯარო სამართლის იურიდიულ პირს – შემოსავლების სამსახურს (შემოდგომში – შემოსავლების სამსახური) შემდგომი რეაგირებისათვის ყოველი თვის 10 რიცხვამდე.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

მუხლი 8

საქართველოს ეროვნული ბანკი სახელმწიფო ხაზინიდან მიღებული ელექტრონული საგადახდო დავალებების საფუძველზე ახორციელებს გადარიცხვებს ხაზინის ერთიანი ანგარიშიდან.

თავი IV

აღრიცხვა-ანგარიშგება და მონიტორინგი

მუხლი 9

1. სახელმწიფო ხაზინა აწარმოებს ბიუჯეტის შემოსულობათა ყოველდღიურ მონიტორინგს, რაც მოიცავს ბიუჯეტის შემოსულობათა აღრიცხვასა და ანალიზს.

2. ბიუჯეტის შემოსულობათა აღრიცხვა-ანგარიშგებისათვის საქართველოს ეროვნული ბანკიდან მიღებული ელექტრონული ამონაწერებისა და საგადახდო საბუთების მიხედვით იწარმოება აღრიცხვა-ანგარიშგების ფორმები და რეგისტრები.

3. რეგისტრი არის აღრიცხვის საფუძველი.

4. რეგისტრში აღრიცხება ფინანსური ოპერაცია და მისი შედეგი.

5. (ამოღებულია - 31.12.2014, №421).

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

კარი II

ბიუჯეტის შემოსულობის ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნება, აღრიცხვა და ანგარიშგება

თავი V

ბიუჯეტის შემოსულობის დაბრუნების ზოგადი წესი

მუხლი 10

ყველა პირი ვალდებულია დაიცვას შემოსულობის ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნების ამ ინსტრუქციაში მოცემული პროცედურები, რაც მოიცავს:

ა) ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნებას ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან საქართველოს საგადასახადო კანონმდებლობის შესაბამისად;

ა¹) საგადასახადო ორგანოს საინკასო დავალებით გადასახადის გადამხდელის საბანკო ანგარიშიდან თანხის არამართლზომიერად ჩამოწერის შედეგად წარმოშობილი შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის (შემდგომში – შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხა) დაბრუნებას ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან;

ბ) ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის სხვა სახის გადასახადებში/სანქციებში გადატანას სახსრების მფლობელის ანგარიშზე არსებული თანხებიდან საქართველოს საგადასახადო კანონმდებლობის შესაბამისად;

გ) სხვა შემოსულობების დაბრუნებას ან სხვა შემოსულობების სახეში გადატანას, სახსრების

მფლობელების ანგარიშებზე არსებული თანხებიდან მოქმედი კანონმდებლობის შესაბამისად.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2011 წლის 20 ოქტომბრის ბრძანება №544 - ვებგვერდი, 21.10.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 11

1. ზედმეტად გადახდილი გადასახადის ან/და სანქციის დაბრუნება საქართველოს საგადასახადო კანონმდებლობის შესაბამისად წარმოებს ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან შემოსავლების სამსახურის მომსახურების დეპარტამენტის (შემდგომში _ უფლებამოსილი საგადასახადო ორგანო) მიერ სახელმწიფო ხაზინაში წარდგენილი საგადახდო დავალების საფუძველზე.

1¹. შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნება წარმოებს ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან უფლებამოსილი საგადასახადო ორგანოს მიერ სახელმწიფო ხაზინაში წარდგენილი საგადახდო დავალების საფუძველზე.

2. ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის სხვა სახის გადასახადში/სანქციაში გადატანა წარმოებს ხაზინის ერთიანი ანგარიშზე, საქართველოს საგადასახადო კანონმდებლობის თანახმად, უფლებამოსილი საგადასახადო ორგანოს მიერ სახელმწიფო ხაზინაში წარდგენილი საგადახდო დავალების საფუძველზე.

3. ზედმეტად ან შეცდომით ჩარიცხული სხვა შემოსულობების თანხის დაბრუნება ან სხვა შემოსულობებისა და გადასახადის თანხების გადატანა ან/და ბიუჯეტის კოდის არასწორი სიმბოლოებით ხაზინის ერთიანი ანგარიშზე მიმართვის შემთხვევაში შეცდომის გასწორება წარმოებს ხაზინის ერთიანი ანგარიშიდან სახელმწიფო ხაზინის მიერ.

3¹. ზედმეტად ან შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნების, გადასახადის ან/და სანქციის თანხის სხვა სახის გადასახადში/სანქციაში გადატანისა და შეცდომის გასწორების ოპერაციები შესაძლებელია განხორციელდეს ასევე შესაბამისი დოკუმენტაციის სახაზინო სამსახურის საინფორმაციო სისტემაში ელექტრონული სახით განთავსების შემთხვევაში.

4. შეცდომით ან ზედმეტად გადახდილი თანხის გადატანა, დაბრუნება ან შესწორება, რომლებიც ამ ინსტრუქციით არ რეგულირდება და არ ეწინააღმდეგება მოქმედ კანონმდებლობას, სახელმწიფო ხაზინის მიერ შესაძლებელია სახაზინო სამსახურის უფროსთან შეთანხმებით გადასახადის გადამხდელის მიერ სათანადო დოკუმენტაციის წარმოდგენის შემთხვევაში.

5. სახაზინო სამსახურის უფროსი უფლებამოსილია მიიღოს გადაწყვეტილება ამ ინსტრუქციით გათვალისწინებული საკითხები განხორციელდეს შესაბამისი დეპარტამენტის მიერ ავტომატურ რეჟიმში.

