

509 SIRA NO.LU VERGİ USUL KANUNU GENEL TEBLİĞİNİN KAPSAMI VE ÖZELLİKLERİ DURUMLAR

Soru 1:Elektronik belge uygulamaları ile ilgili ana tebliğ olarak yayınlanan 509 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde elektronik ortamda düzenlenebilecek belgeler olarak hangileri sayılmıştır?

- ⦿ e-Fatura,
- ⦿ e-Arşiv Fatura,
- ⦿ e-İrsaliye,
- ⦿ e-Serbest Meslek Makbuzu,
- ⦿ e-Müstahsil Makbuzu,
- ⦿ e-Gider Pusulası,
- ⦿ e-Bilet Uygulaması,
- ⦿ e-Yolcu Listesi,
- ⦿ e-Sigorta Komisyon Belgesi,
- ⦿ e-Sigorta Poliçesi,
- ⦿ e-Döviz Alım-Satım Belgesi,
- ⦿ e-Dekont.

Soru 2: E-Fatura uygulaması kapsamında e-Fatura düzenlemek zorunda olan mükellefler kimlerdir?

Öncelikle, 509 Sıra No.lu Tebliğin yayınlandığı 19.10.2019 tarihine kadar e-Fatura uygulaması kapsamına giren mükelleflerin durumunda bir değişiklik bulunmadığını ifade edelim. Anılan mükellefler e-Fatura düzenlemeye devam edeceklerdir.

Öte yandan, 509 Sıra No.lu Tebliğde e-Fatura uygulamasına geçiş zorunluluğu kapsamına girenler aşağıdaki gibi sıralanmıştır:

1. 2018 veya müteakip hesap dönemleri brüt satış hasılatı (veya satışları ile gayrisafi iş hasılatı) **5 Milyon TL**(Önceki Tebliğde 10 Milyon TL idi) ve üzeri olan mükellefler.
2. 4760 sayılı Özel Tüketim Vergisi Kanununa ekli I sayılı listedeki malların imali, ithali, teslimi vb. faaliyetleri nedeniyle Enerji Piyasası Düzenleme Kurumu (EPDK)'ndan lisans alan (**bayilik lisansı dahil**) mükellefler.(Bayilik lisansı olan mükellefler de kapsama alınmıştır).

Soru 2: E-Fatura uygulaması kapsamında e-Fatura düzenlemek zorunda olan mükellefler kimlerdir?

3. Özel Tüketim Vergisi Kanununa ekli (III) sayılı listedeki malları imal, inşa ve/veya ithal edenler.
4. Mal veya hizmetlerin alınması, satılması, kiralanması veya dağıtımını işlemlerinin gerçekleştirilmesine aracılık etmek üzere internet ortamında 6563 sayılı Elektronik Ticaretin Düzenlenmesi Hakkında Kanunda tanımlanan başkalarına ait iktisadi ve ticari faaliyetlerin yapılmasına elektronik ticaret ortamını sağlayan gerçek ya da tüzel kişi aracı hizmet sağlayıcıları, internet ortamında gerçek ve tüzel kişilere ait gayrimenkul, motorlu araç vasıtalarının satılmasına veya kiralanmasına ilişkin ilanları yayınlayan internet sitelerinin sahipleri veya işleticileri ile internet ortamında reklamların yayınlanmasına aracılık faaliyetinde bulunan internet reklamcılığı hizmet aracıları.(Bu mükellefler kapsama yeni dahil edilmiştir)

Soru 2: E-Fatura uygulaması kapsamında e-Fatura düzenlemek zorunda olan mükellefler kimlerdir?

- 5.** 5957 sayılı Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliđi Bulunan Diđer Malların Ticaretinin Düzenlenmesi Hakkında Kanun hükümlerine göre komisyoncu veya tüccar olarak sebze ve meyve ticaretiyle iştigal eden mükellefler.(Bu mükellefler kapsama yeni dahil edilmiştir)
- 6.** Gelir İdaresi Başkanlığı, yapılan analiz veya inceleme çalışmalarını neticesinde riskli ya da vergiye uyum düzeyini düşük olduğu tespit edilen mükellefleri veya mükellef gruplarını, faaliyet, sektör ve ciro tutarına bađlı olmaksızın, yazılı bildirim yapmak ve geçiş hazırlıkları için en az 3 ay süre vermek suretiyle e-Fatura uygulamasına geçme zorunluluđunu getirmeye yetkili kılınmıştır. Dolayısıyla yukarıda sayılan mükelleflerden olmayan mükellefleri de Gelir İdaresi Başkanlığı e-Fatura kapsamına alabilecektir.

