

Dövlət vergi orqanlarında kargüzarlığın aparılması

“Kargüzarlıq” dedikdə, dövlət aparatında və müəssisələrdə sənədlərlə işləmə prosesi, sənədlərin hazırlanması, onların qəbulu, təsnifatı, icra üçün verilməsi, icrasına nəzarətin aparılması, sənədlərin saxlanması kimi başa düşülür. Kargüzarlıq işləri kortəbii şəkildə deyil, normativ sənədlər

əsasında aparılır. **Kargüzarlıq** idarəetmə prosesində idarəetmə funksiyasını yerinə yetirən sənədləşdirmə və sənədlərlə işin təşkilinə deyilir. “Kargüzarlıq” sözü “kar” – iş, “güzar” – görmək, yəni idarəetmədə dəftərxana işlərini görmək sözündən ibarətdir. İdarəetmədə kargüzarlığın sənədləşmə hissəsini iki yerə bölünür:

1. **Sənədləşdirmə** işi icra etməkdən ötrü alınmış məlumatların hər hansı bir materiallar üzərində göstərilməsidir. Burada ancaq müxtəlif sənəd formalarının hazırlanması qarşıya

qoyulur.

2. **Sənədlərlə işin təşkili** sənədləşdirmə əməliyyatlarından sonra sənədlərin hərəkəti, icrası, qeydiyyatı və axtarışının təmin olunmasının təşkilidir.

Sənədin anlayışına nəzər salmaq. Sənəd məlumatların, hadisələrin, faktların hər hansı bir xüsusi materiallar üzərində qeyd olunmasına deyilir. Sənəd xüsusi materialda faktlar, hadisələr, obyektiv həqiqət halları insanın təfəkkür fəaliyyəti haqqında məlumatı müxtəlif üsullarla möhkəmləndirib, daşıyan vasitədir.

Sənəd sözü (ərəb sözündən götürülüb) sübut, dəlil deməkdir, başqa sözlə, bir şeyi, faktı təsdiq, bir şeyə olan hüququ sübut edən rəsmi kağızdır. Sənədlərin idarəetmədə böyük əhəmiyyəti vardır. Sənədlərin əhəmiyyətlik xüsusiyyətləri:

1. Sənədlər dövlət əhəmiyyətlidir, yəni sənədlər ictimai münasibətləri, dövlət quruluşunu, dövlət institutlarının mahiyyətini, qarşılıqlı əlaqəsini möhkəmləndirir və münasibətləri əks etdirir. Dövlət orqanlarının vəzifəli şəxsləri sənədləri öyrənərək ölkənin daxili və xarici siyasətini işləyib hazırlayır və bilavasitə sənədlərlə iş prosesini icra edirlər.

2. Sənəd hüquq əhəmiyyətlidir, yəni sənədlərlə idarələrin, müəssisələrin, vətəndaşların hüquqları rəsmiləşdirir və nizama salınır. Sənədlərdən istifadə edərkən dövlət müəssisələrin məmurları vətəndaşların konstitusiyası ilə təmin olunmuş hüquqlarını müdafiə edir.

3. Sənəd iqtisadi əhəmiyyətlidir, yəni sənədlər vasitəsi ilə dövlətin iqtisadi fəaliyyəti göstərilir. Sənəd təsərrüfat fəaliyyətinin sənədlərlə təşkili rolunu oynayır və bütün müəssisələrin iş proseslərini rəsmiləşdirir.

4. Sənəd tarixi əhəmiyyətlidir, yəni sənədlər vasitəsi ilə tarixi faktlar araşdırılır və tarixi məlumatlar saxlanılır.

I. Sənədlərin hazırlanması üçün ümumi tələblər

Vergi orqanlarında ayrı-ayrı sənəd növləri üçün mətbəə üsulu ilə hazırlanmış və Azərbaycan dilində çap olunmuş aşağıdakı blanklardan istifadə edilir:

1. vergi orqanının (struktur bölmənin) blankı;
2. istifadəsinə vergilər nazirinin müvafiq əmri ilə icazə verilmiş digər blanklar.

Blankların kompüter üsulu və surətçoxaldıcı texniki vasitələrin köməyi ilə hazırlanan surətlərindən (nüsxələrindən) istifadə edilməsinə yol verilmir. Ayrı-ayrı sənəd növləri üçün tətbiq edilən blankların üzərində mətbəə üsulu ilə sənəd növünün adı (qərar, əmr və s.) yazılır.

Vergi orqanlarında tətbiq olunan sənəd blanklarından yalnız təyinatına görə istifadə edilməlidir və onlar müvafiq icazə olmadan başqa təşkilatlara və ya şəxslərə verilə bilməz.

Sənəd blanklarının nümunələrinin hazırlanması nazirliyin Aparatı tərəfindən verilmiş sifarişlər əsasında Maliyyə və təminat idarəsi tərəfindən həyata keçirilir. Nazirliyin aparatında istifadə üçün lazım olan blankların hazırlanması üçün sifarişlərin rəsmiləşdirilməsinə, hazır blankların qəbuluna, saxlanmasına, uçotuna, qeydiyyatına, struktur vahidlərə və bölmələrə vaxtında çatdırılmasına Maliyyə və təminat idarəsi cavabdehdir.

Nazirliyin aparatının struktur vahidlərinin və digər struktur bölmələrinin rəhbərləri blankların yalnız təyinatına görə istifadə olunmasına nəzarət edir və buna görə cavabdehlik daşıyır. Vergi orqanlarının istifadə etdiyi blankların arxa hissəsində xüsusi seriya və nömrə yazılır. İş prosesində korlanmış və ya istifadəsi dayandırılmış blanklar müvafiq akt tərtib edilməklə Maliyyə və təminat idarəsinə təqdim edilir. Plan, maliyyə, statistika sənədləri və başqa xüsusi sənədlər qanunvericiliklə müəyyən edilmiş qaydada hazırlanıb tərtib edilir.

Nazirliyin digər təşkilatla (təşkilatlarla) birgə hazırladığı sənədlər blankda yazılmır. Həmin sənədlər vergilər nazirinin imzası və nazirliyin gerbli möhürü ilə təsdiqlənir.

Sənədlərin kompüter üsulu ilə hazırlanması:

Sənədlər çap olunarkən vərəqdə aşağıda göstərilən qədər sahələr saxlanılır:

soldan – 25 mm;

sağdan – ən azı 8 mm;

yuxarıdan – 20 mm;

aşağıdan- A4 formatı kağızlar üçün – azı 19 mm; A5 formatı kağızlar üçün – azı 16 mm.

A5 formatlı sənədlərin mətni bir sətirarası intervalla, mətbəə üsulu ilə nəşr edilən sənədlərin mətni iki sətirarası intervalla, qalan sənədlərin mətni isə bir yarım sətirarası intervalla çap edilir. Sənədin hər abzasının birinci sətiri sol sahənin hüdudundan 5–10 mm intervalı ilə çap edilir. Sənədin düzgün tərtibi, məzmununun aydın ifadə edilməsi və üslubu, tapşırığın vaxtında və keyfiyyətlə yerinə yetirilməsi üçün bilavasitə icraçı ilə yanaşı, müvafiq struktur vahidin və bölmənin rəisi də məsuliyyət daşıyır.

Sənədlər hazırlanarkən nazirliyin adının (sənədin blankında əks etdirilir) və sənəd növünün adının (məktublar istisna olmaqla), sənədin başlığının (mətni A5 (210x148) formatlı kağızda çap olunan sənədlər, teleqramlar və bildirişlər istisna olmaqla) göstərilməsi, sənədlərə ünvan yazılması, tarix və nömrə qoyulması, mətnin razılaşdırılması haqqında qeydlər yazılması, sənədin rəsmiləşdirilməsi, habelə sənədin hərəkəti və icrası haqqında qeydlərin yazılması zəruridir.

Sənədin adı sənəd növünün adını (göndərilən məktublar istisna olmaqla) bildirir və “Ünvan sahibi” və “Sənədin başlığı” rekvizitlərinin aşağısında – vərəqin mərkəzində böyük hərflərlə yazılır (məsələn: **XİDMƏTİ MƏRUZƏ, ARAYIŞ** və s.).

Sənədin başlığı vərəqin ortasında mətndən əvvəl yazılır. Sənədlərin başlığı maksimum qısa, dəqiq olmalı və “nə haqqında” sualına cavab verməklə fəli ismin köməyi ilə ifadə edilməlidir (“... *ciddi nöqsanlar haqqında*”, “... *tədbirləri haqqında*”, “... *yerinə yetirilməsi haqqında*”, “... *işinin təşkil edilməsi haqqında*” və s.). Sənədlərin qeydiyyatını asanlaşdırmaq məqsədilə sənədin başlığı iki sətirdən çox olmamaqla tərtib edilir. Sənədin başlığı “Arial” 12 şrifti ilə A4 formatda bir və ya bir yarım sətirarası intervalla yazılmalıdır. Başlığın sonunda nöqtə qoyulmur.

Qeydiyyat nömrəsi sənədin şərti işarəsi olaraq, ona AVİS Kargüzarlıq altsisteminə daxil edilərkən qeydiyyat zamanı avtomatik şəkildə verilir.

Kağız daşıyıcısında göndərilən sənədlərdə qeydiyyat tarixi və nömrəsi bilavasitə sənədin üzərində əks etdirilməklə blankda bunun üçün ayrılmış xüsusi sahədə yazılır.

AVİS Kargüzarlıq altsisteminə daxil edilən hər bir sənədin bu altsistemdəki digər sənədə istinad və ya həmin digər sənədlə ilkin icra, tam icra və bu kimi başqa əlaqəsi varsa, bu əlaqə altsistemdə müvafiq sahədə əks olunmalıdır.

Qeydiyyat nömrəsi aşağıdakı elementlərdən ibarət olur:

1617040200039100

Burada:

16- sənədin qeydiyyata alındığı il,

17- sənədi AVİS Kargüzarlıq altsistemə daxil etmiş vergi orqanının şərti şifrəsi,

04- sənədin növünü (daxil olan, göndərilən, daxili, əmr və s.) göstərən indeks,

(01 – daxil olan, 02 – göndərilən, 03 – daxili, 04 – əmr, 05 – qərar, 06 – sərəncam)

0200039 – sənədin ardıcıl nömrəsi,

1– kompüter proqramının yoxlama-nəzarət rəqəmi,

00– müraciətin eyni və ya vergi orqanına neçənci dəfə təkrar daxil olmasını bildiren nömrə.

Sənədin tarixi onun imzalandığı və ya təsdiq olunduğu tarix hesab edilir. Sənəd AVİS Kargüzarlıq altsisteminə daxil edildiyi gün, bu mümkün olmadıqda isə növbəti iş günü ərzində imzalanmalı, təsdiqlənməli və ya onun üzərində digər əməliyyat aparılmalıdır.

Sənədin tarixi, həmçinin sənədin məzmununda olan tarixlər rəqəmlə yazılır. Tarixin tərkibinə ayın tarixi, ay və il daxildir ki, bunlar da iki cür yazıla bilər:

1) gün - ərəb rəqəmləri ilə, ay – sözlə və il ərəb rəqəmləri ilə

(15 yanvar 2010-cu il);

2) ancaq ərəb rəqəmləri ilə

(15.01.10 və ya 15.01.2010-cu il).

Əgər gün və ayın nömrəsi bir rəqəmdən ibarətdirsə, onların qarşısında 1-ci halda sıfır yazılmır (**məsələn: 1 mart 2010-cu il**), 2-ci halda isə sıfır yazılır (**məsələn: 01.03.10 və ya 01.03.2010-cu il**).

Əmrin, kollegiya qərarının, sərəncamın və məktubun tarixi onların imzalandığı tarix, protokolun və aktın tarixi isə iclasın keçirildiyi və aktın tərtib edildiyi tarixidir.

Sənədin mətni iki hissədən ibarət olur. Birinci hissədə sənədin hazırlanması üçün əsas götürülmüş faktların və hadisələrin təsviri verilir. İkinci hissədə nəticələr, təkliflər, qərarlar və

sərəncamlar ifadə olunur. Sənədin mətni qısa və yığcam olmalıdır. Mətdə təkrarçılıq və əsassız şərhlərə yol verilməməlidir. Sənədin (abzassız) mətni çətin başa düşülürsə, onda müxtəlif fikirləri ifadə edən hissələrini abzasla ayırmaq lazımdır.

Sənəd başqa bir sənəd əsasında tərtib edilirsə, yeni tərtib edilən sənədin mətnində istinad edilən sənədin adı, tarixi və nömrəsi göstərilir (məsələn: **Azərbaycan Respublikası Prezidentinin “Sahibkarlığın inkişafı ilə bağlı əlavə tədbirlər haqqında” 03.03.2014-cü il tarixli 119 nömrəli Fərmanının 1-ci bəndinin icrası ilə əlaqədar olaraq**).

Göndərilən sənədlərdə cavab məktubunun tərtibi zamanı təşəbbüs sənədinin (cavablandırılan daxil olan sənədin) tarixi və (və ya) nömrəsinə istinad olunur.