6. სახელმწიფო ხაზინა ამზადებს ანგარიშს გადასახადის და სხვა შემოსულობების ზედმეტად გადახდილი თანხის დაბრუნების ან სხვა სახის გადასახადებისა და სხვა შემოსულობების სახეში გადატანის შესახებ, რომელსაც ყოველთვიურად წარუდგენს საქართველოს ფინანსთა სამინისტროს.

7. გადასახადისა და სხვა შემოსულობების ზედმეტად გადახდილი თანხის დაბრუნება არ განიხილება როგორც ხარჯი. იგი ტარდება როგორც ზედმეტად გადახდილი გადასახადისა და სხვა შემოსულობების დაბრუნება და მიეთითება ბიუჯეტის შემოსულობის კლასიფიკაციის შესაბამისი კოდი.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2010 წლის 29 სექტემბრის ბრძანება №754-სსმ III, №126, 01.10.2010წ; მუხ.1831

საქართველოს ფინანსთა მინისტრის 2011 წლის 1 მარტის ბრძანება №118 - ვებგვერდი, 02.03.2011წ.

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2011 წლის 20 ოქტომბრის ბრძანება №544 - ვებგვერდი, 21.10.2011წ.

საქართველოს ფინანსთა მინისტრის 2012 წლის 20 ნოემბრის ბრძანება №491 - ვებგვერდი, 22.11.2012წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

თავი VI

ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნების პროცედურები

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

მუხლი 12

1. ზედმეტად გადახდილი გადასახადის/სანქციის თანხის დაბრუნება საქართველოს საგადასახადო კანონმდებლობის შესაბამისად ხორციელდება ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან სახელმწიფო ხაზინაში უფლებამოსილი საგადასახადო ორგანოს მიერ წარდგენილი საგადახდო დავალების საფუძველზე.

2. საგადახდო დავალება მზადდება ცალ-ცალკე გადასახადების/სანქციების სახეების მიხედვით.

3. საგადახდო დავალება მზადდება სამ ეგზემპლარად, რომელთაგან მეორე და მესამე ეგზემპლარები ხელმოწერილია უფლებამოსილი საგადასახადო ორგანოს შესაბამისი უფლებამოსილი პირების მიერ და

დადასტურებულია ბეჭდით, გარდა ამ მუხლის 3 პუნქტით გათვალისწინებული შემთხვევისა.

3¹. საგადახდო დავალება მზადდება ერთ ეგზემპლარად, მონაცემთა ავტომატიზებული სისტემის მეშვეობით, ელექტრონული საგადახდო დავალების წარდგენის შემთხვევაში, მათ შორის, იმ შემთხვევაში, თუ გადასახადის გადამხდელი აკმაყოფილებს შემოსავლების სამსახურის მიერ განსაზღვრული რისკების კრიტერიუმებს და ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნება ხორციელდება ავტომატურად.

4. საგადახდო დავალებას თან უნდა ახლდეს თანხის დაბრუნების მოთხოვნის თაობაზე უფლებამოსილი საგადასახადო ორგანოსთვის წარდგენილი იმ გადასახადის გადამხდელის წერილის ასლი, რომლის სასარგებლოდაც ხდება გადასახადის/სანქციის ზედმეტად გადახდილი თანხის დაბრუნება, გარდა ამ მუხლის 3¹ პუნქტით გათვალისწინებული შემთხვევისა.

5. სახელმწიფო ხაზინის მიერ ზედმეტად გადახდილი გადასახადის/სანქციის თანხის დაბრუნება წარმოებს უფლებამოსილი საგადასახადო ორგანოს მიერ ამ მუხლის მე-4 პუნქტის მიხედვით წარდგენილი დოკუმენტაციის საფუძველზე, სათანადო რიგითობით, სახელმწიფო ხაზინაში მოთხოვნის წარდგენის თარიღისა და დროის გათვალისწინებით, სახაზინო სამსახურის უფროსთან შეთანხმებით.

6. სახელმწიფო ხაზინა არ აღასრულებს და უბრუნებს მოთხოვნას გადასახადის/სანქციის ზედმეტად გადახდილი თანხის დაბრუნების შესახებ უფლებამოსილ საგადასახადო ორგანოს იმ შემთხვევაში, თუ:

ა) ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშზე არსებული სახსრები მოცემული პერიოდისათვის არასაკმარისია წარდგენილი საგადახდო დავალების აღსასრულებლად;

ბ) დოკუმენტაცია ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხების დაბრუნების თაობაზე არ შეესაბამება ამ მუხლის მე-4 პუნქტით განსაზღვრულ მოთხოვნებს და 10 დღეში არ წარადგინა სრულყოფილი დოკუმენტაცია.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2010 წლის 29 სექტემბრის ბრძანება №754-სსმ III, №126, 01.10.2010წ; მუხ.1831

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2012 წლის 20 ნოემბრის ბრძანება №491 - ვებგვერდი, 22.11.2012წ.

საქართველოს ფინანსთა მინისტრის 2015 წლის 27 ივლისის ბრძანება №232 - ვებგვერდი, 27.07.2015წ.

საქართველოს ფინანსთა მინისტრის 2019 წლის 29 მარტის ბრძანება №88 - ვებგვერდი, 01.04.2019წ.

მუხლი 12¹

1. ეს მუხლი განსაზღვრავს უცხო ქვეყნის მოქალაქეთა მიერ საქართველოში შეძენილ საქონელზე გადახდილი დამატებული ღირებულების გადასახადის თანხის დაბრუნების პროცედურებს.