Soru 3: E-Fatura uygulaması kapsamına girecek mükelleflerin geiş sreci nasıl olacaktır?

- 1. 5 Milyon TL ve zeri olan** brt satış hasılatı (veya satışları ile gayrisafi iş hasılatı) şartını 2018 veya 2019 hesap dnemlerinde saėlayan mkellefler 01.07.2020 tarihinden itibaren, 2020 veya mteakip hesap dnemlerinde saėlayan mkellefler, ilgili hesap dnemini izleyen yılın yedinci ayının bařından itibaren, e-Fatura uygulamasına gemek zorundadır.
- 2. zel Tketim Vergisi Kanununa ekli (I) sayılı liste kapsamındaki mallar nedeniyle EPDK'dan lisans alımı veya mezkur Kanuna ekli (III) sayılı liste kapsamındaki malların imal, inřa veya ithalini **2019 yılında gerekleřtirenler**** 01.07.2020 tarihinden itibaren, 2020 veya mteakip yıllarda gerekleřtirenler ise, lisans alımı veya imal, inřa veya ithalin gerekleřtirildiėi ayı izleyen drdnc ayın bařından itibaren e-Fatura uygulamasına gemek zorundadır.

Soru 3: E-Fatura uygulaması kapsamına girecek mükelleflerin geçiş süreci nasıl olacaktır?

- 3. Aracı hizmet sağlayıcıları, internet reklamcılığı hizmet aracılığı ile internet ortamında ilan yayınlayanlar** 01.07.2020 tarihine kadar (2020 veya müteakip hesap dönemlerinden itibaren bu paragrafta belirtilen işler ile iştiغال etmek üzere işe başlayacak mükellefler ise işe başlama tarihinden itibaren 3 ay içinde) başvurularını ve fiili geçiş hazırlıklarını tamamlayarak e-Fatura uygulamasına geçmek zorundadır.
- 4. 5957 sayılı Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzenlenmesi Hakkında Kanun hükümlerine göre komisyoncu veya tüccar olarak sebze ve meyve ticaretiyle iştiغال eden mükellefler** 01.01.2020 tarihine kadar (2020 veya müteakip hesap dönemlerinden itibaren bu paragrafta belirtilen işler ile iştiغال etmek üzere işe başlayacak mükellefler ise işe başlama tarihinden itibaren 3 ay içinde) başvurularını ve fiili geçiş hazırlıklarını tamamlayarak e-Fatura uygulamasına geçmek zorundadır.

Soru 4: İhracat işlemlerinde e-Fatura düzenleme zorunluluęu var mıdır?

E-Fatura uygulamasına kayıtlı olan mükelleflerden, 3065 Sayılı Katma Deęer Vergisi Kanununun 11 inci m. Kapsamındaki mal ihracı (Türkiye'de ikamet etmeyenlere özel fatura ile yapılan bavul ticareti kapsamındaki satışlar dahil) ve yolcu beraberli eşya ihracı(Türkiye'de ikamet etmeyenlere KDV hesaplanarak yapılan satışlar) kapsamında fatura düzenleyecek olanlar, bahsi geçen faturalarını 01.07.2017 tarihinden (**Türkiye'de ikamet etmeyenlere özel fatura ile yapılan bavul ticareti kapsamındaki satışlar açısından 01.07.2020 tarihinden**) itibaren e-Fatura olarak düzenlemeleri zorunludur.

Soru 5: E-Arşiv Fatura Nedir? Hangi ihtiyaç için getirilmiştir?

