

TÜRKİYE'DE İKAMET ETMEYENLERE ÖZEL FATURA İLE YAPILAN SATIŞLARDA 5.000 TL'Yİ AŞAN NAKDEN İADE REHBERİ

Mükelleflerin 3065 sayılı KDV Kanununun (11/1-a) maddesi kapsamında Türkiye'de ikamet etmeyenlere özel fatura ile yaptıkları satışlar ile ilgili 5.000 TL'yi aşan nakden iade taleplerinde takip etmeleri gereken yol ve iade sürecine ilişkin hususlara aşağıda yer verilmiştir.

1) Beyan Döneminin Tespiti

Özel faturayla yapılan satışlara ilişkin istisna, onaylı özel faturanın satıcı firmaya intikal ettiği tarihi kapsayan vergilendirme dönemine ait KDV beyannamesi ile beyan edilir.

2) İade Talep Süreci

Mükellefler, 1 No.lu KDV Beyannamesini vergilendirme dönemini takip eden ayın yirmidördüncü günü akşamına kadar vermekle yükümlüdürler. Bu istisna 1 No.lu KDV Beyannamesinin "İstisnalar – Diğer İade Hakkı Doğuran İşlemler" kulakçığında "Tam İstisna Kapsamına Giren İşlemler" tablosunda 322 kod numaralı satır aracılığıyla beyan edilir. "Yüklenilen KDV" sütununa işlemin bünyesine giren KDV tutarı yazılır.

Onaylı özel faturanın bir nüshası veya firma yetkililerince onaylı örneği ya da onaylı özel faturaların muhtevasını içerecek şekilde hazırlanan liste istisnanın beyan edildiği dönemde beyanname verme süresi içinde bir dilekçe ekinde vergi dairesine verilir.

Mükellefler, 1 No.lu KDV Beyannamesini verdikten sonra standart iade talep dilekçesi ile iade talebinde bulunabilir.

İade talebinde aşağıda belirtilen belgeler aranır:

- [Standart iade talep dilekçesi](#)

- Onaylı [özel faturanın](#) aslı veya firma yetkililerince onaylı örneği ya da onaylı özel faturaların muhtevasını içerecek şekilde hazırlanan liste

- İhracatın beyan edildiği döneme ait [indirilecek KDV listesi](#)

- [Yüklenilen KDV listesi](#)

- [İadesi Talep Edilen KDV Hesaplama Tablosu.](#)

İade talebinin yerine getirilmesinde, iade hakkı doğuran işlemin tevsikinde kullanılan (gümrük beyannamesi, serbest bölge işlem formu, gümrükte onaylatılan özel fatura nüshası vb.) belgelerin doğrulanmış (onaylı veya teyidinin alınmış) olması gereklidir.

Mükellefler Ba ve Bs formlarını, aylık dönemler halinde düzenleyerek takip eden ayın birinci gününden itibaren son günü akşamına kadar göndermekle yükümlüdürler.

Örneğin; mükellef Mart/2015 vergilendirme döneminde onaylı özel fatura kapsamında yaptığı satışa ilişkin özel faturanın satıcı firmaya aynı dönemde intikali halinde bu teslimini,

1-24 Nisan 2015 tarihleri arasında 1 No.lu KDV Beyannamesi ile beyan ettikten sonra (en erken 1 Nisan 2015) vereceği standart iade talep dilekçesi ile iade talebinde bulunabilir. Bu döneme ilişkin Ba ve Bs formlarının en geç 30 Nisan 2015 tarihinde verilmesi üzerine KDVİRA sistemi yaklaşık 2 iş günü içerisinde rapor üretmekte ve ilgili vergi dairesine göndermektedir. Dolayısıyla mükellefin Mart/2015 vergilendirme döneminde gerçekleştirmiş olduğu istisna kapsamındaki söz konusu teslim ile ilişkin iade talebi KDVİRA raporunun 2 iş günü içerisinde üretilmesi halinde yaklaşık olarak Mayıs/2015 ayının ilk haftasında değerlendirmeye alınabilecektir.