2. საქართველოში მოქმედი კომერციული ბანკებისათვის, უცხო ქვეყნის მოქალაქეების მიერ საქართველოში შეძენილ საქონელზე გადახდილი დამატებული ღირებულების გადასახადის თანხის დაბრუნება ხორციელდება ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან, სახელმწიფო ხაზინაში უფლებამოსილი საგადასახადო ორგანოს მიერ წარმოდგენილი საგადახდო დავალების საფუძველზე.

3. საგადახდო დავალება მზადდება სამ ეგზემპლარად, რომელთაგან მეორე და მესამე ეგზემპლარები ხელმოწერილია უფლებამოსილი საგადასახადო ორგანოს შესაბამისი უფლებამოსილი პირების მიერ და დადასტურებულია ბეჭდით.

4. (ამოღებულია - 20.11.2012, №491).

5. სახელმწიფო ხაზინის მიერ კომერციული ბანკებისათვის, უცხო ქვეყნის მოქალაქეების მიერ საქართველოში შეძენილ საქონელზე გადახდილი დამატებული ღირებულების გადასახადის თანხის დაბრუნება წარმოებს უფლებამოსილი საგადასახადო ორგანოს მიერ წარმოდგენილი საგადახდო დავალების საფუძველზე, სათანადო რიგითობით, სახელმწიფო ხაზინაში მოთხოვნის წარდგენის თარიღისა და დროის გათვალისწინებით, სახაზინო სამსახურის უფროსთან შეთანხმებით.

6. სახელმწიფო ხაზინა არ აღასრულებს და უბრუნებს მოთხოვნას თანხის დაბრუნების შესახებ უფლებამოსილ საგადასახადო ორგანოს იმ შემთხვევაში, თუ:

ა) ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშზე არსებული სახსრები მოცემული პერიოდისათვის არასაკმარისია წარდგენილი საგადახდო დავალების აღსასრულებლად;

ბ) დოკუმენტაცია არ შეესაბამება ამ მუხლით განსაზღვრულ მოთხოვნებს და 10 დღეში არ წარედგინა სრულყოფილი დოკუმენტაცია.

საქართველოს ფინანსთა მინისტრის 2011 წლის 11 ივლისის ბრძანება №389 - ვებგვერდი, 13.07.2011წ.

საქართველოს ფინანსთა მინისტრის 2012 წლის 20 ნოემბრის ბრძანება №491 - ვებგვერდი, 22.11.2012წ.

მუხლი 13

1. ეს მუხლი განსაზღვრავს უფლებამოსილი საგადასახადო ორგანოს მიერ ამ ინსტრუქციის მე-12 მუხლით გათვალისწინებული საგადახდო დავალების წარდგენის საფუძველებსა და საგადახდო დავალების წარდგენამდე განსახორციელებელ პროცედურებს.

2. ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხა უნდა დაბრუნდეს, თუ ერთდროულად არსებობს შემდეგი პირობები:

ა) გადასახადის გადამხდელის მიერ ბიუჯეტში გადახდილი გადასახადებისა და სანქციების თანხის ჯამი აღემატება გადასახადის გადამხდელის პირადი აღრიცხვის ბარათზე დარიცხული გადასახადებისა და სანქციების თანხის ჯამს;

ბ) უფლებამოსილი საგადასახადო ორგანო ადასტურებს გადასახადის გადამხდელის მოთხოვნას ან გადასახადის გადამხდელის მოთხოვნა დაკმაყოფილდა საქართველოს საგადასახადო კოდექსით დადგენილი წესით.

3. საქართველოს საგადასახადო კოდექსის 63-ე მუხლის მე-4 ნაწილით გათვალისწინებულ შემთხვევებში გადასახადის გადამხდელს უფლება აქვს უფლებამოსილ საგადასახადო ორგანოს წარუდგინოს გადასახადის გადამხდელის მოთხოვნა დარიცხულ დღგ-ის თანხაზე ჩასათვლელი თანხის გადამეტების წარმოქმნის საანგარიშო პერიოდიდან 3 თვის გასვლის შემდეგ. გადასახადის გადამხდელის მოთხოვნის დადასტურების შემთხვევაში ზედმეტად გადახდილი დღგ-ის თანხა უნდა დაბრუნდეს საქართველოს საგადასახადო კოდექსის 63-ე მუხლის პირველი ნაწილით დადგენილი პირობებისა და ვადების დაცვით.

4. ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან მასზე რიცხული ნაშთის ფარგლებში ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხაზე საგადახდო დავალების წარდგენა ხდება:

ა) საგადასახადო შემოწმების გარეშე გადასახადის გადამხდელის მოთხოვნის წარდგენიდან ერთი თვის ვადაში, თუ მისი წარმოშობის საფუძველია საქართველოს საგადასახადო კოდექსის 63-ე მუხლის მე-3 ნაწილით გათვალისწინებული შემთხვევები;

ბ) საგადასახადო შემოწმების გარეშე გადასახადის გადამხდელის მოთხოვნის წარდგენიდან 3 თვის ვადაში, თუ მისი წარდგენის საფუძველია სხვა შემთხვევები, გარდა ამ პუნქტის „ა“ ქვეპუნქტით გათვალისწინებული შემთხვევებისა;

გ) (ამოღებულია - 27.07.2015; №232).

5. ამ მუხლის მე-4 პუნქტის „ა“ ქვეპუნქტით გათვალისწინებული საქონლის ექსპორტის შემთხვევაში დღგ-ის გადამხდელს შეუძლია მოითხოვოს ზედმეტად გადახდილი თანხა მხოლოდ ექსპორტზე გატანილი საქონლის სატარიფო ღირებულების 18 პროცენტის ოდენობით, მაგრამ არა უმეტეს საქონლის ექსპორტის საანგარიშო პერიოდისათვის დეკლარირებული ზედმეტად გადახდილი დღგ-ის თანხისა. გარდა ამ ბრძანების მე-12 მუხლის 3¹ პუნქტით გათვალისწინებული შემთხვევისა.