Məsələn: **29.01.2016-cı il tarixli**
17/14/12-04 nömrəliyə

İki və daha artıq səhifəsi olan sənədlər ikinci səhifədən başlayaraq nömrələnməlidir. Nömrələr ərəb rəqəmləri ilə səhifənin aşağı sağ küncündə yazılır. Nazirliyin Çağrı Mərkəzi tərəfindən qəbul edilən müraciətlər Azərbaycan Respublikası Nazirlər Kabinetinin 25.02.2015-ci il tarixli 50 nömrəli Qərarı ilə təsdiq edilmiş “Dövlət orqanlarında çağrı mərkəzlərinin fəaliyyətinin təşkili Qaydaları”na uyğun olaraq tərtib edilir.

Vergi ödəyicilərinə xidmət mərkəzlərində qəbul edilən sənəd və müraciətlər “Vergi ödəyicilərinə xidmət mərkəzlərində vergi ödəyicilərinin qəbulu və xidmətin təşkili Qaydaları”na uyğun olaraq tərtib edilir.

1.1. Daxili sənədlərin hazırlanması

Vergi orqanlarında sənədlər aşağıdakı növlər üzrə qruplaşdırılır:

Daxili sənədlər struktur vahidlər (AVİS istifadəçiləri) tərəfindən hazırlanır, tərtib və icra edilir.

Vergi orqanlarında daxili sənədlərin hazırlanması aşağıdakı tələblərə cavab verməlidir:

1. sənədlərin məzmunu dəqiq, ardıcıl və müxtəsər olmalıdır;

2. sənədlər dəqiq redaktə edilməli və düzgün rəsmiləşdirilməlidir.

Daxili sənədlər (daxili yazışmalar)
– AVİS istifadəçiləri arasında AVİS Kargüzarlıq altsistemi vasitəsilə həyata keçirilən bütün yazışmalar və onların təşkilati-sərəncamverici sənədləri

Daxili sənədlərin qeydiyyat tarixi və nömrəsi qeydiyyata alındığı vaxt AVİS kargüzarlıq sistemi vasitəsilə avtomatik şəkildə verilir.

Ünvan sahibi məktublarda, məlumat xarakterli arayışlarda, məlumat vərəqələrində əks olunur. «Ünvan sahibi» rekviziti sənədin birinci səhifəsinin yuxarı sağ hissəsində çap edilir:

Daxili yazışmalarda «Ünvan sahibi» rekviziti aşağıdakı elementlərdən ibarət olur:

- *vəzifəli şəxsin vəzifəsi – adlıq halda;*
- *xüsusi rütbəsi – adlıq halda;*
- *adı və soyadı – yönlük halda*

Məsələn:

**Vergilər nazirinin birinci müavini,
rütbəsi
adı və soyadı**

Vergi orqanının adındakı sözlərin baş hərfi böyük, köməkçi sözlərin baş hərfi isə kiçik yazılır (məsələn: **Azərbaycan Respublikasının Vergilər Nazirliyi yanında Vergi Cinayətlərinin İbtidai Araşdırılması Departamenti**).

Vergi orqanının strukturundakı baş idarə, idarə, müstəqil şöbə və bölmə adlarındakı birinci sözün baş hərfi böyük, digər sözlərin (köməkçi sözlər də daxil olmaqla) baş hərfi kiçik yazılır (məsələn: **Daxili təhlükəsizlik baş idarəsi, Hüquq baş idarəsi, Beynəlxalq əməkdaşlıq və maliyyə institutlarında vergi monitorinqi baş idarəsi**).

Baş idarələrin və idarələrin tərkibinə daxil olan şöbə və bölmələrin adlarındakı birinci sözün baş hərfi böyük yazılır (məsələn: **Hüquq baş idarəsinin Hüquqi təminat şöbəsi**).

Vergi orqanları tərəfindən hazırlanmış arayış, təqdimat və ya hər hansı digər məlumatlar xidməti məktub və ya xidməti məruzə vasitəsilə təqdim olunur.

1.2. Kollegiya qərarının hazırlanması

Qərarın layihəsi AVİS Kargüzarlıq altsistemində Kollegiyanın məsul katibi tərəfindən kollegiya iclasının protokoluna əsasən hazırlanır, müvafiq rekvizitlər AVİS Kargüzarlıq altsisteminə daxil edilir və bundan sonra onun razılaşdırılması və imzalanması bu Qaydalarda nəzərdə tutulmuş ardıcılıqla həyata keçirilir.

Kollegiya qərarının mətni şərh və sərəncam hissələrindən ibarət olur.

Qərarın şərh hissəsində qərar qəbul edilməsinin səbəbləri, görülməli tədbirlərin məqsədləri ətraflı və dolğun şəkildə qeyd olunmaqla, istinad edilən normativ-hüquqi akt(lar)ın struktur element(lər)i göstərilir.

Görülməli tədbirlərin izahına ehtiyac olmadıqda, şərh hissəsi yalnız istinad edilən normativ-hüquqi akt(lar)ın struktur element(lər)indən ibarət ola bilər.

Qərarın sərəncam hissəsi əmr formasında ifadə olunur və qərarı qəbul edən kollegial orqanın adından sonra mətn dayandırılmadan, vərəqin ortasında **“QƏRARA ALIR”** sözlərindən sonra davam etdirilir.

Məsələn:

2015-ci ilin IV rübündə vergi orqanlarının fəaliyyətinin yekunlarını və qarşısında duran vəzifələri müzakirə edərək, Azərbaycan Respublikası Prezidentinin 2001-ci il 29 mart tarixli 454 nömrəli Fərmanı ilə təsdiq edilmiş “Azərbaycan Respublikasının Vergilər Nazirliyi haqqında Əsasnamə”nin 17-ci bəndini rəhbər tutaraq Azərbaycan Respublikası Vergilər Nazirliyinin Kollegiyası

QƏRARA ALIR:

Qərarın hər bəndi icraçı strukturun (yönlük halda) göstərilməsi ilə başlanılır. Sonra nəzərdə tutulan tapşırıq əmr formasında ifadə olunur.

Məsələn:

Bir hərəkətdən ibarət tapşırıq aşağıdakı kimi yazılır:

1. Vergi siyasəti və strateji araşdırmalar baş idarəsinə tapşırılsın ki,

Əgər qərarla bir neçə müxtəlif xarakterli tədbirlərin görülməsi tapşırılsa, qərarın sərəncam hissəsi bəndlərə bölünür.

2. Hüquq baş idarəsinə tapşırılsın:

2.1. ...;

2.2. ...;

2.3.

Eyni xarakterli tədbirlər bir bənddə (ayrı-ayrı abzaslarda) sadalanır.

3. Hüquq baş idarəsinə tapşırılsın:

- ...;

və s.

Tapşırıq bir neçə struktura verildikdə aşağıdakı kimi yazılır:

4. Vergi siyasəti və strateji araşdırmalar baş idarəsinə, Hüquq baş idarəsinə və Maliyyə və təminat idarəsinə tapşırılsın:

- ...;

Tapşırıq şəxsən strukturun rəhbərinə ünvanlanarsa, qərarın müvafiq bəndi struktur rəhbərinin vəzifəsinin, rütbəsinin, adının (adlıq halda) və soyadının (yönlük halda) göstərilməsi ilə başlanır. Sonra nəzərdə tutulan tapşırıq əmr formasında ifadə olunur. Məsələn:

1.Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi, rütbəsi, adı və soyadı tapşırılsın ki;

İcraçı qismində struktur vahid və bölmələr göstərilir.

Sərəncam hissəsinin axırncı bəndində qərarın icrasına nəzarətin həvalə edildiyi struktur vahid, struktur bölmə və ya vəzifəli şəxs göstərilir. Struktur vahidin, struktur bölmənin və vəzifəli şəxsin adı və soyadı tam şəkildə, yönlük halda yazılır.

Qərarların başlıq hissəsində qısa şəkildə qərarın mətninin qısa məzmunu göstərilir və “nə haqqında” sualına cavab verir (məsələn: **Azərbaycan Respublikası Vergilər Nazirliyi tərəfindən göstərilən elektron xidmətlər üzrə inzibati reqlamentlərin təsdiq edilməsi haqqında**).

Kollegiya qərarı, həmin qərarla qüvvəyə minmənin daha gec müddəti nəzərdə tutulmadıqda AVİS Kargüzarlıq altsistemində imzalandığı tarixdən etibarən qüvvəyə minir.

AVİS Kargüzarlıq altsistemində Kollegiya qərarının layihəsi hazırlanan zaman icraçı tərəfindən onun hansı struktur və ya vəzifəli şəxslərə göndərməli olduğu “paylanacaq siyahısı”nda göstərilir. AVİS Kargüzarlıq altsistemində Kollegiya qərarı imzalandıqdan sonra avtomatik olaraq “paylanacaq siyahısına” əsasən aidiyyəti ünvanlara çatdırılır.

1.3. Sərəncamın hazırlanması

AVİS Kargüzarlıq altsistemində sərəncam layihələri struktur vahidlər tərəfindən hazırlanır.

Sərəncamın mətni yalnız sərəncam hissəsindən ibarət olur. Şərh hissəsi cümləyə “müvafiq olaraq”, “məqsədilə” və s. kimi ifadələr şəklində daxil ola bilər. Bu zaman sərəncam hissəsi şərh hissəsindən abzasla ayrılmalıdır və “tapşırılsın”, “nəzərinə çatdırılsın”, “təklif edilsin”, “təsdiq edilsin” və s. bu kimi fəllərlə ifadə edilməlidir.

Sərəncam – səlahiyyətli vəzifəli şəxs tərəfindən konkret (birdəfəlik) təşkilati, nəzarət və ya sərəncamverici tədbirlərin həyata keçirilməsi məqsədi ilə qəbul edilən və ya digər birdəfəlik tətbiq halları üçün

İcraçı (layihəni hazırlayan və altsistemə daxil edən) struktur vahid sərəncamın müvafiq rekvizitlərini AVİS Kargüzarlıq altsisteminə daxil edir və bundan sonra onun razılaşdırılması və imzalanması müvafiq ardıcılıqla həyata keçirilir.

Sərəncam hazırlanan zaman AVİS Kargüzarlıq altsistemində icraçı tərəfindən onun hansı strukturlara və ya vəzifəli şəxslərə göndərməli olduğu “paylanacaq siyahısı”nda göstərilir. Sərəncam AVİS Kargüzarlıq altsistemində imzalandıqdan sonra avtomatik olaraq “paylanacaq siyahısına” əsasən aidiyyəti ünvanlara çatdırılır.

1.4. Əmrin hazırlanması

Əmrin layihəsi AVİS Kargüzarlıq altsistemində aidiyyəti struktur vahid və ya bölmə tərəfindən hazırlanır, müvafiq rekvizitlər AVİS Kargüzarlıq altsisteminə daxil edilir və bundan sonra onun razılaşdırılması və imzalanması müvafiq ardıcılıqla həyata keçirilir.

Əmrin mətni şərh və sərəncam hissələrindən ibarət olur. Əmrin şərh hissəsində əmr verilməsi üçün

Əmr – səlahiyyətli vəzifəli şəxs tərəfindən öz səlahiyyətləri daxilində vergi orqanlarının funksional fəaliyyət istiqamətlərinə uyğun olaraq cari məsələlərin tənzimlənməsi məqsədilə qəbul edilən, hüquqi qüvvəsi yalnız vergi orqanlarına və vergi orqanlarının əməkdaşlarına şamil edilən təşkilati-

əsas götürülən faktlar ətraflı və dolğun qeyd olunmaqla, istinad edilən akt(lar)ın struktur element(lər)i göstərilir. Əsas kimi götürülən faktların izahına ehtiyac olmadıqda, şərh hissəsi yalnız istinad edilən akt(lar)ın struktur element(lər)indən ibarət ola bilər.

Əmrin sərəncam hissəsi mətn dayandırılmadan “**ƏMR EDİRƏM**” sözləri ilə başlanır. Nəzərdə tutulan fikirlər ərəb rəqəmləri ilə nömrələnən bəndlər üzrə yerləşdirilir.

Əmrlərin başlıq hissəsində əmrin mətninin qısa məzmunu göstərilir və “nə haqqında” sualına cavab verir (məsələn: Vergilər Nazirliyinin aparatında struktur dəyişiklikləri haqqında).

İcraçı qismində struktur vahidlər və bölmələr göstərilir. Əmrin hər bəndi icraçı strukturun (yönlük halda) göstərilməsi ilə başlanılır. Sonra nəzərdə tutulan tapşırıq əmr formasında ifadə olunur.

Məsələn:

Bir hərəkətdən ibarət tapşırıq aşağıdakı kimi yazılır:

1. Vergilər Nazirliyi yanında Bakı Vergilər Departamentinə tapşırılsın ki,

Əgər əmrlə bir neçə müxtəlif xarakterli tədbirlərin görülməsi tapşırılsa, qərarın sərəncam hissəsi bəndlərə bölünür.

2. Hüquq baş idarəsinə tapşırılsın:

2.1. ...;

2.2. ...;

2.3

Eyni xarakterli tədbirlər bir bənddə (ayrı-ayrı abzaslarda) sadalanır.

3. Vergilər Nazirliyinin Aparatına tapşırılsın:

- ...;

və s.