- ⦿ E-Arşiv Fatura belgesi, yeni bir belge türü olmayıp, kağıt ortamdaki "Fatura" belgesi ile aynı hukuki niteliklere sahiptir.
- ⦿ Bilindiği üzere, e-Fatura mükellefleri e-Fatura uygulaması kapsamında olan mükelleflere yaptıkları satışlar için e-Fatura düzenlemek zorundadırlar. e-Arşiv Fatura ihdas edilmeden önce e-Fatura mükellefleri e-Fatura kapsamında olmayan mükelleflere yada vergi mükellefi olmayanlara yaptıkları satışlar için kağıt fatura düzenlemekteydiler. e-Arşiv Fatura, e-Fatura mükelleflerinin kağıt fatura düzenlemeleri gerektiği durumlar için elektronik ortamda düzenledikleri fatura tipidir. Yani özetle e-fatura mükelleflerinin tüm faturalarının elektronik ortamda düzenlenmesi için getirilmiş fatura türüdür.

Soru 6: E-Arşiv Fatura uygulamasına geçiş zorunluluğu getirilen mükellefler kimlerdir?

- 1.** E-Fatura uygulamasına dahil olan mükellefler aynı zamanda e-Arşiv Fatura uygulamasına da geçmek zorundadırlar.**(19.10.2019 tarihi itibariyle e-Fatura uygulaması kapsamında olan mükellefler, 01.01.2020 tarihine kadar e-Arşiv Fatura uygulaması kapsamına da girmelidirler.** 19.10.2019 tarihinden sonra e-Fatura uygulaması kapsamına girecekler ise e-Arşiv Fatura uygulaması kapsamına e-Fatura uygulaması kapsamına girecekleri süre içerisinde geçmelidirler.
- 2.** **Aracı hizmet sağlayıcıları, internet ortamında ilan yayınlayanlar ile internet reklamcılığı hizmet aracıları** da e-Arşiv Fatura uygulamasına geçmek zorundadırlar.(Burada sayılanlar, 01.01.2020 tarihine kadar (2020 ve müteakip hesap dönemlerinden itibaren bu paragrafta belirtilen işler ile iştigal etmek üzere işe başlayacak mükelleflerin ise işe başlama tarihinden itibaren 3 ay içinde) başvurularını ve fiili geçiş hazırlıklarını tamamlayarak e-Arşiv Fatura uygulamasına geçmek zorundadırlar.

Soru 6: E-Arşiv Fatura uygulamasına geçiş zorunluluğu getirilen mükellefler kimlerdir?

3. e-Arşiv Fatura uygulamasına dahil olmayan mükellefler tarafından 01.01.2020 tarihinden itibaren düzenlenecek faturaların, vergiler dahil toplam tutarının **30 Bin TL'yi** (vergi mükelleflerine düzenlenenler açısından vergiler dahil toplam tutarı **5.000 TL'yi**) aşması halinde, söz konusu faturaların, "e-Arşiv Fatura" olarak Gelir İdaresi Başkanlığınca sunulan e-Belge düzenleme portalı üzerinden düzenlenmesi zorunludur. Burada bahsedilen mükellef e-Arşiv Fatura uygulamasına dahil olmayacaktır ancak bu mükellefin yukarıda yer verilen fatura tutarını geçtiği durumda sadece bu faturalara mahsus e-Arşiv Fatura düzenlenmesi söz konusudur.
4. Gelir İdaresi Başkanlığı, yapılan analiz veya inceleme çalışmaları neticesinde riskli ya da vergiye uyum düzeyi düşük olduğu tespit edilen mükellefleri veya mükellef gruplarını, faaliyet, sektör ve ciro tutarına bağlı olmaksızın, yazılı bildirim yapmak ve geçiş hazırlıkları için en az 3 ay süre vermek suretiyle e-Arşiv Fatura uygulamasına geçme zorunluluğu getirmeye yetkili kılınmıştır. Dolayısıyla yukarıda sayılan mükelleflerden olmayan mükellefleri de Gelir İdaresi Başkanlığı e-Arşiv Fatura kapsamına alabilecektir.

Soru 7: Elektronik ticaret kapsamında düzenlenen e-Arşiv Faturalara ilişkin farklı usul ve esaslar var mıdır?