6. თუ საქართველოში შემოსავლის გაცემის წყაროსთან ფიზიკური პირის საშემოსავლო გადასახადით დაბეგვრა განხორციელდა საგადასახადო შეღავათების გაუთვალისწინებლად, მითითებულ ფიზიკურ პირს უფლება აქვს საქართველოს საგადასახადო კოდექსის 153-ე მუხლის მე-4 ნაწილის შესაბამისად უფლებამოსილ საგადასახადო ორგანოს წარუდგინოს დეკლარაცია და გადასახადის გადამხდელის მოთხოვნა გადასახადის თანხის გადაანგარიშებისა და ზედმეტად გადახდილი გადასახადის თანხის დაბრუნების მიზნით.

7. საქართველოს საგადასახადო კოდექსის 134-ე მუხლის მე-3 ნაწილის შესაბამისად არარეზიდენტს (საწარმო, იურიდიული პირი ან/და მეწარმე ფიზიკური პირი), რომელიც იღებს საქართველოს საგადასახადო კოდექსის 134-ე მუხლის პირველი ნაწილის „გ“, „დ“ და „ე“ ქვეპუნქტებით განსაზღვრულ შემოსავლებს და იბეგრება გადახდის წყაროსთან, უფლება აქვს უფლებამოსილ საგადასახადო ორგანოს წარუდგინოს დეკლარაცია და გადასახადის გადამხდელის მოთხოვნა დაკავებული გადასახადიდან ზედმეტად გადახდილი თანხის დაბრუნების მოთხოვნით.

8. ამ მუხლის მე-7 პუნქტში მითითებული დეკლარაცია უნდა წარედგინოს საანგარიშო წლის მომდევნო წლის 1 აპრილამდე.

9. (ამოღებულია - 27.07.2015; №232).

10. (ამოღებულია - 27.07.2015; №232).

11. საქართველოს ფინანსთა მინისტრის გადაწყვეტილებით (წერილობითი მითითება), გადასახადის გადამხდელის სტრატეგიულობის გათვალისწინებით გადამხდელს შეიძლება დაუბრუნდეს გადასახადის ან/და სანქციის ზედმეტად გადახდილი თანხა შემოწმების გარეშე და შემცირებულ ვადებში.

12. უფლებამოსილ საგადასახადო ორგანოებში ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნების დამატებითი პროცედურები და გადასახადის გადამხდელის მოთხოვნაზე დასართავი საბუთების ნუსხა განისაზღვრება საქართველოს ფინანსთა მინისტრის ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტით.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2010 წლის 29 სექტემბრის ბრძანება №754-სსმ III, №126, 01.10.2010წ; მუხ.1831

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2015 წლის 27 ივლისის ბრძანება №232 - ვებგვერდი, 27.07.2015წ.

თავი VII

გადასახადის ან/და სანქციის სხვა გადასახადების ან/და სანქციების სახეში გადატანა სახელმწიფო ბიუჯეტის, აფხაზეთისა და აჭარის ავტონომიური რესპუბლიკების ბიუჯეტებისა და საქართველოს თვითმმართველი ერთეულების ბიუჯეტების ანგარიშებიდან

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.
საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 14.

1. გადასახადის/სანქციის თანხის სხვა სახის გადასახადებში/სანქციებში გადატანა საქართველოს საგადასახადო კანონმდებლობის მიხედვით წარმოებს უფლებამოსილი საგადასახადო ორგანოს მიერ სახელმწიფო ხაზინაში წარდგენილი საგადახდო დავალების საფუძველზე.

2. საგადახდო დავალება მზადდება ცალ-ცალკე, გადასახადების ან/და სანქციების სახეების მიხედვით.

3. საგადახდო დავალება მზადდება სამ ეგზემპლარად, რომელთაგან მეორე და მესამე ეგზემპლარებს ხელს აწერენ უფლებამოსილი საგადასახადო ორგანოს შესაბამისი უფლებამოსილი პირები და დადასტურებულია ბეჭდით.

4. ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის სხვა სახის გადასახადებში/სანქციებში გადატანა წარმოებს უფლებამოსილი საგადასახადო ორგანოს მიერ წარდგენილი საგადახდო დავალების საფუძველზე, შესაბამისი რიგითობით, სახელმწიფო ხაზინაში მოთხოვნის წარდგენის თარიღისა და დროის გათვალისწინებით.

5. ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის სხვა გადასახადების/სანქციების სახეებში გადატანა ხორციელდება საქართველოს კანონმდებლობით განსაზღვრული პროცენტული განაწილების მიხედვით.

6. სახელმწიფო ხაზინა არ აღასრულებს და უბრუნებს მოთხოვნას ზედმეტად გადახდილი გადასახადის ან/და სანქციის თანხის სხვა სახის გადასახადებში/სანქციებში გადატანის შესახებ უფლებამოსილ საგადასახადო ორგანოს იმ შემთხვევაში, თუ საგადახდო დავალების წარდგენის მომენტისათვის კალენდარული წლის განმავლობაში უფლებამოსილი საგადასახადო ორგანოს მიერ გადასახადის/სანქციის სახეში მობილიზებული სახსრები არასაკმარისია უფლებამოსილი საგადასახადო ორგანოს მიერ წარდგენილი საგადახდო დავალების აღსასრულებლად.

7. იმ შემთხვევაში, თუ საგადახდო დავალებაში მითითებული თანხა აღემატება სახსრების იმ მფლობელის ანგარიშზე არსებულ თანხას, რომლის გადასახადის/სანქციის თანხის გადატანაც წარმოებს სხვა სახის გადასახადებში/სანქციებში, სახელმწიფო ხაზინა საგადასახადო დავალებას აღასრულებს ეტაპობრივად, სახსრების მფლობელის მიმდინარე დღის შემოსავლების ფარგლებში.