Tapşırıq bir neçə struktura verildikdə aşağıdakı kimi yazılır:

4. Hüquq baş idarəsinə və Vergi siyasəti və strateji araşdırmalar baş idarəsinə tapşırılsın:

- ...;

Sərəncam hissəsinin axırncı bəndində əmrin icrasına nəzarətin həvalə edildiyi struktur vahid, struktur bölmə və ya vəzifəli şəxs göstərilir. Struktur vahidin, struktur bölmənin və vəzifəli şəxsin adı və soyadı tam şəkildə, yönlük halda yazılır.

Əmrlə verilmiş tapşırıq şəxsən strukturun rəhbərinə ünvanlanırsa, əmrin müvafiq bəndi struktur rəhbərinin vəzifəsinin, rütbəsinin, adının (adlıq halda) və soyadının (yönlük halda) göstərilməsi ilə başlanır. Sonra nəzərdə tutulan tapşırıq əmr formasında ifadə olunur. Məsələn:

1.Vergi Nazirliyi Aparatının rəhbəri, rütbəsi, adı və soyadı tapşırılsın ki;

Əmr, bu əmrdə qüvvəyə minmənin daha gec müddəti nəzərdə tutulmadıqda AVİS Kargüzarlıq altsistemində imzalandığı tarixdən etibarən qüvvəyə minir.

AVİS Kargüzarlıq altsistemində əmr layihəsi hazırlanan zaman icraçı tərəfindən onun hansı strukturlara və ya vəzifəli şəxslərə göndərilməli olduğu "paylanacaq siyahısı"nda müəyyən edilir. AVİS Kargüzarlıq altsistemində əmr imzalandıqdan sonra avtomatik olaraq "paylanacaq siyahısına" əsasən aidiyyəti ünvanlara avtomatik surətdə çatdırılır.

1.5. Protokolların hazırlanması

Nazirliyin kollegial orqanlarının və şuralarının iclaslarının, habelə nazirliyin rəhbərliyinin göstərişi ilə keçirilən digər iclas və müşavirələrin protokolu tərtib olunur. Protokol geniş və qısa ola bilər. Şuraların iclaslarının protokolları həmin şuraların Əsasnamələrinə müvafiq qaydada tərtib olunur.

Protokolun mətni giriş və əsas hissələrdən ibarət olmalıdır.

Geniş protokollarda protokolun giriş hissəsində iclasın sədrinin və katibinin adları və soyadları, dəvət edilən şəxslərin siyahısı, məruzəçinin (məruzəçilərin) adları və soyadları, müzakirə olunan məsələnin (məsələlərin) adları göstərilir. Geniş protokolda əvvəlcə məruzələrin və çıxışların qısa mətni, sonra isə qərar hissəsi verilir. Qərar əvvəlki mətndən sonra vərəqin sol sahəsinin hüdudundan üç sətirarası intervalla çap edilən "Qərara alındı" sözləri ilə başlanır. Qəbul edilmiş qərarın mətni yeni abzasdan yazılır.

Protokol – keçirilən tədbirlərdə (müşavirə, iclas, simpozium, seminar, konfrans və s.) müzakirə olunan məsələlərin gedişinin ardıcıl əvəz edildiyi sənəd

Stenoqramları aparılan iclasların, habelə nazirlik daxilində keçirilən digər qısamüddətli iclasların protokolları qısa şəkildə tərtib edilir. Belə protokolda iclasın gündəliyində duran məsələnin (məsələlərin), bu məsələyə aid məruzəçinin (məruzəçilərin) və çıxış edənlərin adları və soyadları göstərilir, müzakirə edilən hər məsələlər öz əksini tapır. Stenoqramları aparılan iclasların protokolları tərtib edilərkən çıxışların məzmunu verilmir, müvafiq qaydada tərtib edilmiş stenoqramın mətni protokola əlavə edilir.

Protokol iclasa sədrlik edən və iclasın katibi tərəfindən imzalanır və təqvim ili çərçivəsində nömrələnir. Protokol imzalandıqdan sonra AVİS kargüzarlıq sistemi vasitəsilə qeydiyyatata alınır və “paylanacaqlar siyahısına” uyğun olaraq aidiyyəti ünvanlara avtomatik surətdə çatdırılır.

1.6. Hesabat tipli arayışların hazırlanması

Arayışın mətni iki hissədən ibarət olmalıdır. Birinci hissədə sənədin hazırlanması üçün əsas götürülən faktlar, ikinci hissədə nəticələr və təkliflər əks etdirilir.

Arayışın başlıq hissəsində arayışda verilən məlumatın mətninin qısa məzmunu göstərilir və “nə haqqında” sualına cavab verir (məsələn: “**Vətəndaş müraciətlərinə baxılmasının nəticələri haqqında**”). Arayışlar AVİS kargüzarlıq alt sistemi vasitəsilə xidməti məktub və ya xidməti məruzəyə əlavə olunmaqla təqdim olunur, müvafiq dərkənara əsasən “paylanacaqlar siyahısı”na uyğun olaraq aidiyyəti ünvanlara avtomatik surətdə çatdırılır.

1.7. Aktın hazırlanması

Aktın mətni giriş və şərh hissələrindən ibarət olmalıdır.

Giriş hissəsində aktın tərtib edilməsinin əsası göstərilir. Şərh hissəsində aktın tərtib edilməsinin məqsədi və vəzifələri, aparılmış işin mahiyyəti və xarakteri, müəyyən edilmiş faktlar, habelə nəticələr və təkliflər ifadə olunur.

Aktın başlığı həmin aktda göstərilən məsələni qısa şəkildə əks etdirməli və adlıq halda ifadə olunmalıdır (məsələn: “**Sənədlərin təhvil verilməsi**”).

Akt – müəyyən edilmiş fakt və hadisələri təsdiq edən sənəd

Aktın tərtib olunduğu yer və tarix aktda yazılan hadisənin yerinə və tarixinə uyğun gəlməlidir. Aktın mətninin sonunda (imzalardan əvvəl) aktın nüsxələri və saxlandığı yer haqqında məlumat göstərilir. Akt onun tərtib olunmasında iştirak edən bütün şəxslər tərəfindən imzalanır. Bu zaman imza etmiş şəxslərin vəzifələri qeyd olunur. Aktı hazırlayanların və bu işdə iştirak edənlərin xüsusi rəyləri olduqda, həmin rəylər imzalardan aşağıda və ya ayrıca vərəqdə yazılır. Akt imzalandıqdan sonra AVİS kargüzarlıq alt sistemi vasitəsilə “paylanacaqlar siyahısı”na uyğun olaraq aidiyyəti ünvanlara avtomatik surətdə çatdırılır.

1.8. Göndərilən sənədlərin hazırlanması

Göndərilən sənədin hazırlanması prosesi onun tərтіbi, razılaşdırılması, rəsmiləşdirilməsi, qeydiyyatı alınması və göndərilməsindən ibarətdir.

Göndərilən sənədlərdə (məktublarda, məlumat xarakterli arayışlarda, məlumat vərəqələrində) ünvan sahibinin rekvizitləri sənədin birinci səhifəsinin yuxarı sağ hissəsində dəqiq göstərilir.

Göndərilən sənədlərdə ünvan sahibinin rekvizitləri dəqiq göstərilməlidir. Bu zaman aşağıdakı tələblərə əməl edilməlidir:

1. Sənəd təşkilata və ya onun struktur bölməsinə göndərilirsə, təşkilatın və ya onun struktur bölməsinin adı ismin yönlük halında yazılır.

Məsələn:

**Azərbaycan Respublikasının
İqtisadiyyat Nazirliyinə**

2. sənəd konkret vəzifəli şəxsə ünvanlanırsa, o zaman təşkilatın adı ziyəlik halda, sənəd ünvanlanan vəzifəli şəxsin adı adlıq halda, soyadı isə yönlük halda yazılır (ad və soyad dövlət orqanı, müəssisə və təşkilatlarla yazışmalar zamanı bütün, digər yazışmalar zamanı isə mümkün olan hallarda tam şəkildə yazılır).

Məsələn:

**Azərbaycan Respublikasının
ekologiya və təbii sərvətlər naziri
cənab adı və soyadı**

**Azərbaycan Respublikası
Təhsil Nazirliyinin
Aparatının rəhbəri
cənab adı və soyadı**

3. sənəd hüquqi şəxsə göndərilirsə onun təşkilati hüquqi forması tam şəkildə (məsələn: **Məhdud Məsuliyyətli Cəmiyyət**) və ya qısaldılmış şəkildə (məsələn: **MMC**) yazılır, məktub göndərilənin poçt ünvanı (poçt indeksi, şəhər (rayon), qəsəbə (kənd), küçə adı, ev və mənzilin nömrəsi), VÖEN-i tam şəkildə göstərilir.

Məsələn:

“Bank of Baku”

Açıq Səhmdar Cəmiyyətinə

AZ0022, Bakı şəhəri,

İstiqlaliyyət küçəsi ev 8, mən. 33

VÖEN:

və ya

“Araz” ASC-yə

AZ0022, Bakı şəhəri,

Neftçilər pr-ti, ev 15, mən. 25

VÖEN:

4. Əgər sənəd hüquqi şəxsin rəhbərinə göndərilirsə o zaman hüquqi şəxsin adı yiyəlik halda, sənəd ünvanlanan vəzifəli şəxsin adı adlıq halda və soyadı isə yönlük halda yazılır:

“Bank of Baku”

Açıq Səhmdar Cəmiyyətinin

İdarə heyətinin sədri

adı və soyadı

AZ0022, Bakı şəhəri,

İstiqlaliyyət küçəsi ev 8, mən. 33

VÖEN:

və ya

“Araz” ASC-nin

Müşahidə şurasının sədri

adı və soyadı

AZ0022, Bakı şəhəri,

Neftçilər pr-ti, ev 15, mən. 25

VÖEN:

5. Əgər sənəd (arayıf, şikayətə cavab, təklif və s.) VÖEN-i olan fiziki şəxsə göndərilirsə, sənəddə əvvəlcə poçt indeksi, fiziki şəxsin ünvanı, sonra adı (adlıq halda) və soyadı (yönlük halda), VÖEN-i göstərilir:

Məsələn:

AZ0022, Bakı şəhəri,

Azadlıq pr-ti, ev 10, mən. 47

adı və soyadı

VÖEN:

6. Əgər sənəd (arayıf, şikayətə cavab, təklif və s.) VÖEN-i olmayan fiziki şəxsə (vətəndaşa) göndərilirsə, sənəddə əvvəlcə poçt indeksi, fiziki şəxsin ünvanı, sonra adı (adlıq halda) və soyadı (yönlük halda) göstərilir:

Məsələn:

AZ0022, Bakı şəhəri,

Azadlıq pr-ti, ev 10, mən. 47

adı və soyadı

7. faks ünvanı aşağıdakı kimi göstərilir:

“İnkişaf” ASC-nin direktoru

adı və soyadı

Faks: (+99412) 4979899

8. dövlət hakimiyyəti orqanları və onların yerli struktur bölmələrinə göndərilən sənədlərdə ünvan sahibinin poçt ünvanı yazılır.

Məsələn:

Azərbaycan Respublikasının

iqtisadiyyat naziri

cənab adı və soyadı

göndərilən sənədlərdə dördədən çox ünvan olmamalıdır. Sənəd dördədən çox ünvana göndərilərkən göndəriş siyahısı tərtib edilir və hər sənəddə yalnız bir ünvan göstərilir (Elektron qutuya göndərilən sənədlər istisna olmaqla). Sənəd iki-dörd ünvana göndərildikdə ünvan sahiblərindən əvvəl “surəti” sözü yazılır.

Sənəd iki-dörd ünvana və ünvan sahiblərindən hər hansı birinə məlumat üçün göndərildikdə, həmin ünvan sahibinin qarşısında “məlumat üçün” sözü yazılır.

Cavab sənədləri (sənədin özündə başqa ünvana (vəzifəli şəxsə) cavab verilməsi tələb olunduğu hallar istisna olmaqla) müraciət edən şəxsin (vəzifəli şəxsin) ünvanına göndərilir.

Sənəd hər hansı sahə ilə məşğul olan vergi ödəyicilərinə onların fəaliyyət növündən asılı olaraq (məsələn, bank fəaliyyəti və s.) qruplaşdırılaraq, eyni qeydiyyat tarixi və nömrəsi ilə göndərilə bilər.

Təşkilatın adlarında köməkçi sözlərdən başqa bütün sözlərin və onların tərkibinə daxil olan xüsusi isimlərin baş hərfi böyük yazılır (Ailə, Qadın və Uşaq Problemləri üzrə Dövlət Komitəsi, Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi).

Təşkilatların struktur bölmələrinin adının yalnız baş hərfi böyük yazılır (məsələn: **Azərbaycan Respublikası İqtisadiyyat Nazirliyinin Sahibkarlığın inkişafı siyasəti şöbəsi**).

Rayon (şəhər) icra hakimiyyəti orqanlarının adlarında bütün sözlərin baş hərfi böyük yazılır (məsələn: **Nərimanov Rayon İcra Hakimiyyəti, Lənkəran Şəhər İcra Hakimiyyəti**).