3) İade Talebinin Değerlendirilmesi

Mükelleflerin bu işlemde kaynaklanan nakden iade talebinin 5.000 TL'yi aşması halinde aşan kısmın iadesi, vergi inceleme raporu veya YMM raporuna göre yerine getirilir. Teminat verilmesi halinde mükellefin iade talebi yerine getirilir ve teminat vergi inceleme raporu veya YMM raporu sonucuna göre çözülür.

Nakden iade için, iade talep dilekçesi ve iade için aranan belgelerin eksiksiz ve tam olarak verilmiş olması gerekir.

Talep, iade talep dilekçesi ve yukarıda sayılan belgelerin tamamlanıp, KDVİRA sistemi tarafından "KDV İadesi Kontrol Raporu"nun üretilmesinden ve teyidi gereken belgelerin teyidi ile mükellefin talebine bağlı olarak aşağıda belirtilen şartların (teminat/YMM raporu/VİR) gerçekleşmesinden sonra yerine getirilir. Özel Esaslar kapsamında olumsuzluk bulunan mükelleflerin iade talepleri, KDV Genel Uygulama Tebliğinin (IV/E.ÖZEL ESASLAR) bölümünde yapılan açıklamalara göre yerine getirilir.

a) Teminat Karşılığı İade

Mükelleflerin bu işlemde kaynaklanan nakden iade taleplerinde YMM raporu ibraz edilmeden veya inceleme sonucuna göre iade öngörülmüşse inceleme yapılmadan, teminat gösterilmesi halinde iade yapılır. Söz konusu teminat vergi inceleme raporu veya YMM raporu sonucuna göre çözülür.

Teminat karşılığı iadenin yapıldığı tarihten itibaren altı ay içinde bu iade ile ilgili YMM raporunun ibraz edilmemesi halinde, söz konusu teminat vergi inceleme raporu sonucuna göre çözülür.

İndirimli Teminat Uygulama Sistemi (İTUS) sertifikası sahibi mükellefler tarafından iadenin teminat karşılığında talep edilmesi halinde, iade miktarının 5.000 TL'yi aşan kısmının (% 8)'i (dış ticaret sermaye şirketleri ve sektörel dış ticaret şirketleri için % 4'ü) için teminat verilmesi yeterlidir.

b) YMM Raporuna Dayalı İade

Mükelleflerin, bu işlemde kaynaklanan nakden iade taleplerinde YMM raporu ibraz edilmesi halinde nakden iade talebi yerine getirilir. YMM raporu ile iade talebinde bulunan mükelleflere, rapor ibraz edilmedikçe nakden iade yapılmaz.

c) Vergi İnceleme Raporu ile İade

Mükelleflerin;

- İadelerini vergi inceleme raporu sonucunda almak istemeleri,
- Teminat göstermemeleri veya iadelerini YMM raporu ile alacaklarını beyan etmemeleri

hallerinde iade talepleri vergi incelemesine yetkili olanlar tarafından düzenlenen vergi inceleme raporu sonucuna göre yerine getirilir.

d) HİS Sertifikası Sahibi Mükelleflere İade

HİS sertifikası sahibi mükelleflerin iade talepleri, tutarına bakılmaksızın, teminat, VİR veya YMM raporu aranılmaksızın yerine getirilir.

Bu mükelleflerin nakden iade taleplerinde, ibraz edilen belgelere ilişkin olarak KDVİRA sistemi tarafından yapılan sorgulama neticesinde olumsuzluk tespit edilmeyen tutarlar raporun tamamlanma sürecini izleyen beş iş günü içinde iade edilir. Olumsuzluk tespit edilen alımlara ilişkin KDV tutarlarının iadesi ise olumsuzlukların giderilmesi veya aranan şartların sağlanması kaydıyla yerine getirilir.