8. უფლებამოსილ საგადასახადო ორგანოში ცალკეული გადასახადის/სანქციის მიხედვით ზედმეტად გადახდილი თანხის სხვა სახის გადასახადში/სანქციაში გადატანის დამატებითი პროცედურები განისაზღვრება საქართველოს ფინანსთა მინისტრის ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტით.

საქართველოს ფინანსთა მინისტრის 2010 წლის 29 სექტემბრის ბრძანება №754-სსმ III, №126, 01.10.2010წ; მუხ.1831

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2013 წლის 10 იანვრის ბრძანება №6 - ვებგვერდი, 10.01.2013წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

თავი VIII

სხვა შემოსულობების ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნება ან სხვა შემოსულობების სახეში გადატანა

მუხლი 15

1. სხვა შემოსულობების ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნება ან სხვა შემოსულობების სახეში გადატანა ან/და ბიუჯეტის კოდის არასწორი სიმბოლოებით ხაზინის ერთიან ანგარიშზე მიმართვის შემთხვევაში შეცდომის გასწორება ხორციელდება ხაზინის ერთიანი ანგარიშიდან სახელმწიფო ხაზინის მიერ გადამხდელის წერილობითი განცხადების საფუძველზე, სახსრების მფლობელის ანგარიშზე არსებულის თანხების ფარგლებში.

2. საგადახდო დავალება მზადდება ცალ-ცალკე, სხვა შემოსულობების სახეების მიხედვით.

3. წერილს თან უნდა ახლდეს იმ აღმასრულებელი, სასამართლო ან საკანონმდებლო ხელისუფლების, აგრეთვე სხვა სახელმწიფო და თვითმმართველობის შესაბამისი ორგანოს წერილობითი დასტური (უფლებამოსილი პირის ხელმოწერით და ბეჭდით, გარდა ელექტრონული დოკუმენტებისა) სხვა შემოსულობების ზედმეტად ან შეცდომით ან/და თვითმმართველი ერთეულის კოდის არასწორი სიმბოლოებით ჩარიცხვის შესახებ, ვისი გაწეული მომსახურების სანაცვლოდაც იქნა გადახდილი სხვა შემოსულობები.

4. სხვა შემოსულობების ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნება ან სხვა შემოსულობების სახეში გადატანა ან/და ბიუჯეტის კოდის არასწორი სიმბოლოებით ხაზინის ერთიან ანგარიშზე მიმართვის შემთხვევაში შეცდომის გასწორება წარმოებს ამ მუხლის მე-3 პუნქტის შესაბამისად წარმოდგენილი დოკუმენტაციის საფუძველზე, შესაბამისი რიგითობით, სახაზინო სამსახურში მოთხოვნის წარდგენის თარიღისა და დროის გათვალისწინებით, სახაზინო სამსახურის უფროსთან შეთანხმებით.

5. სახელმწიფო ხაზინა არ აღასრულებს და უბრუნებს მოთხოვნას ზედმეტად ან შეცდომით გადახდილი სხვა შემოსულობების თანხის დაბრუნების ან სხვა შემოსულობების სახეში გადატანის ან/და ბიუჯეტის კოდის არასწორი სიმბოლოებით ხაზინის ერთიან ანგარიშზე ჩარიცხული თანხის გასწორების შესახებ განმცხადებელს და შესაბამის აღმასრულებელ, სასამართლო, საკანონმდებლო, აგრეთვე სხვა სახელმწიფო და თვითმმართველობის ორგანოს იმ შემთხვევაში, თუ:

ა) დოკუმენტაცია არასრული ან არასრულყოფილია;

ბ) წერილში მითითებული თანხა აღემატება გადამხდელის მიერ სხვა შემოსულობათა სახეში გადახდილ თანხას.

6. იმ შემთხვევაში, თუ საგადახდო დავალებაში მითითებული თანხა აღემატება სახსრების მფლობელის ანგარიშზე არსებულ თანხას, სახელმწიფო ხაზინა თანხის გადატანის ან დაბრუნების ან/და შეცდომის გასწორების მოთხოვნას აღასრულებს ეტაპობრივად, სახსრების მფლობელის მიმდინარე დღის შემოსავლების ფარგლებში.

7. ეს მუხლი არ არეგულირებს საჯარო სამართლის იურიდიული პირების და არასამეწარმეო (არაკომერციული) იურიდიული პირების შემოსულობების დაბრუნების ან შემოსულობის სხვა სახეში გადატანის პროცედურებს.

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2012 წლის 20 ნოემბრის ბრძანება №491 - ვებგვერდი, 22.11.2012წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 15¹

1. საჯარო სამართლის იურიდიული პირების და არასამეწარმეო (არაკომერციული) იურიდიული პირების შემოსულობების ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნება ან სხვა შემოსულობების სახეში გადატანა ან/და ბიუჯეტის კოდის არასწორი სიმბოლოებით ხაზინის ერთიან ანგარიშზე მიმართვის შემთხვევაში შეცდომის გასწორება ხორციელდება ხაზინის ერთიანი ანგარიშიდან სახელმწიფო ხაზინის მიერ, შესაბამისი საჯარო სამართლის იურიდიული პირის ან/და არასამეწარმეო არაკომერციული იურიდიული პირის მიერ ხაზინაში წარდგენილი ელექტრონული საგადახდო დავალების საფუძველზე სახსრების მფლობელის ანგარიშის ნაშთის ფარგლებში.