Azərbaycan Respublikası Nazirlər Kabinetinin 2004-cü il 5 avqust tarixli 108 nömrəli Qərarı ilə təsdiq edilmiş “Azərbaycan dilinin orfoqrafiya qaydalarına” uyğun olaraq birinci hərfi böyük yazılan vəzifələrin adları (Azərbaycan Respublikasının Prezidenti, Azərbaycan Respublikasının Baş naziri, Azərbaycan Respublikasının Baş prokuroru və s.) istisna olmaqla, qalan vəzifə adları kiçik hərflə yazılır (Azərbaycan Respublikasının maliyyə naziri, Azərbaycan Respublikası Əmlak Məsələləri Dövlət Komitəsinin sədri, Azərbaycan Milli Elmlər Akademiyasının prezidenti, Bakı Dövlət Universitetinin rektoru, Beyləqan Rayon İcra Hakimiyyətinin başçısı və s.).

Başlanğıc hərflərindən yaradılmış mürəkkəb ixtisar adları böyük hərflə yazılır (məsələn: **Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi – ƏƏSMN**).

Göndərilən sənədlər AVİS kargüzarlıq altsistemi vasitəsilə qeydiyyata alınaraq, bu Qaydalarda nəzərdə tutulmuş qaydada razılaşdırıldıqdan sonra imzalanır.

Qeydiyyata alınan sənədlər aşağıdakı qaydada göndərilir:

1. Fərdi sahibkarın özündən daxil olan yazılı və şifahi müraciətlərin cavabı – onun uçot sənədlərində sonuncu ünvan kimi qeyd olunan ünvana;

2. Fərdi sahibkarın adından müraciət edən digər şəxslərlə yazışmalar – digər şəxsin bildirdiyi ünvana (digər şəxsin özünün də VÖEN-i olarsa onun uçot sənədlərində qeyd edilən sonuncu ünvana);

3. Hüquqi şəxsin rəhbəri tərəfindən daxil olan yazılı və şifahi müraciətlərin cavabı – hüquqi şəxsin uçot sənədlərində sonuncu ünvan kimi qeyd olunan ünvana;

4. Hüquqi şəxsin adından müraciət edən digər şəxslərlə yazışmalar – digər şəxsin bildirdiyi ünvana (digər şəxsin özünün də VÖEN-i olarsa onun uçot sənədlərində qeyd edilən sonuncu ünvana).

Vətəndaşlara (VÖEN-i olmayan fiziki şəxslərə) göndərilən sənədlər həmin sənəddə və ya zərfdə qeyd olunan ünvana göndərilir.

Elektron poçt vasitəsi ilə daxil olmuş müraciətlərə cavablar bu qaydaların 21.7.2-ci bəndində nəzərdə tutulmuş qaydada göndərilir.

AVIS-də göndərilən sənəd qeydiyyatata alınarkən icranın nəticəsi və çatdırılma növü düzgün seçilməlidir.

1.9. Məktubların, teleqram və telefonoqramın hazırlanması

Məktublar xahişin (sorğunun), xahişə (sorğuya) cavabın, habelə informasiya xarakterli məlumatları ehtiva edən sənəddir.

Məktubun mətni biri digəri ilə məntiqi surətdə bağlı iki hissədən ibarət olmalıdır. Birinci hissədə məktubun hazırlanması üçün əsas götürülmüş sənədlər, onların nömrəsi və tarixi (qanunlar və məcəllələrin nömrəsi və tarixi istisna olmaqla), faktların və hadisələrin təsviri, ikinci hissədə nəticələr, təkliflər və ya xahişlər yazılır. Müşayət məktubları icra üçün göndərilən sənədin icrasının xarakterinə və ya göndərilməsinin məqsədinə dair izahlar tələb olduqda tərtib edilir.

Teleqram ancaq təcili məsələlərlə bağlı yazılır. Sorğuya cavab verilərkən teleqram mətninin qabağında həmin sorğunun nömrəsi göstərilir. Mətnin axırında (imzadan əlavə) çıxış nömrəsi qoyulur.

Telefonoqramlardan ölkə daxilində telefonla məlumat vermək üçün istifadə edilir. Telefonoqram verilərkən aşağıdakılar göstərilir:

1. telefonoqram kimə ünvanlanır;
2. telefonoqramı imzalamış şəxsin vəzifəsi və soyadı;
3. telefonoqramın verildiyi tarix və saat;
4. mətni ötürənin vəzifəsi və soyadı;
5. mətni ötürən təşkilatın telefon nömrəsi.

II. Sənəd layihələrinin razılaşdırılması

Sənədin məqsədəuyğunluğunu və ya əsaslılığını qiymətləndirmək zəruri olduqda, onun razılaşdırılması tələb edilir. Razılaşdırma vizasını vergilər nazirinin birinci müavini, müavinləri və müşavirləri, struktur vahidlərin və bölmələrin rəhbərləri (və ya onları əvəz edən şəxs) verirlər.

Vergi orqanlarında bütün sənədlərin razılaşdırılması AVİS Kargüzarlıq altsistemi vasitəsilə həyata keçirilir. Bunun üçün sənəd AVİS Kargüzarlıq altsistemində sənədi hazırlayan struktur vahid və ya bölmə tərəfindən qeydiyyatı alınır və sənədi qeydiyyatı alan əməkdaş AVİS-də "paylanacaq siyahısı"nda sənədə razılaşdırma vizası verəcək vəzifəli şəxsləri onların istifadəçi adları vasitəsilə seçir.

Vergilər naziri tərəfindən imzalanan bütün sənədlər Qaydalarda nəzərdə tutulduğu kimi razılaşdırıldıqdan sonra, imzalamaya təqdim edilməzdən əvvəl onlara vergilər nazirinin birinci müavini, icraçı strukturun və nazirliyin Aparatının rəhbəri tərəfindən kağız daşıyıcısında razılaşdırma vizası verilir.

Vergilər nazirinin birinci müavini və müavinləri tərəfindən imzalanan əmr layihələri Qaydalarda nəzərdə tutulduğu kimi razılaşdırıldıqdan sonra, imzalamaya təqdim edilməzdən əvvəl onlara icraçı strukturun və nazirliyin Aparatının rəhbəri tərəfindən kağız daşıyıcısında razılaşdırma vizası verilir.

Vergilər nazirinin birinci müavini və müavinləri tərəfindən imzalanan əmrlər imza sahibinin zəruri hesab etdiyi hallarda yalnız AVİS-də imzalanır.

Sənəd müvafiq mərhələləri keçdikdən sonra, "**vizaya vermə**" əməliyyatı vasitəsilə icraçı strukturun rəhbərinə təqdim olunur.

İcraçı strukturun rəhbəri tərəfindən sənəd "**digər strukturla razılaşdırma**" əməliyyatı vasitəsi ilə aidiyyəti vəzifəli şəxslərə razılaşdırmaya göndərilir.

Sənədin AVİS Kargüzarlıq alt sistemində nazirliyin Aparatının rəhbəri istisna olmaqla digər aidiyyəti vəzifəli şəxslərlə razılaşdırılma prosesi başa çatdıqdan sonra, kağız daşıyıcısında (blankda) çap olunaraq, sənədin arxasına AVİS-də razılaşdırma qəbul və ya razılaşdırma rədd vermiş şəxslərin əlifba sırası ilə adı və soyadı (vergilər nazirinin birinci müavini və müavinləri, vergilər nazirinin müşavirləri, baş idarə, idarə, müstəqil şöbə və bölmə ardıcılığı nəzərə alınmaqla), habelə həmin şəxslərin razılaşdırma qəbul və ya razılaşdırma rədd verməsi barədə məlumatlar qeyd edilir. Bundan sonra sənədə icraçı strukturun rəhbəri tərəfindən kağız daşıyıcısında (blankda) viza verilərək nazirliyin Aparatına təqdim olunur.

Nazirliyin Aparatının rəhbəri AVİS Kargüzarlıq altsistemində sənəd layihəsinin müvafiq uyğunluğu müəyyən edərək, sənəd layihəsinə kağız daşıyıcısında (blankda) razılaşdırma vizası verir. Bundan sonra layihə blankda çap olunmuş nüsxəsi ilə birlikdə onu imzalayacaq vəzifəli şəxsə (vergilər naziri, vergilər nazirinin birinci müavini və müavinləri) təqdim edilir.

Vergilər naziri tərəfindən imzalanan bütün sənədlər icraçı strukturun, nazirliyin Aparatının rəhbəri və vergilər nazirinin birinci müavini tərəfindən kağız daşıyıcısında viza verildikdən sonra vergilər nazirinə imzalamaya təqdim edilir.

Sənəd kağız daşıyıcısında imzalandıqdan sonra, nazirliyin Aparatı tərəfindən bu barədə icraçı struktura məlumat verilir və nazirliyin Aparatının rəhbəri tərəfindən AVİS Kargüzarlıq altsistemi vasitəsilə "**digər strukturla razılaşdırma qəbul**" əməliyyatı yerinə yetirilir. Bundan sonra, icraçı strukturun rəhbəri tərəfindən sənəd AVİS Kargüzarlıq altsistemində onu imzalayacaq vəzifəli şəxsə (vergilər naziri, vergilər nazirinin birinci müavini və müavinləri) təqdim edilir.

Sənədə kağız daşıyıcısında razılaşdırma vizası verilərkən, vergilər nazirinin birinci müavininin adı və soyadı birinci, nazirliyin Aparatının rəhbərinin adı və soyadı ikinci, icraçı strukturun rəhbərinin adı və soyadı isə üçüncü yazılır.

Məsələn:

Razılaşdırılmışdır

vəzifəli şəxsin adı və soyadı (AVİS-də razılaşdırma qəbul)

vəzifəli şəxsin adı və soyadı (AVİS-də razılaşdırma qəbul)

vəzifəli şəxsin adı və soyadı, (AVİS-də razılaşdırma rədd)

imza nazirin birinci müavininin adı və soyadı

tarix

imza nazirliyin Aparatının rəhbərinin adı və soyadı

tarix

imza icraçı strukturun rəhbərinin adı və soyadı

tarix

Razılaşdırma siyahısının sonunda, aşağı sol küncdə sənədi hazırlamış icraçı strukturun adı qeyd olunur.

Məsələn:

İcraçı: Vergi siyasəti və strateji araşdırmalar baş idarəsi

Əmr və qərar layihələrində "Razılaşdırılmışdır" qrifindən əvvəl sənədin aidiyyəti üzrə göndəriləcəyi vəzifəli şəxsləri və strukturları özündə əks etdirən "Göndərilmə siyahısı" əlavə olunur:

Məsələn:

Göndərilmə siyahısı: Vergilər nazirinin birinci müavini və müavinləri, vergilər nazirinin müşavirləri, Vergilər Nazirliyinin struktur vahidlərinin və bölmələrinin rəhbərləri.

Nazirliyin Aparatının rəhbəri ona razılaşdırmaya göndərilmiş sənədin "paylanacaq siyahısı"na bu Qaydalarda nəzərdə tutulmuş hallarda əlavə və dəyişikliklər edə bilər.

İcraçı strukturun rəhbəri tərəfindən bu Qaydalarda nəzərdə tutulmuş hallarda sənəd "paylanacaq siyahısı"na daxil edilməmiş vəzifəli şəxslərə razılaşdırmaya göndərilə bilər.

AVİS Kargüzarlıq altsistemində razılaşdırma vizası verilmiş sənəd layihəsinə icraçı struktur tərəfindən hər hansı əlavə və dəyişiklik edilərsə, sənəd layihəsi yenidən razılaşdırmaya göndərilir.

Sənəd layihəsinin müxtəlif təşkilatlarla razılaşdırılması həmin təşkilatların rəhbərləri tərəfindən razılaşdırma qrifinin qoyulması, razılaşdırma sənədinin alınması və ya kollegial orqanın iclasında sənəd layihəsinin müzakirəsinin protokolunun təqdim edilməsi vasitəsilə həyata keçirilir.

Razılaşdırılan təşkilatın adı kağız daşıyıcısında olan sənədin titul vərəqinin yuxarı sağ hissəsində yerləşdirilir.

Məsələn:

“Təsdiq edirəm”

**Azərbaycan Respublikasının
vergilər naziri**

_____ adı və soyadı

“ _____ ” _____ 20 _____ il

“Razılaşdırılmışdır”

**Azərbaycan Respublikasının
iqtisadiyyat naziri**

_____ adı və soyadı

“ _____ ” _____ 20 _____ il

Əmr və qərar layihəsi AVİS-də qeydiyyatata alınan zaman onun aidiyyəti strukturlara göndərilmə zərurəti sənədin növü, tənzimlədiyi məsələlər və bu Qaydaların tələbləri nəzərə alınmaqla sənəd layihəsinə hazırlayan struktur vahid tərəfindən müəyyən edilir və “paylanacaq siyahısı”nda “məlumat üçün vermə” əməliyyatı seçilir.

Razılaşdırma vizasının alınması üçün “paylanacaq siyahısı”na sənəd layihəsinə hazırlayan struktur vahidin rəisinin, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşavirinin və həmin struktur vahidin kurasiya üzrə vergilər nazirinin birinci müavininin və ya müavininin adı və soyadı mütləq qaydada daxil edilməlidir.