- ⦿ E-Arşiv Fatura uygulamasına dahil olup internet üzerinden mal ve hizmet satışı yapanlar, yaptıkları satışlara ilişkin e-Arşiv Faturaları **elektronik ortamda** iletmek zorundadır. Söz konusu satışlarda **irsaliye yerine geçen; e-Arşiv Faturanın kağıt çıktısı**, ÖKC fatura bilgi fişi ya da sevk irsaliyesinin sevk edilen malın yanında bulunması gerekmektedir.
- ⦿ E-Arşiv Fatura uygulamasına dahil olan mükellefler tarafından elektronik ticaret kapsamında gerçekleştirilen mal ve hizmet satışlarına ilişkin düzenlenecek e-Arşiv faturalarda yer alacak bilgiler Tebliğde ayrıca belirtilmiş olup, ayrıca fatura üzerinde "Bu satış internet üzerinden yapılmıştır." ifadesi yer almalıdır.

Soru 7: Elektronik ticaret kapsamında düzenlenen e-Arşiv Faturalara ilişkin farklı usul ve esaslar var mıdır?

- Öte yandan, müşteri malı iade etmek isterse elektronik ortamda kendisine iletilen faturanın kağıt çıktısını alır ve iadeye ilişkin bölümü doldurup imzalamak suretiyle mal ile birlikte malı satana geri gönderir. Bu suretle malı satana geri gönderilen bu belge satıcı tarafından düzenlenen **gider pusulası** yerine geçer.
- E-Arşiv Fatura uygulamasına dahil olup, e-Fatura uygulamasına kayıtlı kullanıcılara internet üzerinden mal satışı yapanlar, düzenleyecekleri e-Faturada, elektronik ticaret kapsamında gerçekleştirilen mal ve hizmet satışlarına ilişkin düzenlenecek e-Arşiv Faturalarda yer alacak bilgilere(6'ncı madde hariç) yer vereceklerdir. Söz konusu mükelleflerce yapılan bu kapsamdaki satışlarda; irsaliye yerine geçen; **e-Fatura kağıt çıktısı**, ÖKC fatura bilgi fişi ya da sevk irsaliyesinin sevk edilen malın yanında bulundurulması gerekmektedir.

Soru 8: E-İrsaliye uygulamasına geçmek zorunda olanlar kimlerdir?

- 1.** Özel Tüketim Vergisi Kanununa ekli (I) sayılı listedeki malların imali, ithali, teslimi vb. faaliyetleri nedeniyle EPDK'dan lisans (bayilik lisansı dahil) alan mükellefler.
- 2.** Özel Tüketim Vergisi Kanununa ekli (III) sayılı listedeki malların imal, inşa, ithalini ve ana bayi/distribütör şeklinde pazarlamasını gerçekleştiren mükellefler.
- 3.** 3213 sayılı Maden Kanunu kapsamında düzenlenen işletme ruhsatı/sertifika sahipleri ve işletme ruhsatı/sertifika sahipleri ile yaptıkları sözleşmeye istinaden maden üretim faaliyetinde bulunan gerçek ve tüzel kişi mükellefler.

Soru 8: E-İrsaliye uygulamasına geçmek zorunda olanlar kimlerdir?

4. 4634 sayılı Şeker Kanununun 2 nci maddesinin (e) bendinde tanımına yer verilen şekerin (Beyaz şeker (standart, rafine küp ve kristal şeker), yarı beyaz şeker, rafine şeker, ham şeker ve kahverengi şeker olarak sınıflandırılan, pancar veya kamıştan üretilen kristallendirilmiş sakaroz ile nişasta kökenli izoglukoz, likid ya da kurutulmuş halde glukoz şurubu, sakaroz veya invert şeker veya her ikisinin karışımının suda çözünmesinden meydana gelen şeker çözeltisi ve invert şeker şurubu ile inülin şurubu) imalini gerçekleştiren mükellefler.
5. E-Fatura uygulamasına kayıtlı olan mükelleflerden demir ve çelik (GTİP 72) ile demir veya çelikten eşyaların (GTİP 73) imali, ithali veya ihracı faaliyetinde bulunan mükellefler.
6. Tarım ve Orman Bakanlığınca gübre üretim ve tüketiminin kayıt altına alınmasına yönelik oluşturulan Gübre Takip Sistemi'ne kayıtlı kullanıcılar.

Soru 8: E-İrsaliye uygulamasına geçmek zorunda olanlar kimlerdir?