2. საჯარო სამართლის იურიდიული პირების და არასამეწარმეო არაკომერციული იურიდიული პირების შემოსულობების ზედმეტად ან შეცდომით გადახდილი თანხის დაბრუნება რომელიც გადახდილია ბილინგის სისტემის მეშვეობით შესაძლებელია დაბრუნდეს კომერციული ბანკის მიერ დღის განმავლობაში მოხილავი თანხების ფარგლებში.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 16

1. მხარჯავი დაწესებულების სადეპოზიტო კოდეზე მხარჯავ დაწესებულებას დაქვემდებარებული საბიუჯეტო ორგანიზაციებისათვის სადეპოზიტო ქვეკოდის გახსნა ხდება სახაზინო სამსახურის მიერ საბიუჯეტო ორგანიზაციის წერილობითი მიმართვის საფუძველზე.

2. სახელმწიფო ბიუჯეტის დეპოზიტური თანხები განთავსდება მხარჯავი დაწესებულებებისათვის არსებულ სადეპოზიტო კოდეზე, რის შემდეგაც საგადახდო დავალებაში მითითებული ინფორმაციის საფუძველზე თანხა აისახება შესაბამის მხარჯავ დაწესებულებას დაქვემდებარებული საბიუჯეტო ორგანიზაციისათვის განკუთვნილ სადეპოზიტო ქვეკოდზე. საგადახდო დავალებაში არასრულყოფილი მონაცემების არსებობის შემთხვევაში თანხა აისახება განუსაზღვრელი თანხების ქვეკოდზე, რომლის იდენტიფიცირება მოხდება საბიუჯეტო ორგანიზაციის წერილობითი მიმართვის საფუძველზე.

მუხლი 17

1. ხაზინის ერთიან ანგარიშზე განთავსებული დეპოზიტური თანხის განკარგვა, რომელიც მოქმედი კანონმდებლობის შესაბამისად ექვემდებარება შესაბამის ბიუჯეტში მიმართვას ან გადამხდელისათვის უკან დაბრუნებას ან/და ერთი სადეპოზიტო კოდიდან სხვა სადეპოზიტო კოდეზე გადატანას, ხორციელდება დეპოზიტური ორგანიზაციის მიმღები და განმკარგავი ორგანოს მიერ სახელმწიფო ხაზინაში წარდგენილი საგადახდო დავალების საფუძველზე.

2. მხარჯავი დაწესებულების სადეპოზიტო კოდის არასწორად მითითების შემთხვევაში, თუ თანხის ასახვა მოხდება განუსაზღვრელი თანხის ქვეკოდზე, მხარჯავი დაწესებულების ცენტრალური აპარატი ვალდებულია გადამხდელის წერილობითი მოთხოვნის შესაბამისად მოახდინოს აღნიშნული

სადეპოზიტო თანხის სხვა მხარჯავი დაწესებულების სადეპოზიტო კოდზე გადატანა ან გადამხდელისათვის უკან დაბრუნება.

3. მხარჯავი დაწესებულება ვალდებულია მისი სადეპოზიტო კოდის განუსაზღვრელი თანხების ქვეკოდზე განთავსებული დეპოზიტების იდენტიფიცირება მოახდინოს თანხის ჩარიცხვიდან 10 სამუშაო დღის ვადაში. იმ შემთხვევაში, თუ მხარჯავი დაწესებულება ან/და მას დაქვემდებარებული საბიუჯეტო ორგანიზაცია აღნიშნულ ვადაში არ მოახდენს თანხების იდენტიფიცირებას, სახელმწიფო ხაზინა უფლებამოსილია საქართველოს ფინანსთა მინისტრთან შეთანხმებით განუსაზღვრელი დეპოზიტური თანხები მიმართოს ბიუჯეტის შემოსულობებში.

4. მხარჯავი დაწესებულება უფლებამოსილია თანხის იდენტიფიცირების მიზნით წერილობით მოითხოვოს დამატებით 10 სამუშაო დღე.

თავი IX

გადამხდელის ან კომერციული ბანკების მიერ საგადახდო დავალების შევსების, ელექტრონულ ფორმატში გადაყვანის ან ანგარიშსწორებისას დაშვებული შეცდომების გასწორება

მუხლი 18

კალენდარული წლის განმავლობაში გადასახადის გადამხდელის ან სხვა განმთავსებლის ან მომსახურე ბანკის მიერ თანხის შეცდომით გადასახადის ამკრეფის ან ბიუჯეტის კოდის არასწორი სიმბოლოებით ხაზინის ერთიან ანგარიშზე მიმართვის შემთხვევაში, რომელიც დასტურდება შემოსავლების სამსახურის დასკვნის საფუძველზე, სახელმწიფო ხაზინა უფლებამოსილია გაასწოროს შეცდომა ხაზინის ერთიან ანგარიშზე სახსრების მფლობელების ანგარიშზე რიცხული ნაშთის ფარგლებში სახაზინო სამსახურის უფროსთან შეთანხმებით.