Nazirliyin aparatının struktur vahidləri tərəfindən hazırlanan sənəd layihələrinin növlərindən asılı olaraq aşağıdakı vəzifəli şəxslərin adları “paylanacaq siyahısı”na daxil edilməli və sənəd layihələri “razılaşdırma vizası”nın verilməsi üçün onlara təqdim edilməlidir:

1. Vergilər naziri tərəfindən imzalanmalı olan bütün sənəd layihələri:

- vergilər nazirinin birinci müavini;
- nazirliyin Aparatının rəhbəri.

2. Əmr, qərar və sərəncam layihələri:

- nazirliyin Aparatının rəhbəri;
- Hüquq baş idarəsinin rəisi.

3. Struktur və (və ya) ştat dəyişikliyi barədə əmr layihələri:

- barəsində əmr hazırlanan struktur vahidin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri, həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- Maliyyə və təminat idarəsinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri, həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- İnsan resursları idarəsinin rəisi.

4. Vəzifəyə təyinat, müvəqqəti əvəzetmə, başqa vəzifəyə keçirilmə və vəzifədən azad etmə barədə əmr layihələri:

- barəsində əmr hazırlanan əməkdaşın struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- başqa vəzifəyə keçirilən əməkdaşın keçirildiyi struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri, həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- əmr layihəsində struktur və (və ya) ştat dəyişikliyinə edilməsi nəzərdə tutulduqda, yuxarıda qeyd edilənlərdən əlavə Maliyyə və təminat idarəsinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

5. Həvəsləndirmə tədbirinin görülməsi barədə əmr layihələri:

- barəsində həvəsləndirmə tədbiri görülmən əməkdaşın struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

- Daxili təhlükəsizlik baş idarəsinin rəisi;

- həvəsləndirmə tədbirinin görülməsi pul mükafatı ilə bağlı olduqda, yuxarıda qeyd edilənlərdən əlavə Maliyyə və təminat idarəsinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

6. İntizam tənbehi tədbirinin görülməsi barədə əmr layihələri:

- barəsində intizam tənbehi tədbiri görülmən əməkdaşın struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- əmri hansı struktur vahidin hazırlamasından aslı olaraq İnsan resursları idarəsinin və ya Daxili təhlükəsizlik baş idarəsinin rəisi.

7. Məzuniyyət (o cümlədən, məzuniyyət günlərinin növbəti ilə keçirilməsi) barədə əmr layihələri:

- barəsində əmr hazırlanan əməkdaşın struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- əmr layihəsi məzuniyyət günlərinin növbəti ilə keçirilməsi ilə bağlı olduqda, yuxarıda qeyd edilənlərdən əlavə Maliyyə və təminat idarəsinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri.

8. Ezamiyyət barədə əmr layihələri:

- barəsində əmr hazırlanan əməkdaşın işlədiyi struktur vahidin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- Maliyyə və təminat idarəsinin rəisi;

- əmr layihəsi xarici ezamiyyətlə bağlı olduqda, yuxarıda qeyd edilənlərdən əlavə Maliyyə və təminat idarəsinin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs, Mühasibat uçotu şöbəsinin rəisi-baş mühasib, əmri hansı struktur vahidin hazırlamasından asılı olaraq İnsan resursları idarəsinin və ya Beynəlxalq əməkdaşlıq və maliyyə institutlarında vergi monitorinqi baş idarəsinin rəisi.

9. Büdcədən kənar fond hesabına saxlanılan və ya ştatdankənar heyətin təyinatı, başqa vəzifəyə keçirilməsi və vəzifədən azad edilməsi barədə əmr layihələri:

- barəsində əmr hazırlanan əməkdaşın struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- Maliyyə və təminat idarəsinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

10. Ərazi Vergilər departamentlərinin və idarələrinin, Rayon vergilər şöbələrinin rəisləri barəsində hazırlanan əmr layihələri:

- Ərazi vergi orqanları ilə iş üzrə baş idarənin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

Kargüzarlıq qaydalarının 12.14.10-cu bəndində qeyd edilən struktur bölmələrin fəaliyyəti və onların digər əməkdaşları barəsində hazırlanan əmr layihələri:

- nazirliyin aparatının həmin struktur bölmələrin funksional fəaliyyət istiqaməti üzrə nəzarəti həyata keçirən struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- Ərazi vergi orqanları ilə iş üzrə baş idarəsinin rəisi.

Nazirlik yanında departamentlərin və Tədris Mərkəzinin rəisləri barəsində hazırlanan əmr layihələri:

- həmin struktur bölmənin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur bölmə üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs və (və ya) onun işini əlaqələndirən vəzifəli şəxs;

- əmr layihəsi Tədris Mərkəzinin rəisi ilə bağlı olduqda, yuxarıda qeyd edilənlərdən əlavə Tədris və insan resurslarının inkişafı sahələri üzrə nazirin müşaviri.

Kargüzarlıq qaydalarının 12.14.12-ci bəndində qeyd edilən struktur bölmələrin fəaliyyəti və onların digər əməkdaşları barəsində hazırlanan əmr layihələri:

- həmin struktur bölmənin funksional fəaliyyət istiqaməti üzrə nəzarəti həyata keçirən nazirliyin aparatının müvafiq struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- əmr layihəsi Tədris Mərkəzinin fəaliyyəti və onun digər əməkdaşları ilə bağlı olduqda, yuxarıda qeyd edilənlərdən əlavə Tədris və insan resurslarının inkişafı sahələri üzrə nazirin müşaviri.

Komissiyaların, işçi qruplarının yaradılması, habelə tədbirlər planının, konsepsiyaların, proqramların, strateji planların, əsasnamələrin, qaydaların, təlimatların, metodiki göstərişlərin, nümunəvi sənəd formalarının və bu tipli digər sənədlərin təsdiq edilməsi barədə əmr (qərar) layihələri:

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi.

Keçiriləcək təlim və treninqlərlə bağlı əmr layihələri:

- təlimdə təlimçi qismində iştirak edəcək əməkdaşın struktur vahidinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs;

- Tədris və insan resurslarının inkişafı sahələri üzrə nazirin müşaviri;

- Vergilər Nazirliyinin Tədris Mərkəzinin rəisi;

- Maliyyə və təminat idarəsinin rəisi;

- İnsan resursları idarəsinin rəisi.

Vergilər Nazirliyinin Kollegiyasının sədri (vergilər naziri) tərəfindən imzalanması üçün hazırlanan qərar layihələri:

- Vergilər Nazirliyinin Kollegiyasının üzvləri.

Vergilər Nazirliyinin şuralarının sədrləri tərəfindən imzalanmaq üçün hazırlanan qərar layihələri:

- Vergilər Nazirliyinin müvafiq şuralarının üzvləri.

Azərbaycan Respublikasının Milli Məclisinə, Azərbaycan Respublikası Prezidentinin Administrasiyasına, Azərbaycan Respublikasının Nazirlər Kabinetinə göndərilmək üçün hazırlanan məktub layihələri:

- nazirliyin Aparatının rəhbəri;

- Hüquq baş idarəsinin rəisi;

- məktub layihələri daxil olmuş müraciətlərin (ərizə və şikayətlərin) araşdırılmasının nəticəsi üzrə hazırlanıqda, yuxarıda qeyd edilənlərdən əlavə Vergilər Nazirliyinin Aparatına nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

Digər dövlət orqanlarından və ya təşkilatlardan münasibət bildirilmək və ya razılaşdırılmaq üçün daxil olmuş hüquqi akt (o cümlədən, normativ hüquqi akt) layihələri üzrə hazırlanan cavab layihələri:

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi;

- Hüquq baş idarəsinin rəisi.

Razılaşdırılmaq (viza verilmək) üçün vergilər nazirinə təqdim olunmuş hüquqi akt (o cümlədən, normativ hüquqi akt) layihələri üzrə hazırlanmış arayışlar:

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi;

- Hüquq baş idarəsinin rəisi.

Vergi orqanlarının fəaliyyətinin tənzimlənməsi ilə bağlı hazırlanan hüquqi akt (o cümlədən, normativ hüquqi akt) layihələri:

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi;

- Hüquq baş idarəsinin rəisi.

Qanunvericiliyin tətbiqi və izahı ilə bağlı daxil olmuş müraciətlər üzrə hazırlanan cavab layihələri (nazirliyin rəsmi internet saytının "Sual-cavab" bölməsinə daxil olan müraciətlər istisna olmaqla):

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi;

- Hüquq baş idarəsinin rəisi.

Özündə nazirliyin mövqeyini əks etdirən məktub layihələri:

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi, həmin struktur vahidin fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

İcrası bütün vergi orqanları üçün məcburi olan məsələlərlə bağlı hazırlanan göstəriş məktubları:

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi;
- Hüquq baş idarəsinin rəisi.

Ərizə və şikayətlərə baxılmasının, o cümlədən inzibati icraat üzrə və vergi orqanı əməkdaşlarının qanunazidd hərəkətləri (hərəkətsizliyi) və korrupsiya ilə əlaqədar hüquqpozmalarla bağlı müraciətlərə baxılmasının nəticələri üzrə hazırlanan qərar layihələri:

- Hüquq baş idarəsinin rəisi.

- İnzibati qərar layihəsi ərazi vergilər departamentlərinin, ərazi vergilər idarələrinin və rayon vergilər şöbələrinin inzibati aktlarından və hərəkət və ya hərəkətsizliyindən verilmiş inzibati şikayətlərlə bağlı olduqda yuxarıda qeyd olunanlardan əlavə Ərazi vergi orqanları ilə iş üzrə baş idarənin rəisi.

Nazirliyin aparatının struktur vahidləri və digər struktur bölmələri tərəfindən hazırlanmış və təsdiq olunmuş əmrlərə (qərarlara):

- Vergi siyasəti və strateji araşdırmalar baş idarəsi;

- nazirliyin dəyişiklik olunması nəzərdə tutulan əmri (qərarı) hazırlamış struktur vahidinin və digər struktur bölməsinin rəisi, həmin struktur vahidin (bölmənin) fəaliyyət sahəsi üzrə vergilər nazirinin müşaviri vəzifəsi mövcud olduqda vergilər nazirinin müşaviri və həmin struktur vahid (bölmə) üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs.

Nazirlik tərəfindən münasibət bildirilməsi üçün göndərilən normativ-hüquqi aktların layihələri ilə bağlı hazırlanmış məktub layihələrinə:

- nazirliyin Aparatının rəhbəri;
- Hüquq baş idarəsinin rəisi;

- normativ-hüquqi aktın layihəsi vergi qanunvericiliyi ilə bağlı olduqda yuxarıda qeyd olunanlardan əlavə Vergi siyasəti və strateji araşdırmalar baş idarənin rəisi.

Struktur bölmələrin əsasnamələrinin layihələri nazirliyin aparatının aidiyyəti struktur vahidləri ilə razılaşıdırılmalıdır.

“Paylanacaqlar siyahısı”nda adı qeyd olunmuş vəzifəli şəxs ona təqdim olunmuş sənəd layihəsi (onun qoşması) ilə razı olmadıqda, yaxud qismən razı olduqda sənəd layihəsini hazırlayan icraçı struktur vahidin rəisi layihənin (onun qoşmasının) həmin vəzifəli şəxslə işçi qaydasında müzakirə edilməsinə və ümumi razılığın əldə olunmasına səy göstərməlidir.

Ümumi razılıq əldə olunmadıqda, razılaşıdırma siyahısında adı qeyd olunmuş vəzifəli şəxs sənəd layihəsinə viza verməklə, yaxud viza vermədən həmin layihə (onun qoşması) ilə razı olmamasının, yaxud qismən razı olmasının səbəbini qısa şəkildə əsaslandıraraq rəy hazırlaya və AVİS Kargüzarlıq altsisteminin “digər strukturla razılaşıdırma qəbul” və ya “digər strukturla razılaşıdırma rədd” əməliyyatı vasitəsilə “Səbəb” bölməsinə daxil etməlidir.

Sənəd layihəsi ilə bağlı “Səbəb” bölməsinə müvafiq rəy əlavə edilmədən “digər strukturla razılaşıdırma rədd” verilməsi mümkün olmamalıdır.

“Səbəb” bölməsinə daxil edilən rəylə “razılaşdırma vizası” verəcək digər vəzifəli şəxslər sənədin “əməliyyat tarixçəsi”ndə tanış ola bilər.

Razılaşdırma siyahısında adı qeyd olunmuş vəzifəli şəxs sənəd layihəsi ona AVİS vasitəsilə “razılaşdırılma vizası” verilməsi üçün təqdim edildiyi andan 24 saat ərzində AVİS-ə daxil olmamışdırsa, müddətin sonunda sənəd layihəsi “razılaşdırma geri çağırma” əməliyyat növü vasitəsilə avtomatik olaraq geri çağırılır və həmin sənəd layihəsi ona təqdim edilməmiş hesab olunur. Bu zaman sənəd layihəsi AVİS vasitəsilə yenidən “razılaşdırma vizası” verilməsi üçün həmin vəzifəli şəxsə təqdim edilməlidir.