- 7. E-Fatura uygulamasına kayıtlı olan ve 2018 veya müteakip hesap dönemleri brüt satış hasılatı (veya satışları ile gayrisafi iş hasılatı) 25 Milyon TL ve üzeri olan mükellefler.**
- 8. 5957 sayılı Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzenlenmesi Hakkında Kanun hükümlerine göre komisyoncu veya tüccar olarak sebze ve meyve ticaretiyle iştigal eden mükellefler.**
- 9. Gelir İdaresi Başkanlığı, yapılan analiz veya inceleme çalışmaları neticesinde riskli ya da vergiye uyum düzeyi düşük olduğu tespit edilen mükellefleri veya mükellef gruplarını, faaliyet, sektör ve ciro tutarına bağlı olmaksızın, yazılı bildirim yapmak ve geçiş hazırlıkları için en az 3 ay süre vermek suretiyle e-İrsaliye uygulamasına geçme zorunluluğu getirmeye yetkili kılınmıştır. Dolayısıyla yukarıda sayılan mükelleflerden olmayan mükellefleri de Gelir İdaresi Başkanlığı e-İrsaliye kapsamına alabilecektir.**

Soru 9: E-İrsaliye uygulaması kapsamına girecek mükelleflerin geçiş süreci nasıl olacaktır?

- ◎ Bir önceki soruda belirtilen e-İrsaliye uygulaması kapsamına girmesi zorunlu olan mükelleflerin, e-İrsaliye uygulamasına ilişkin başvurularını ve fiili geçiş hazırlıklarını **01.07.2020 tarihine kadar** tamamlayarak (5957 sayılı Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzenlenmesi Hakkında Kanun hükümlerine göre komisyoncu veya tüccar olarak sebze ve meyve ticaretiyle iştigal eden mükellefler **01.01.2020 tarihine kadar**) e- İrsaliye uygulamasına geçmeleri ve bu tarihten itibaren düzenleyecekleri sevk irsaliyelerini, e-İrsaliye olarak düzenlemeleri ve kayıtlı kullanıcılardan e-İrsaliye olarak almaları zorunludur.

Soru 9: E-İrsaliye uygulaması kapsamına girecek mükelleflerin geçiş süreci nasıl olacaktır?

- ◎ **01.01.2020 tarihinden itibaren** Özel Tüketim Vergisi Kanununa ekli (I) sayılı listedeki malların imali, ithali, teslimi vb. faaliyetleri nedeniyle EPDK'dan lisans alanlar, Özel Tüketim Vergisi Kanununa ekli (III) sayılı listedeki malların imal, inşa veya ithal edenler, maden ruhsat veya sertifikası alanlar, şeker imalini gerçekleştirenler, demir, çelik ürünlerinin imal, ithal veya ihracını gerçekleştirenler, Gübre Takip Sistemine dahil olanlar, Hal Kayıt Sistemi kapsamındaki sebze ve meyvelerin toptan ticaretini yapmaya başlayanlar için, e-irsaliye uygulamasına geçme zorunluluğu, **söz konusu işlemlerinin gerçekleştirildiği ayı izleyen dördüncü ayın başından itibaren** başlayacaktır.

Soru 10: E-İrsaliye Yanıtı terimi neyi ifade etmektedir?

- ⦿ Kendisine e-İrsaliye düzenlenen mükellefler, istemeleri halinde, e-İrsaliyeye konu malların ne kadarlık kısmının teslim alındığını/kabul edildiğini, teslim alınmayan mallara ilişkin olarak, kabul edilmeyen mal miktarını ve nedenini uygulama üzerinden e-İrsaliye Yanıtı ile e-İrsaliyeyi düzenleyene iletebilirler. e-İrsaliye Yanıtı ile yapılan kısmi kabul durumlarında, kabul edilmeyen malların satıcısına geri gönderimi için, alıcının e-İrsaliye uygulamasına kayıtlı kullanıcı olması durumunda e-İrsaliyenin, uygulamaya kayıtlı kullanıcı olmaması durumunda ise matbu kağıt sevk irsaliyesinin ayrıca düzenlenmesi gerekmektedir.