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 19

საბანკო დაწესებულების მიერ არასწორად განხორციელებული ოპერაციის შედეგად ხაზინის ერთიან ანგარიშზე თანხის განმეორებით ან შემოსულობის გადამხდელის მიერ საგადასახადო დავალებაში მითითებულ თანხაზე მეტი თანხის შეცდომით გადარიცხვის შემთხვევაში საბანკო დაწესებულების არგუმენტირებული მომართვისას (საბანკო დაწესებულების ხელმძღვანელისა და მთავარი ბუღალტრის ხელმოწერით და სათანადო ბეჭდით დადასტურებული) სახელმწიფო ხაზინა უფლებამოსილია მოახდინოს შეცდომით ჩარიცხული გადასახადის თანხის დაბრუნების ქვეანგარიშიდან ან სახსრების მფლობელების ანგარიშებზე არსებული ნაშთიდან (სხვა შემოსულობების შემთხვევაში) კომერციული ბანკისათვის უკან დაბრუნება, ხაზინის ერთიან ანგარიშზე რიცხული ნაშთის ფარგლებში სახაზინო სამსახურის უფროსთან შეთანხმებით.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 20

გასულ წლებში ბიუჯეტში ამ ინსტრუქციის მე-18 მუხლით გათვალისწინებული შემთხვევებით მიმართული თანხის გასწორება (სწორ სახაზინო კოდზე მიმართვა) ხორციელდება ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან (ამავე დროს ხდება დაბრუნების ქვეანგარიშზე შესაბამისი შემოსულობის სახიდან თანხის გადატანა, გადასახადის დაბრუნების ქვეანგარიშზე შეცდომით ჩარიცხვის მომენტისათვის ჩასარიცხი თანხის პროცენტული მაჩვენებლების გათვალისწინებით) ან სახსრების მფლობელის ანგარიშზე არსებული ნაშთიდან (სხვა შემოსულობების შემთხვევაში), ხაზინის ერთიან ანგარიშზე რიცხული ნაშთის ფარგლებში სახაზინო სამსახურის უფროსთან შეთანხმებით.

საქართველოს ფინანსთა მინისტრის 2010 წლის 7 ივლისის ბრძანება №561-სსმ III, №82, 08.07.2010წ; მუხ.1196

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2012 წლის 20 ნოემბრის ბრძანება №491 - ვებგვერდი, 22.11.2012წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

მუხლი 21

ამ ინსტრუქციის მე-18, მე-19 და მე-20 მუხლებით გათვალისწინებული შემთხვევებით მიმართული თანხის გასწორების და გადამხდელის ან მომსახურე კომერციული ბანკისათვის უკან დაბრუნების შესახებ სახელმწიფო ხაზინა აცნობებს შემოსავლების სამსახურს გადამხდელის პირადი აღრიცხვის ბარათზე სათანადო ცვლილებების განხორციელების მიზნით, ასევე სხვა შემოსულობის დაბრუნების შემთხვევაში, შესაბამის სახსრების მფლობელს.

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

თავი X

სხვა შემოსულობების ზედმეტად ან შეცდომით გადახდილი თანხის გადასახადში ან/და სანქციაში გადატანა

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

მუხლი 22

1. სხვა შემოსულობების ზედმეტად ან შეცდომით გადახდილი თანხის გადასახადში/სანქციაში გადატანას ახორციელებს სახელმწიფო ხაზინა ხაზინის ერთიანი ანგარიშიდან გადამხდელის წერილობითი განცხადების საფუძველზე, სახსრების მფლობელის ანგარიშზე არსებული ნაშთის ფარგლებში.

2. საგადახდო დავალება მზადდება ცალ-ცალკე, სხვა შემოსულობათა სახეების მიხედვით.

3. წერილს თან უნდა ახლდეს იმ აღმასრულებელი, სასამართლო ან საკანონმდებლო ხელისუფლების, აგრეთვე სხვა სახელმწიფო და ადგილობრივი თვითმმართველობის შესაბამისი ორგანოს წერილობითი დასტური (უფლებამოსილი პირის ხელმოწერით და ბეჭდით) სხვა შემოსულობათა ზედმეტად ან შეცდომით ჩარიცხვის შესახებ, ვისი გაწეული მომსახურების სანაცვლოდაც იქნა გადახდილი სხვა შემოსულობები.

4. სხვა შემოსულობათა ზედმეტად გადახდილი თანხის გადასახადში/სანქციაში გადატანა წარმოებს ამ მუხლის მე-3 პუნქტის შესაბამისად წარდგენილი დოკუმენტაციის საფუძველზე, შესაბამისი რიგითობით, სახაზინო სამსახურში მოთხოვნის წარდგენის თარიღისა და დროის გათვალისწინებით, სახაზინო სამსახურის უფროსთან შეთანხმებით.

5. სახელმწიფო ხაზინა არ აღასრულებს და უბრუნებს მოთხოვნას ზედმეტად ან შეცდომით გადახდილი სხვა შემოსულობების გადასახადში ან/და სანქციაში გადატანის შესახებ განმცხადებელს და შესაბამის აღმასრულებელ, სასამართლო, საკანონმდებლო, აგრეთვე სხვა სახელმწიფო და ადგილობრივი თვითმმართველობის ორგანოს იმ შემთხვევაში, თუ:

ა) დოკუმენტაცია არასრული ან არასრულყოფილია;

ბ) წერილში მითითებული თანხა აღემატება გადამხდელის მიერ სხვა შემოსულობათა სახეში გადახდილ თანხას.

6. იმ შემთხვევაში, თუ საგადახდო დავალებაში მითითებული თანხა აღემატება სახსრების ანგარიშზე არსებულს თანხას რომლის სხვა შემოსულობათა გადატანაც წარმოებს გადასახადში, სახელმწიფო ხაზინა თანხის გადატანის მოთხოვნას აღასრულებს ეტაპობრივად, სახსრების მფლობელის მიმდინარე დღის შემოსავლების ფარგლებში.

7. ეს მუხლი არ არეგულირებს საჯარო სამართლის იურიდიული პირების და არასამეწარმეო (არაკომერციული) იურიდიული პირების შემოსულობების დაბრუნების ან შემოსულობის სხვა სახეში გადატანის პროცედურებს.

საქართველოს ფინანსთა მინისტრის 2011 წლის 27 აპრილის ბრძანება №261 - ვებგვერდი, 03.05.2011წ.