Əlavə vaxt itkisinə yol verilməməsi üçün icraçı struktur vahid sənəd layihəsini (onun qoşmasını) “razılaşdırma vizası”nın verilməsi məqsədilə aidiyyəti vəzifəli şəxslərə təqdim etməzdən əvvəl layihənin (onun qoşmasının) həmin vəzifəli şəxslərlə işçi qaydasında müzakirə edilməsinə və ümumi razılığın əldə olunmasına səy göstərməlidir.

sənəd layihəsinə AVİS-də “razılaşdırma vizası” verməli olan vəzifəli şəxs 24 saat ərzində iş yerində olmadıqda, həmin sənəd layihəsi üzrə “paylanacaq siyahısı”na onu əvəz edən vəzifəli şəxsin adı və soyadı daxil edilir.

Vergilər nazirinin və vergilər nazirinin 1-ci müavininin imzaladığı əmrlər AVİS-də qeydiyyatla alınan zaman aidiyyəti nazir müavinləri və müşavirləri, habelə nazirliyin aparatının struktur vahidlərinin rəisləri “məlumat üçün” seçilməlidir.

Vergilər nazirinin imzaladığı bütün əmrlər, həmçinin vergilər nazirinin birinci müavini və müavinləri tərəfindən imzalanan əsas fəaliyyət əmrləri, intizam tənbehi və həvəsləndirmə tədbirlərinin görülməsi, xəbərdarlıq verilməsi və kadr yerdəyişmələri barədə əmrlər AVİS-də qeydiyyatla alınan zaman struktur bölmələrin və nazirliyin aparatının struktur vahidlərinin rəisləri “məlumat üçün” seçilməlidir.

Ərazi vergilər departamentlərindən və idarələrindən, rayon vergilər şöbələrindən mütəmadi olaraq hesabatların və məlumatların alınması ilə bağlı hazırlanan məktublar AVİS-də qeydiyyatla alınan zaman Ərazi vergi orqanları ilə iş üzrə baş idarənin rəisi “məlumat üçün” seçilməlidir.

III. Sənədlərin rəsmiləşdirilməsi

Sənəd, ona rəsmi xarakter və hüquqi qüvvə verilməsi məqsədilə rəsmiləşdirilməlidir. Rəsmiləşdirmə sənədin imzalanması, təsdiq edilməsi və qanunvericiliklə tələb olunan hallarda ona möhür vurulması vasitəsilə həyata keçirilir.

Sənədin kağız daşıyıcısında hazırlanmış bütün nüsxələri (AVİS Kargüzarlıq altsistemində elektron nüsxə müvafiq əməliyyat vasitəsi ilə, kağız daşıyıcısında olan nüsxə adi qaydada əlyazma üsulu ilə) imzalanır.

İmzanın tərkibinə sənədi imzalamış şəxsin vəzifəsinin adı, xüsusi rütbəsi, onun şəxsi imzası, adı və soyadı daxildir.

Məsələn:

Nazir müavini,

rütbəsi

imza

adı və soyadı

Sənədi imzalamalı vəzifəli şəxs müvəqqəti iş yerində olmadıqda, sənədi onun müavini və ya səlahiyyətlərini icra edən şəxs imzalayır. Bu zaman sənədi imzalamış şəxsin faktiki vəzifəsi, adı və soyadı göstərilməlidir.

Məsələn:

Nazir vəzifəsinin səlahiyyətlərinin

müvəqqəti icraçısı,

nazirin birinci müavini,

rütbəsi

imza

adı və soyadı

Sənədi "əvəzinə" sözünü yazmaqla və ya vəzifənin adının qabağına xətt çəkməklə imzalamağa yol verilmir.

Göndərilən sənəd vergi orqanının blankında tərtib edildikdə, sənədi imzalayan vəzifəli şəxsin vəzifəsi qısa şəkildə göstərilir.

Məsələn:

Nazir,

rütbəsi

imza

adı və soyadı

Sənəd vergi orqanının blankında tərtib edilmədikdə, sənədi imzalayan vəzifəli şəxsin vəzifəsi tam şəkildə göstərilir.

Məsələn:

**Vergilər Nazirliyi yanında
Vergi Cinayətlərinin İbtidai
Araşdırılması Departamentinin rəisi,**

rütbəsi

imza

adı və soyadı

Kağız daşıyıcısında olan sənəd iki və ya bir neçə bərabər vəzifəli şəxs tərəfindən imzalanırsa, onların imzaları eyni səviyyədə yerləşdirilir.

Məsələn:

Daxili təhlükəsizlik

baş idarəsinin rəisi,

rütbəsi

imza adı və soyadı

İnsan resursları

idarəsinin rəisi,

rütbəsi

imza adı və soyadı

Komissiyaların və şuraların tərtib etdiyi sənədlər imzalanarkən sənədi tərtib etmiş şəxslərin vəzifələri və xüsusi rütbələri göstərilir.

Məsələn:

Komissiyanın sədri

imza

adı və soyadı

Komissiyanın üzvləri:

imza

adı və soyadı

imza

adı və soyadı

Kollegial orqanın (məsələn: **nazirliyin Kollegiyası**) sənədləri həmin orqanın sədri və məsul katibi tərəfindən imzalanır. İclasların protokolları sədr və katib tərəfindən imzalanır.

Məsələn:

Kollegiya iclasının sədri,

vəzifəsi

imza

adı və soyadı

Kollegiyanın məsul katibi,

vəzifəsi

imza

adı və soyadı

İmzalanmış sənədlərdə sonradan, həm də sənədi imzalamış şəxsin razılığı olmadan hər hansı düzəlişlər və əlavələr edilməsinə yol verilmir.

Sənəd təsdiqetmə qrifi ilə və ya müvafiq təşkilati-sərəncamverici, normativ-hüquqi akt qəbul etməklə təsdiq olunur. Təsdiqetmənin hər iki üsulu eyni hüquqi qüvvəyə malikdir.

AVİS Kargüzarlıq altsistemində sənədlərin təsdiqlənməsi bunun üçün nəzərdə tutulmuş ayrıca əməliyyat menyusu vasitəsi ilə həyata keçirilir.

Kağız daşıyıcısında hazırlanmış sənəddə təsdiqetmə qrifi aşağıda göstərilən elementlərdən ibarətdir:

- **“Təsdiq edirəm”** sözü;
- sənədi təsdiq edən vəzifəli şəxsin vəzifəsinin tam adı;
- xüsusi rütbəsi;
- şəxsi imzası, adı və soyadı;
- təsdiqedilmə tarixi.

Məsələn:

“Təsdiq edirəm”

Azərbaycan Respublikasının

vergilər naziri,

1-ci dərəcəli dövlət vergi

xidməti müşaviri

_____ **adı və soyadı**

“___” _____ **20__ il**

Bu qrif kağız daşıyıcısında olan sənədin yuxarı sağ küncündə yerləşdirilir və Azərbaycan Respublikasının Dövlət gerbi əks olunmuş möhürlə təsdiq edilir.

Sənədin tətbiqi üçün əlavə tədbirlər həyata keçirilməsi tələb olunan hallarda isə müvafiq təşkilati-sərəncamverici sənəd və ya normativ-hüquqi aktla təsdiqetmədən istifadə olunur.

Məsələn:

Azərbaycan Respublikası vergilər nazirinin

**“_” ____ 20__ il tarixli __ nömrəli əmri ilə
təsdiq edilmişdir**

Bu qrif kağız daşıyıcısında olan sənədin yuxarı sağ küncündə yerləşdirilir və gerbli möhürlə təsdiq edilmir.

Əsli təsdiq edilməli olan sənədlərə, maliyyə sənədlərinə, arayışlara, vəsiqələrə, tanınma nişanlarına, əmək kitabçalarına, sənədlərin məhv edilməsi barədəki aktlara, habelə lazımi hallarda başqa sənədlərə imza qoyulması ilə bərabər üzərində Azərbaycan Respublikasının Dövlət gerbi əks olunmuş möhür vurulur. Möhür vəzifə adının və şəxsi imzanın üstünü bağlamamalıdır.

Sənədlərin surətlərinin əslinə uyğunluğunun təsdiq edilməsi üçün sənədin “imza” rekvizitindən aşağıda sol sahədə, surəti təsdiqləmiş şəxsin adı və soyadı, vəzifəsi, şəxsi imzası və təsdiq edilmə tarixi göstərilməklə ona “Əsli ilə düzdür” ştamprı və kargüzarlıq xidmətini həyata keçirən strukturun möhürü vurulur.

Əgər sənəd vergi orqanının blankında tərtib edilməmişdirsə, ona möhür vurulmalıdır.

Möhürlərin istifadəsi “Azərbaycan Respublikasının dövlət vergi orqanlarında möhür və ştampların hazırlanması, uçotu, saxlanması, istifadəsi və ləğv edilməsi qaydaları haqqında Təlimat” uyğun həyata keçirilir.

IV. Sənədlərə əlavələrin (qoşmaların) edilməsi

Sənədlərə aşağıdakı əlavələr edilə bilər:

1 Müvafiq təşkilati-sərəncamverici sənədlə təsdiq edilən əlavə.

Müvafiq təşkilati-sərəncamverici sənədin mətnində adı çəkilən və həmin sənədlə təsdiq edilən əlavənin birinci səhifəsinin yuxarı sağ küncündə onun əsas sənədlə əlaqəsi barədə qeyd yazılır.

Məsələn:

Azərbaycan Respublikası vergilər nazirinin

**“_” _____ 20 __ il tarixli ____ nömrəli
əmri ilə təsdiq edilmişdir**

2. Əsas sənədin məzmununu izah edən və ya tamamlayan (təşkilati-sərəncamverici sənədin mətnində adı çəkilən, lakin həmin sənədlə təsdiq edilməyən) əlavə.

Əsas sənədin məzmununu izah edən və ya tamamlayan əlavədə birinci səhifənin yuxarı sağ küncündə aşağıdakı şəkildə qeyd yazılır:

Azərbaycan Respublikası vergilər nazirinin

“ ___ ” _____ 20 __ il tarixli ___ nömrəli

əmrinə təsdiq edilmiş Təlimata 1 №-li əlavə

Təşkilati-sərəncamverici sənədə həmin sənədlə təsdiq edilməyən bir neçə əlavə olduqda, onların sıra nömrələri ardıcılıqla yazılır (məsələn: “**1 nömrəli əlavə**”, “**2 nömrəli əlavə**” və s.).

3. Müstəqil sənəd olaraq müşayiətedici məktubla göndərilən əlavə. Bu əlavədə sənəd üçün zəruri olan elementlərin hamısı (adı, başlığı, məzmun üçün məsul olan şəxslərin imzaları, razılaşdırma, təsdiqetmə haqqında qeydlər və s.) olmalıdır.

4. Məktublara və digər sənədlərə (daxili sənədlərdən başqa) mətnədə adı çəkilən əlavələr varsa, qoşmanın mövcudluğu haqqında qeyd mətnədə – sənəddəki imzadan əvvəl, aşağıdakı formada tərtib edilir (məsələn: **Qoşma: 5 (beş) vərəq, 2 (iki) nüsxə.**).

5. Əgər sənədə mətnədə adı çəkilməyən qoşmalar əlavə edilmişdirsə, onların adları qoşma haqqında qeyddə vərəqlərin və nüsxələrin miqdarı göstərilməklə sadalanır (məsələn: **Qoşma: 1999-2003-cü illərə aid daimi saxlanılan işlərin siyahısı – 5 (beş) vərəq, 4 (dörd) nüsxə.**).

6. Əgər əsas sənədə qoşması olan sənəd əlavə edilirsə, əlavənin mövcudluğu haqqında qeyd aşağıdakı formada tərtib edilir (məsələn: **Qoşma: Hüquq baş idarəsinin 11.01.2016-cı il tarixli 161703000038100 nömrəli məktubu və ona əlavə: cəmi 11 (on bir) vərəq.**).

7. Qoşma kitab (kitabça, buklet) şəklində olduqda, vərəqlərin miqdarı göstərilir (məsələn: **Qoşma: Azərbaycan Respublikasının vergi orqanlarında xidmət haqqında Əsasnamə – 5 (beş) nüsxə.**).

8. Sənədə edilən əlavə bir nüsxədən ibarət olduqda nüsxənin sayı qeyd edilmir (məsələn: **Qoşma: 5 (beş) vərəq.**).

Daxili sənədlər tərtib olunaraq, AVİS Kargüzarlıq altsistemində qeydiyyatata alınan zaman aşağıdakı əlavələr ola bilər:

1. mətnədə adı çəkilən əlavələr varsa, qoşmanın mövcudluğu haqqında qeyd mətnədə – sənəddəki imzadan əvvəl, aşağıdakı formada tərtib edilir (məsələn: **Qoşma: “1 (bir)” fayl.**).

2. Mətnədə adı çəkilən və AVİS qeydiyyatı olan əlavələr edildiyi halda qoşmanın mövcudluğu haqqında qeyd mətnədə - sənəddəki imzadan əvvəl, aşağıdakı formada verilir: (məsələn: **Qoşma: 11.01.2016-cı il tarixli 161703000038100 nömrəli əlaqəli sənəd.**).