Soru 10: E-İrsaliye Yanıtı terimi neyi ifade etmektedir?

- ⦿ Bununla birlikte düzenlenen e-İrsaliyenin, alıcısının ya da muhteviyatındaki malların tamamının hatalı olması halinde, alıcısı tarafından e-İrsaliye Yanıtı ile reddedilmesi mümkündür. Ancak ret işleminin malın fiili şevkinden önce yapılması gerekmektedir. Malın fiili şevkinden sonra gönderilecek ret e-İrsaliye Yanıtları hükümsüz olup, bu durumda malı taşıyan/taşıttıran tarafından yeni bir e-İrsaliye düzenlenmesi gerekecektir.

Soru 11: E-Serbest Meslek Makbuzu uygulamasına geçmek zorunda olanlar ve geçiş süreci nasıl olacaktır?

Vergiden muaf olmayan serbest meslek erbaplarının tümünün aşağıda yer verilen sürelerde e-Serbest Meslek Makbuzu uygulamasına dahil olması ve belirtilen tarihlerden itibaren serbest meslek makbuzlarını "e-Serbest Meslek Makbuzu" olarak düzenlemeleri zorunludur.

Serbest meslek erbaplarından;

- ⦿ 01.02.2020 tarihi itibarıyla faaliyetine devam etmekte olanların 01.06.2020 tarihine,
- ⦿ 01.02.2020 tarihinden (bu tarih dahil) itibaren faaliyetine başlayacak olanların ise işe başladıkları ayı izleyen 3 üncü ayın sonuna kadar e-Serbest Meslek Makbuzu uygulamasına dahil olmaları ve bu tarihlerden itibaren e- Serbest Meslek Makbuzu düzenlemeleri zorunludur.

Soru 12: E-Müstahsil Makbuzu Uygulamasına geçmek zorunda olanlar kimlerdir?

- ⦿ e-Fatura uygulamasına geçmek zorunda olan mükelleflerden faaliyetleri gereği aynı zamanda müstahsil makbuzu düzenlemek zorunda olanlar,
- ⦿ 5957 sayılı Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzenlenmesi Hakkında Kanun hükümlerine göre komisyoncu veya tüccar olarak sebze ve meyve ticaretiyle iştigal eden mükellefler,
- ⦿ Gelir İdaresi Başkanlığınca kendilerine e-Müstahsil Makbuzu uygulamasına geçiş zorunluluğu getirilen mükellefler.

Soru 13: E-Müstahsil Makbuzu Uygulaması kapsamına girecek mükelleflerin geçiş süreci nasıl olacaktır?

E-Müstahsil Makbuzunu düzenleme zorunluluğu bulunan mükelleflerin, **01.07.2020 tarihine kadar** (5957 sayılı Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzenlenmesi Hakkında Kanun hükümlerine göre komisyoncu veya tüccar olarak sebze ve meyve ticaretiyle iştigal eden mükellefler **01.01.2020 tarihine kadar**) (2020 veya müteakip yıllarda e-Fatura uygulamasına geçen ve müstahsil makbuzu düzenleme zorunluluğu bulunan mükellefler e-Fatura uygulamasına geçiş süresi içinde) gerekli başvuruları yaparak e-Müstahsil Makbuzu uygulamasına geçmeleri ve bu tarihten itibaren müstahsil makbuzunu "e-Müstahsil Makbuzu" olarak düzenlemeleri zorunludur.

Soru 14: E-Gider Pusulası uygulaması kapsamına girecekler kimlerdir?

Gelir İdaresi Başkanlığı, yapılan analiz veya inceleme çalışmaları neticesinde riskli ya da vergiye uyum düzeyi düşük olduğu tespit edilen mükellefleri veya mükellef gruplarını faaliyet, sektör ve ciro tutarına bağlı olmaksızın, yazılı bildirim yapmak ve geçiş hazırlıkları için en az 3 ay süre vermek suretiyle e-Gider Pusulası uygulamasına geçme zorunluluğu getirmeye yetkilidir. Kendisine yazılı bildirim yapılan mükelleflerin, yazılı bildirimde belirtilen süreler içinde e- Gider Pusulası uygulamasına dahil olması gerekmektedir.