საქართველოს ფინანსთა მინისტრის 2014 წლის 31 დეკემბრის ბრძანება №421 - ვებგვერდი, 31.12.2014წ.

თავი XI

შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნების პროცედურები

საქართველოს ფინანსთა მინისტრის 2011 წლის 20 ოქტომბრის ბრძანება №544 - ვებგვერდი, 21.10.2011წ.

მუხლი 23

1. შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნების მოთხოვნით გადასახადის გადამხდელი განცხადებით მიმართავს უფლებამოსილ საგადასახადო ორგანოს.

2. შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხა უნდა დაბრუნდეს, თუ ერთდროულად არსებობს შემდეგი პირობები:

ა) გადასახადის ან/და სანქციის თანხა გადასახადის გადამხდელის საბანკო ანგარიშიდან ჩამოწერილია საგადასახადო ორგანოს საინკასო დავალებით;

ბ) არსებობს საქართველოს ფინანსთა სამინისტროს სისტემაში საგადასახადო დავის განმხილველი ორგანოს ან სასამართლოს კანონიერ ძალაში შესული გადაწყვეტილება პირის საბანკო ანგარიშიდან ამ პუნქტის „ა“ ქვეპუნქტით გათვალისწინებული გადასახადის ან/და სანქციის თანხების ჩამოწერის შესახებ საგადასახადო ორგანოს გადაწყვეტილების არამართლზომიერად ცნობის თაობაზე;

გ) ამ მუხლის პირველი პუნქტით გათვალისწინებული განცხადებით მიმართვის მომენტისათვის პირს პირადი აღრიცხვის ბარათზე არ უფიქსირდება აღიარებული საგადასახადო დავალიანება. აღიარებული საგადასახადო დავალიანების არსებობის შემთხვევაში, შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხა ექვემდებარება დაბრუნებას არამართლზომიერად ჩამოწერილ და აღიარებულ საგადასახადო დავალიანების თანხებს შორის დადებითი სხვაობის ოდენობით.

3. შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნება ხორციელდება ხაზინის

ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან სახელმწიფო ხაზინაში უფლებამოსილი საგადასახადო ორგანოს მიერ წარდგენილი საგადახდო დავალების საფუძველზე.

4. საგადახდო დავალება მზადდება ცალ-ცალკე გადასახადების ან/და სანქციების სახეების მიხედვით.

5. საგადახდო დავალება მზადდება სამ ეგზემპლარად, რომელთაგან მეორე და მესამე ეგზემპლარები ხელმოწერილია უფლებამოსილი საგადასახადო ორგანოს შესაბამისი უფლებამოსილი პირების მიერ და დადასტურებულია ბეჭდით, გარდა ამ მუხლის 5¹ პუნქტით გათვალისწინებული შემთხვევისა.

5¹. ელექტრონული საგადახდო დავალების წარდგენის შემთხვევაში, საგადახდო დავალება მზადდება ერთ ეგზემპლარად, მონაცემთა ავტომატიზებული სისტემის მეშვეობით.

6. საგადახდო დავალებას თან უნდა ახლდეს თანხის დაბრუნების მოთხოვნის თაობაზე უფლებამოსილი საგადასახადო ორგანოსთვის წარდგენილი იმ გადასახადის გადამხდელის განცხადების ასლი, რომლის სასარგებლოდაც ხდება შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნება.

7. ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან მასზე რიცხული ნაშთის ფარგლებში შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხაზე საგადახდო დავალების წარდგენა ხდება საგადასახადო შემოწმების გარეშე, გადასახადის გადამხდელის განცხადების უფლებამოსილ საგადასახადო ორგანოში წარდგენიდან 15 დღის ვადაში.

8. შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის სახელმწიფო ხაზინის მიერ დაბრუნება წარმოებს უფლებამოსილი საგადასახადო ორგანოს მიერ ამ მუხლის მე-6 პუნქტის მიხედვით წარდგენილი დოკუმენტაციის საფუძველზე, სათანადო რიგითობით, სახელმწიფო ხაზინაში მოთხოვნის წარდგენის თარიღისა და დროის გათვალისწინებით, სახაზინო სამსახურის უფროსთან შეთანხმებით.

9. სახელმწიფო ხაზინა არ აღასრულებს და უბრუნებს მოთხოვნას შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნების შესახებ უფლებამოსილ საგადასახადო ორგანოს იმ შემთხვევაში, თუ:

ა) ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშზე არსებული სახსრები მოცემული პერიოდისათვის არასაკმარისია წარდგენილი საგადახდო დავალების აღსასრულებლად;

ბ) დოკუმენტაცია შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხების დაბრუნების თაობაზე არ შეესაბამება ამ მუხლის მე-6 პუნქტით განსაზღვრულ მოთხოვნებს და 10 დღეში არ იქნა წარდგენილი სრულყოფილი დოკუმენტაცია.

10. უფლებამოსილ საგადასახადო ორგანოში შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნების დამატებითი პროცედურები, გადასახადის გადამხდელის მიერ წარსადგენი განცხადების რეკვიზიტები და განცხადებაზე დასართავი საბუთების ნუსხა განისაზღვრება საქართველოს ფინანსთა მინისტრის ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტით.

საქართველოს ფინანსთა მინისტრის 2011 წლის 20 ოქტომბრის ბრძანება №544 - ვებგვერდი, 21.10.2011წ.

საქართველოს ფინანსთა მინისტრის 2012 წლის 20 ნოემბრის ბრძანება №491 - ვებგვერდი, 22.11.2012წ.

საქართველოს ფინანსთა მინისტრის 2019 წლის 29 მარტის ბრძანება №88 - ვებგვერდი, 01.04.2019წ.