V. Daxil olan sənədlərin hərəkəti

Vergi orqanlarında sənəd dövriyyəsinin təşkili aşağıdakı tələblərə cavab verməlidir:

Daxil olan, göndərilən və daxili sənədlərin AVİS Kargüzarlıq altsistemində hərəkətlərinin bütün mərhələləri avtomatik surətdə əməliyyat tarixçəsində əks olunur.

Daxil olan korrespondensiyanın qəbulu və ilkin qaydada işlənməsi nazirliyin Aparatı, Koordinasiya şöbəsi (bölməsi), kargüzarlıq xidməti və ya bu işin aparılmasına məsul şəxs tərəfindən həyata keçirilir. Daxil olan korrespondensiyanın ilkin qaydada işlənməsi korrespondensiyanın ünvana düzgün gətirilməsinin və zərflərin içindəki sənədlərin mövcudluğunun yoxlanmasından, onun təyinatı üzrə verilmək üçün hazırlanmasından ibarətdir. Sənədlər qəbul edilərkən, onların ünvana düzgün çatdırılıb-çatdırılmadığı, zərflərin və ya bağlamanın bütövlüyünün pozulmadığı müəyyən edilir.

Kuryer və ya feldyeger xidməti tərəfindən gətirilən sənədi qəbul edən vəzifəli şəxs tələb olunduğu halda müvafiq müşayiətedici sənəddə imza edir.

Kuryer və ya feldyeger xidməti tərəfindən gətirilən sənədlər müvafiq jurnala imza etdirilməklə qəbul olunur.

Poçt rabitəsi vasitəsilə gətirilən sənədlərin reyestrinin surəti çıxarılaraq, kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahiddə xüsusi qovluqlarda saxlanılır.

Şəxsi korrespondensiya istisna edilməklə, bütün zərflər açılır. Bu zaman zərflərin bütövlüyü və içindəki sənədlərin mövcudluğu yoxlanılır. Daxil olmuş sənədlərdə tarix və onları göndərənün ünvanı göstərilmədikdə, yaxud korrespondensiyanın göndərilmə tarixi vergi orqanında onun alındığı tarixdən xeyli fərqləndikdə, poçt ştempelləri korrespondensiyanın göndərilməsi və alınması vaxtı üçün əsas olduğuna görə, sənədlərin zərfləri saxlanılır. Qalan bütün hallarda zərflər ləğv edilir.

Müraciətlərin qeydiyyatı zamanı onlara əlavə olunan sənədlərin tam olmadığı və korlandığı aşkar edilərsə, kargüzarlıq xidmətini həyata keçirən struktur bu barədə akt tərtib edir, aktı AVİS-də müraciətə qoşma kimi əlavə edərək müraciəti qeydiyyata alır və sənəddə göstərilən əlaqə məlumatlarından istifadə etməklə, müraciət edən şəxsi bu barədə 3 (üç) iş günü müddətində məlumatlandırılmalıdır.

Kağız daşıyıcısında daxil olan sənədlər (kommersiya qurumlarının qeydiyyatı, təsis sənədlərinə edilən hər bir dəyişiklik, eləcə də qeydə alınmış faktların hər bir sonrakı dəyişikliyi ilə əlaqədar təqdim edilmiş sənədlər, o cümlədən kommersiya qurumlarının qeydiyyatı ilə bağlı müraciətlər, məhkəmə aktları, icra sənədləri, onların cavablandırılması ilə bağlı məktublar və digər sənədlər istisna olmaqla) onların elektron variantları AVİS Kargüzarlıq altsistemində daxil edildikdən sonra aidiyyəti (icraçı) struktur vahidlərə göndərilmədən müvafiq struktur vahiddə işlər nomenklaturuna uyğun olaraq saxlanılır.

Vergi orqanının rəhbərliyinə kağız daşıyıcısında təqdim edilən sənədlərdə başqa sənədlərə istinad varsa, həmin sənədlər seçilib ayrılır və daxil olmuş sənədlə yaxud müvafiq arayışla birlikdə təqdim edilir.

AVİS Kargüzarlıq altsistemi vasitəsilə vergi orqanının rəhbərliyinə təqdim edilən sənədlərdə başqa sənədlərə istinad varsa, həmin sənədlər “əlaqəli sənəd” kimi əlavə olunur.

Daxil olan sənədlərin həcmi böyük olduqda və ya əlavə dəqiqləşdirmə tələb olunduğu hallarda icraçı strukturu müəyyənləşdirmək üçün 1 (bir) gün müddətində vergi orqanının kargüzarlıq xidmətini həyata keçirən strukturu tərəfindən dəqiqləşdirmə aparıla bilər.

Xarici dillərdə daxil olmuş korrespondensiyanın surəti çıxarılaraq tərcümə edilmək üçün nazirlikdə protokol xidmətini həyata keçirən struktur vahidə, digər struktur bölmələrdə isə aidiyyəti struktur vahidə verilir. Həmin sənədlər alındığı gün, həcmi böyük olduqda isə ən gec 3 gün ərzində tərcümə edilərək, sənədin surəti ilə birlikdə kargüzarlıq xidmətini həyata keçirən struktura qaytarılır. Sənədin qeydiyyat üçün lazım olan rekvizitləri tərcümə olunduqdan sonra AVİS Kargüzarlıq altsistemində qeydiyyata alınır.

Sənədi təqdim edənlərin tələbi ilə daxilolma nömrəsi və tarixi onlara bildirilir.

Daxil olmuş sənədlər qeydə alındıqdan və qeydiyyat ştampında nömrə qoyulduqdan sonra baxılmaq üçün aidiyyəti üzrə aşağıdakı qaydada təqdim edilir:

Nazirliyin aparatında:

1. vergilər nazirinə: Azərbaycan Respublikası Prezidentinin Administrasiyasından, Nazirlər Kabinetindən, Milli Məclisindən, Azərbaycan Respublikası Konstitusiyaya Məhkəməsinin, Ali Məhkəməsinin sədrələrindən, Azərbaycan Respublikasının Baş prokurorundan, mərkəzi və yerli icra hakimiyyəti orqanlarının, dövlət mülkiyyətində olan və paylarının (səhmlərinin) nəzarət zərfi dövlətə məxsus olan hüquqi şəxslərin, xarici dövlət orqanlarının rəhbərlərindən, Azərbaycan Respublikasının xarici dövlətlərdəki səfirlərindən və xarici dövlətlərin Azərbaycan Respublikasındakı səfirlərindən vergilər nazirinə ünvanlanmış sənədlər; Azərbaycan Respublikasının qanunları və Milli Məclisinin qərarları, Azərbaycan Respublikası Prezidentinin fərman və sərəncamları, Azərbaycan Respublikası Nazirlər Kabinetinin qərar və sərəncamları, nazirliyin rəsmi internet saytının “Müraciətlər” bölməsində “vergilər nazirinə onlayn müraciət” alt bölməsi vasitəsilə daxil olmuş və nazirliyin Aparatının rəhbəri tərəfindən vergilər nazirinə təqdim olunması məqsədəuyğun hesab olunan digər sənədlər;

2. struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxslərə: bu Qaydaların 15.13.1.1-ci bəndində qeyd olunanlardan başqa, vəzifə bölgüsü əsasında fəaliyyətlərinə vergilər naziri tərəfindən səlahiyyət verilmiş vəzifəli şəxslər tərəfindən bilavasitə nəzarət edilən struktura aid digər bütün sənədlər.

Digər struktur bölmələrdə:

1. struktur bölmənin rəhbərinə: dövlət orqanlarından, dövlət mülkiyyətində olan və paylarının (səhmlərinin) nəzarət zərfi dövlətə məxsus olan hüquqi şəxslərdən, bələdiyyə, rayon (şəhər) məhkəmələrinin sədrlərinin, Apelyasiya və ixtisaslaşdırılmış məhkəmələrin adından daxil olan sənədlər, vəzifə bölgüsü əsasında fəaliyyətlərinə struktur bölmə rəhbəri tərəfindən bilavasitə nəzarət edilən struktur vahidlərə aid daxil olan sənədlər; struktur bölmə əməkdaşlarının qanunazidd hərəkətləri (hərəkətsizliyi) barədə daxil olan sənədlər, kargüzarlıq xidmətini həyata keçirən aidiyyəti struktur vahid tərəfindən struktur bölmə rəhbərinə təqdim olunması məqsədəuyğun hesab olunan digər sənədlər;

2. struktur bölmənin rəhbərinin birinci müavini və müavinlərinə: vəzifə bölgüsü əsasında fəaliyyətlərinə struktur bölmə rəhbərinin birinci müavini və ya müavinləri tərəfindən bilavasitə nəzarət edilən struktur vahidlərə aid digər bütün sənədlər;

3. Vergilər Nazirliyi yanında Bakı Vergilər Departamentində: departamentin Əsasnaməsi ilə müəyyən edilmiş qaydada.

Nazirliyin vəzifəli şəxslərinin ünvanına daxil olmuş, nazirliyin fəaliyyətinə aid olmayan adlı sənədlər həmin şəxslərə verilir.

Yuxarı dövlət orqanlarından nazirliyin aparatına daxil olmuş təcili sənədlər AVİS Kargüzarlıq altsistemi vasitəsilə qeydiyyatata alınmazdan əvvəl, onların surəti icraçı struktura göndərilir.

Teleqramlar, fakslar və digər təcili sənədlər ilk növbədə qeydiyyatata alınır.

Gün ərzində kağız daşıyıcısında nazirliyin rəhbərliyinə dərkənara və imzalamaya verilən sənədlərin müvafiq jurnalda qeydiyyatı aparılır (2 nömrəli əlavə).

Vergilər naziri tərəfindən dərkənar yazılacaq sənədlər AVİS Kargüzarlıq altsistemi vasitəsilə qeydiyyatata alınmazdan əvvəl kağız daşıyıcılarında hazırlanaraq vergilər nazirinə təqdim olunur.

Sənədə vergilər naziri tərəfindən kağız daşıyıcısında dərkənar yazıldıqdan sonra nazirliyin Aparatı tərəfindən AVİS-də qeydiyyatata alınaraq, dərkənardakı göstərişə uyğun olaraq aidiyyəti strukturlara çatdırılır.

Daxil olmuş digər sənədlər kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahid tərəfindən AVİS-də qeydiyyatata alındıqdan sonra, dərkənardakı göstərişə uyğun olaraq aidiyyəti strukturlara çatdırılır.

Daxil olmuş sənədlər çeşidlənən zaman aşağıda göstərilən sorğu materiallarından istifadə olunur:

1. Qeydə alınması tələb olunmayan korrespondensiyanın siyahısı
2. işlərin nomenklaturu

Kağız daşıyıcısında olan təcili sənədə "TƏCİLİ" ştamplı vurulmaqla AVİS Kargüzarlıq altsistemi vasitəsi ilə elektron şəkildə icraçılara təqdim edilir. Yuxarı dövlət orqanlarından və digər dövlət hakimiyyəti orqanlarından "təcili" ştamplı ilə daxil olmuş, eləcə də həmin orqanlar, vergi orqanının rəhbərliyi və ya kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahid tərəfindən icra müddəti 5 günədək müəyyən edilmiş sənədlərin icrası təcili hesab olunur.

Qeydə alınması tələb olunmayan korrespondensiyanın siyahısı

AVİS Kargüzarlıq altsistemində sənədin təkrar olması qeydiyyat nömrəsində əks olunur. Təkrar müraciətin qeydiyyatı zamanı müraciətin yuxarı sağ küncündə “**Təkrar**” ştamplı vurulur və bütün əvvəlki yazışmalar ona əlavə edilir.

TƏKRAR

Təkrar ştamplı 4x1,0 santimetr ölçüdə hazırlanır.

Digər dövlət orqanları, idarə, təşkilat və müəssisə vasitəsi ilə aidiyyəti üzrə, müşayiətedici məktub vasitəsilə vergi orqanına daxil olmuş vətəndaş (həmçinin idarə, müəssisə və təşkilat) müraciəti həmin vətəndaşdan (həmçinin idarə, müəssisə və təşkilatdan) daxil olmuş müraciət kimi

qeydiyyatata alınır və baxılır. Bu halda AVİS Kargüzarlıq altsistemində vətəndaş, (həmçinin idarə, müəssisə və təşkilat) müraciətinin rekvizitləri “əsas məlumat” hissəsində, digər dövlət orqanları, idarə, təşkilat və müəssisənin rekvizitləri isə “aidiyyəti üzrə” hissəsində əks olunmalıdır.

Digər vergi orqanları tərəfindən müşayiətedici məktub vasitəsilə icraya verilmiş vətəndaş (həmçinin idarə, müəssisə və təşkilat) müraciətinə həmin vətəndaşdan (həmçinin idarə, müəssisə və təşkilatdan) daxil olmuş müraciət kimi baxılır.

AVİS Kargüzarlıq altsistemində vergi orqanının rəhbəri və onun müavini tərəfindən baxılmanın nəticəsi kimi müvafiq dərkənar qoyulur. Dərkənardə sənədlərin icrasının xarakteri və icraçıları haqqında aydın və qəti göstəriş verilir.

Kağız daşıyıcısında dərkənardə adı birinci göstərilən struktur vahidin və ya bölmənin rəhbəri əsas icraçıdır. AVİS-də sənəd onun icrasının təmin edilməsi üçün əsas icraçıya “icra üçün”, digər icraçılara isə “məlumat üçün” qeydi ilə göndərilir.