Özetle, e-Gider Pusulası uygulaması mükellefler için ihtiyari bir uygulamadır. Uygulama kapsamına girecekleri Gelir İdaresi Başkanlığı belirleyecek ve bu firmalara zorunlulukları bildirilecektir.

Soru 15: Kara ve deniz yolu ile yolcu taşımacılığı yapan mükelleflerin e-Bilet uygulamasına geçiş zorunluluğu ne zaman başlayacaktır?

08.01.2018 tarihli ve 30295 sayılı Resmi Gazete'de yayımlanan Karayolu Taşıma Yönetmeliğinde belirtilen şehirlerarası tarifeli yolcu taşımacılığı faaliyetiyle iştigal eden **D1 yetki belgeli işletmeler** 01.01.2021 tarihine kadar (2021 veya müteakip yıllarda faaliyetlerine başlayanlar, faaliyete başladığı ayı izleyen dördüncü ayın başından itibaren) e-Bilet uygulamasına geçmek, bu tarihten sonra düzenleyecekleri yolcu biletlerini ve yolcu listelerini e-Bilet uygulaması kapsamında, e-Bilet ve e-Bilet Yolcu Listesi olarak düzenlemek zorundadırlar.

Soru 16: Sinema işletmelerinin e-Bilet uygulamasına geçiş zorunluluęu ne zaman başlamaktadır?

Yerli ve yabancı sinema filmi gösteriminde bulunan **sinema işletmeleri** 01.07.2020 tarihine kadar (01.07.2020 tarihinden sonra faaliyetlerine başlayanlar, faaliyetlerine başladıkları ayı izleyen dördüncü ayın başına kadar) e-Bilet uygulamasına geçmek ve düzenleyecekleri giriş biletlerini e-Bilet olarak düzenlemek zorundadırlar.

Soru 17: Sinema işletmelerinin yeni nesil ÖKC kullanma zorunluluęu bulunacak mıdır?

Yerli ve yabancı film gösteriminde bulunan sinema işletmeleri, e-Bilet uygulamasına geçmek, düzenleyecekleri giriş biletlerini e-Bilet olarak düzenlemek ve düzenledikleri her e-Bilet belgesindeki bilgileri, Gelir İdaresi Başkanlığınca yayımlanan "Yeni Nesil Ödeme Kaydedici Cihazlardan Bilgi Fişleri Düzenlenmesine Dair Usul ve Esaslara İlişkin Teknik Kılavuz"da belirtilen şekilde "e-Bilet Bilgi Fişi (Sinema)" olarak kayıt altına almak amacıyla **yeni nesil ödeme kaydedici cihaz (YN ÖKC) kullanmak zorundadırlar.**

Soru 18: E-Sigorta Komisyon Gider Belgesi ve e-Sigorta Poliçesi uygulamalarına geçme zorunluluęu var mıdır?

E-Sigorta Komisyon Gider Belgesi uygulaması ve e-Sigorta Poliçesi uygulaması isteęe baęlı uygulamalar olup, dileyen mükellefler başvuru yaparak söz konusu uygulamalardan yararlanabilirler.

Soru 19: E-Döviz Alım-Satım Belgesi ve e-Dekont uygulamalarına geçme zorunluluđu var mıdır?

E-Döviz Alım-Satım Belgesi uygulaması ve e-Dekont uygulaması isteđe bađlı uygulamalar olup, dileyen mükellefler başvuru yaparak söz konusu uygulamalardan yararlanabilirler.

Soru 20: Elektronik belge uygulamalarından yararlanma yöntemleri nelerdir?

Mükellefler, 509 Sıra No.lu Tebliğde belirtilen e-Belge uygulamalarından;

- 1.** E-Belge uygulamalarına ait temel fonksiyonların internet üzerinden genel kullanımın sağlamak amacı ile Gelir İdaresi Başkanlığı tarafından oluşturulan ve hizmete sunulan e-Belge portalları aracılığıyla (**GİB Portal Yöntemi**),
- 2.** Gelir İdaresi Başkanlığı'ndan izin almış özel entegratörlerin bilgi işlem sistemleri aracılığıyla (**Özel Entegratör Yöntemi**),
- 3.** Kendi bilgi işlem sistemlerinin Gelir İdaresi Başkanlığı bilgi işlem sistemleri ile doğrudan entegre edilmesi yoluyla (**Doğrudan Entegrasyon Yöntemi**), yararlanabilirler.

Soru 21: E-Belge olarak düzenlenme zorunluluęu getirilen belgelerin kaęıt olarak düzenlenebileceęi haller nelerdir?

Elektronik belge olarak düzenlenme zorunluluęu getirilen belgelerin;

- 1.** Gelir İdaresi Başkanlığı'nın ve e-Belge uygulamalarına taraf olan dięer kamu kurum ve kuruluşlarının bilgi işlem sistemlerinde meydana gelen arıza, kesinti ile bu sistemlerde yapılan bakım,
- 2.** İspat veya tevsik edilmek kaydıyla, mükellefin ya da Gelir İdaresi Başkanlığı'ndan izin almış özel entegratör kuruluşların bilgi işlem sistemlerinde meydana gelen arıza, kesinti ile bu sistemlerde yapılan planlı bakım (yazılı bildirimde belirtilen süre ile sınırlı kalmak kaydıyla),

Soru 21: E-Belge olarak düzenlenme zorunluluęu getirilen belgelerin kaęıt olarak düzenlenebileceęi haller nelerdir?

- 3.** İspat veya tevsik edilmek kaydıyla, kullanılmakta olan mali mührün veya elektronik imza aracının arızalanması veya çalınması (yeni mali mühür veya elektronik imza aracının temini süresince),
- 4.** Hazine ve Maliye Bakanlığı veya Gelir İdaresi Başkanlığı tarafından e-Belge uygulamalarına ilişkin olarak yayımlanan genel teblię, sirküler ve teknik kılavuz ve duyurularda, belgelerin e-Belge yerine kaęıt olarak düzenlenmesine izin verilmesi,

gibi nedenlerle, kanunen düzenlenmesi gereken sürenin geçirilmemesi kaydıyla, kaęıt olarak düzenlenmesi durumunda özel usulsüzlük cezası kesilmez.

Soru 22: E-fatura olarak düzenlenmesi gereken faturanın kağıt fatura olarak düzenlenmesi durumunda kağıt faturadaki KDV indirim konusu yapılabilir mi?

Bilindiği üzere, e-fatura uygulaması yürürlüğe ilk girdiğinde ikincil düzenlemelerde yer alan “ *e-fatura olarak düzenlenmesi gereken faturalar kağıt fatura olarak düzenlendiğinde bu faturalar hiç düzenlenmemiş sayılır*” hükmünden dolayı kağıt faturadaki KDV indirim konusu yapılamamaktaydı. Sonrasında anılan ifade ikincil düzenlemelerden çıkarılmış ve kaldırılan ifade yerine “ *Elektronik fatura uygulamasına dâhil olan mükelleflerin elektronik fatura uygulamasına kayıtlı olan diğer mükelleflere düzenleyecekleri faturaların elektronik fatura olması zorunludur. Bu zorunluluğa uymayan mükellefler hakkında Vergi Usul Kanununda öngörülen cezai hükümler uygulanacaktır.*” İfadesi getirilmiştir. Bu değişiklikten sonra kağıt faturadaki KDV indirim konusu yapılmaya başlanmıştır.

Soru 22: E-fatura olarak düzenlenmesi gereken faturanın kağıt fatura olarak düzenlenmesi durumunda kağıt faturadaki KDV indirim konusu yapılabilir mi?

509 Sıra No.lu Tebliğde; *“Bu Tebliğ e konu e-Belge uygulamalarına dahil olan mükellefler, bu Tebliğin "V.7." ve "VIII." numaralı bölümlerinde belirtilen haller dışında, yaptıkları mal teslimleri/alımları ve hizmet ifaları kapsamında, anlaşmalı matbaa işletmelerine bastırılan matbu (kağıt) belgeleri kullanamazlar, kullanmaları halinde söz konusu mükellefler hakkında Kanunda öngörülen cezai hükümler uygulanır.”* hükmü yer aldığından kağıt faturanın KDV sinin indirim konusu yapılabileceği değerlendirilmektedir.

TEŞEKKÜRLER

Vizyon Grubu