Əsas icraçı istisna olmaqla, dərkənardə qeyd olunan digər struktur vahidlərinin rəhbərlərinin adı və soyadı yuxarıdan aşağıya doğru olmaqla aşağıdakı qaydaya uyğun sıralanır:

Dərkənardə vergilər nazirinin müavinlərinin və müşavirlərinin adı və soyadı əsas icraçıdan yuxarıda müvafiq iyerarxiya üzrə onların dərkənar yazılan vaxt tutduqları vəzifəyə təyin olunma tarixinin ardıcılığı üzrə yuxarıdan aşağıya doğru sıralanır.

Dərkənardada vergilər nazirinin birinci müavinin adı və soyadı bütün hallarda yuxarıdan birinci yazılır.

Dərkənardada nazirliyin Aparatının rəhbərinin adı və soyadı bütün hallarda əsas icraçıdan sonra birinci yazılır.

Dərkənardada struktur vahidlərin rəhbərlərinin adı və soyadı həmin struktur vahidlərin vergilər nazirinin müvafiq əmri ilə yaranması (təsis edilməsi) tarixinin ardıcılığı əsas götürülməklə aşağıdakı qaydaya uyğun sıralanır:

- Vergi siyasəti və strateji araşdırmalar baş idarəsinin rəisi;
- Daxili təhlükəsizlik baş idarəsinin rəisi;
- Hüquq baş idarəsinin rəisi;
- Vergi ödəyicilərinə xidmət baş idarəsinin rəisi;
- Ərazi vergi orqanları ilə iş üzrə baş idarəsinin rəisi;
- Beynəlxalq əməkdaşlıq və maliyyə institutlarında vergi monitorinqi baş idarəsinin rəisi;
- Vergi risklərinin təhlili və nəzarəti baş idarəsinin rəisi;
- Vergi cinayətlərinin təhlili və vergi borclarının alınması işinin təşkili baş idarəsinin rəisi;
- İnsan resursları idarəsinin rəisi;
- Maliyyə və təminat idarəsinin rəisi;
- Vergi auditi və operativ nəzarət idarəsinin rəisi;
- Analitik – informasiya şöbəsinin rəisi;
- İnformasiya texnologiyaları şöbəsinin rəisi;
- Mühasibat uçotu şöbəsinin rəisi – baş mühasib;
- Xüsusi işlər üzrə bölmənin rəisi.

Dərkənardada nazirliyin digər struktur bölmələrinin rəislərinin adı və soyadı həmin struktur bölmələrin vergilər nazirinin müvafiq əmrləri ilə yaranması (təsis edilməsi) tarixinin ardıcılığı əsas götürülməklə aşağıdakı qaydaya uyğun sıralanır:

- Vergilər Nazirliyi yanında Vergi Cinayətlərinin İbtidai Araşdırılması Departamentinin rəisi;
- Vergilər Nazirliyi yanında Bakı Vergilər Departamentinin rəisi;
- Vergilər Nazirliyi yanında 1 saylı Vergilər Departamentinin rəisi;
- Vergilər Nazirliyi yanında Çağrı Mərkəzi Departamentinin rəisi.

VI. Daxili sənədlərin hərəkəti

Daxili sənədlərin nazirliyin aparatının bir struktur vahidindən digərinə, habelə digər struktur bölməyə göndərilməsi yalnız sənədi hazırlayan struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs vasitəsilə həyata keçirilə bilər.

Daxili sənədlər (daxili yazışmalar) – AVİS istifadəçiləri arasında AVİS Kargüzarlıq altsistemi vasitəsilə həyata keçirilən bütün yazışmalar və onların təşkilatı-

Daxili sənədlərin nazirliyin bir struktur bölməsindən digərinə göndərilməsi yalnız vergilər nazirinin birinci müavini, müvafiq sahə üzrə müavini və ya digər vəzifəli şəxs vasitəsilə həyata keçirilə bilər.

Müşavir xidməti şöbələri (bölmələri) tərəfindən daxili sənədlərin nazirliyin aparatının struktur vahidlərinə və ya digər struktur bölmələrinə göndərilməsi həmin müşavir xidməti şöbələri (bölmələri) üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs vasitəsilə həyata keçirilə bilər.

Nazirliyin aparatı istisna olmaqla, daxili sənədlərin digər struktur bölmənin bir struktur vahidindən digərinə göndərilməsi, yalnız sənədi hazırlayan struktur vahid üzrə kurasiyaya əsasən struktur bölmə rəhbəri və ya onun müavini vasitəsilə həyata keçirilə bilər.

Apelyasiya Şurasının icraatında olan işlərlə bağlı məsələlərə münasibət bildirilməsi, məlumatların əldə olunması, həmçinin Apelyasiya Şurasının iclaslarında iştirak barədə xidməti məktublar Şuranın Katibliyinin rəhbəri tərəfindən imzalanaraq, birbaşa Şuranın üzvlərinə göndərilir.

Müşavirə, iclas və digər tədbirlərdə iştirak barədə məlumat xarakterli xidməti məktublar nazirliyin Aparatının rəhbəri tərəfindən imzalanaraq, birbaşa nazirliyin aparatının struktur vahidlərinə və digər struktur bölmələrə göndərilə bilər.

İş qovluqları və ya lazım olan sənədlər (onların surətləri) vergi orqanının bir strukturundan digərinə göndərilən zaman bu əməliyyat AVİS Kargüzarlıq altsistemində qeydiyyatata alınır, sənədlər poçt vasitəsilə və ya əlbəəl göndərilir.

Vergi orqanlarında daxili yazışma aparılarkən vəzifəli şəxslər tərəfindən tabeçilik prinsipinə riayət olunmalıdır.

Vergi orqanının vəzifəli şəxsləri (nazirliyin aparatının struktur vahidlərinin və digər struktur bölmələrin rəhbərləri istisna olmaqla) tərəfindən, tabe olduqları rəhbər vəzifəli şəxslərin hərəkətindən (hərəkətsizliyindən) yuxarı vergi orqanına və ya vəzifəli şəxsə edilən şikayət xarakterli müraciətlər istisna olmaqla, birbaşa vergi orqanının rəhbərinə daxili yazışma vasitəsi ilə müraciət edilməsinə yol verilmir.

Daxili sənədlər aşağıdakı vəzifəli şəxslər tərəfindən imzalanır:

1. Nazirliyin aparatında vergi qanunvericiliyinin şərh, vergilərin hesablanması, ödənilməsi və tutulması ilə bağlı nazirliyin struktur bölmələrinə göndərilən göstəriş və sirkulyar xarakterli daxili sənədlər vergilər naziri, vergilər nazirinin birinci müavini, müavinləri və ya sənədi hazırlayan struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş digər vəzifəli şəxs tərəfindən;

2. Nazirliyin aparatında Kargüzarlıq Qaydalarının 16.10.1-ci bəndində qeyd olunan sənədlərdən başqa digər daxili sənədlər struktur vahidin rəhbəri tərəfindən.

Hazırlanmış daxili sənəd AVİS Kargüzarlıq altsistemində imzalanmazdan əvvəl razılaşdırılmaq üçün ən azı sənədin layihəsini hazırlamış işçi – şöbə rəisi – strukturun rəhbəri mərhələlərini keçməlidir;

İmzalanmış daxili sənədə aidiyyəti vəzifəli şəxs tərəfindən dərkənar yazıldıqdan sonra AVİS-də müvafiq əməliyyat növünün yerinə yetirilməsi vasitəsi ilə avtomatik olaraq “paylanacaq sənədlər siyahısı”nda göstərilən strukturlara və vəzifəli şəxslərə çatdırılır.

Göstəriş məktubları məlumat üçün nazirliyin bütün struktur vahidlərinə və bölmələrinə göndərilir.

6.1. Sənədlərin işə alınması

Sənədlərin işə alınması icra üçün verilmiş və cavab verilməsi tələb olunmayan sənədlərin AVİS Kargüzarlıq altsistemində **“işə alınma xahiş etmə”** əməliyyat növü vasitəsilə icrasının təmin edilməsidir. İşə alınan sənədlərin mahiyyəti və işə alınma səbəbləri qısa şəkildə izah olunmaqla əsaslandırılmalıdır. Sənədlərin işə alınması məqsədilə icraçı müvafiq prosedur üzrə AVİS Kargüzarlıq altsistemində (nazirliyin aparatında Aparatın rəhbəri ilə razılaşdırmaqla) vergilər naziri tərəfindən səlahiyyət verilmiş vəzifəli şəxsə (nazirliyin aparatında – müvafiq struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs, digər struktur bölmələrdə – struktur bölmənin rəhbəri, Vergilər Nazirliyi yanında Bakı Vergilər Departamentində departament rəisi və ya onun müavinləri) müraciət edir və müvafiq qərara əsasən sənədin işə alınması avtomatik şəkildə həyata keçirilir.

6.2. Struktur daxilində sənədlərin hərəkəti

Nazirliyin aparatında struktur vahidin, digər struktur bölmələrdə isə struktur bölmənin rəhbəri baxılması (icrası) ona həvalə edilmiş sənədlərə AVİS Kargüzarlıq altsistemində baxır, icrasını təmin edir və ya “icra üçün” tabeçiliyində olan vəzifəli şəxslərə həvalə edir.

Nazirliyin aparatında struktur vahidin, digər struktur bölmələrdə isə struktur bölmənin rəhbəri sənədləri “icra üçün” və ya “məlumat üçün” tabeçiliyində olan vəzifəli şəxslərə həvalə edir.

Struktur vahidin tərkibində sənədin icrasının həvalə edilməsi tabeçilik prinsipi əsasında həyata keçirilir.

Struktur vahidin vəzifəli şəxsləri sənədlərin icrasını (və ya müvafiq tədbirlərin görülməsini) təmin edir və AVİS Kargüzarlıq altsistemində müvafiq əməliyyatlar aparırlar.

AVİS Kargüzarlıq altsistemində məlumat xarakterli sənədlərlə tanışolma “məlumat üçün vermə” əməliyyatı vasitəsi ilə həyata keçirilir.

Yerdəyişmə zərurəti yarandıqda, sənədin digər struktura verilməsi aşağıdakı qaydada həyata keçirilir:

1. Nazirliyin aparatında struktur vahidə daxil olmuş **“daxil olan sənədlər”** onun səlahiyyətlərinə aid olmadıqda, həmin sənədlərin struktur vahidə daxil olduğu tarixdən etibarən 3 (üç) gün müddətində Aparatın rəhbəri vasitəsilə yerdəyişməsi aparılır;

2. Daxili sənədlərin yerdəyişmə edilməsi nazirliyin aparatında Aparatın rəhbəri, struktur bölmələrdə isə struktur bölmənin rəhbəri və ya onun müavinləri vasitəsilə həyata keçirilir;

3. Struktur vahid daxilində sənədlərin yerdəyişmə edilməsi struktur vahidin rəhbəri (və ya onun səlahiyyətlərini icra edən şəxs) tərəfindən və ya AVİS-də “geri vermə” əməliyyatı vasitəsilə həyata keçirilir.

4. Nazirliyin aparatının struktur vahidləri istisna olmaqla, digər struktur bölməyə daxil olmuş sənədlər onun səlahiyyətlərinə aid olmadıqda, həmin sənədin yerdəyişmə edilməsi sənəd daxil

olduğu tarixdən 3 (üç) gün müddətində həmin struktur bölmə üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs vasitəsilə həyata keçirilir.

5. Digər struktur bölmələrdə struktur vahidə daxil olmuş sənədlər onun səlahiyyətlərinə aid olmadıqda, həmin sənədin yerdəyişmə edilməsi sənəd daxil olduğu tarixdən etibarən 3 (üç) gün müddətində struktur bölmənin rəhbəri və ya onun müavini vasitəsilə həyata keçirilir.

Eyni məzmunlu müraciət eyni vaxtda həm nazirliyin aparatına, həm də digər struktur bölmələrə daxil olduqda, həmin sənəd struktur bölmənin sənəd icraya verilmiş struktur vahidinin funksional fəaliyyət istiqamətləri üzrə nəzarəti həyata keçirən nazirliyin aparatının struktur vahidi üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs vasitəsilə nazirliyin aparatına göndərilir və bu barədə müraciət edənə yazılı məlumat verilir.

Sənədlərin yerdəyişmə edilməsi "İcra intizamının möhkəmləndirilməsi və icraya nəzarətin təşkilinin təkmilləşdirilməsi məqsədilə AVİS Kargüzarlıq alt sistemində edilmiş dəyişikliklərlə bağlı istifadə Qaydaları"nın tələblərinə uyğun olaraq tənzimlənir.

6.3. Sənədlərin icra müddətinin uzadılması

Sənədlərin icra müddətinin uzadılması məqsədilə icraçı müvafiq prosedur üzrə AVİS Kargüzarlıq altsistemində (nazirliyin aparatında nazirliyin Aparatının rəhbəri ilə razılaşdırmaqla) vergilər naziri tərəfindən səlahiyyət verilmiş vəzifəli şəxsə (nazirliyin aparatında – müvafiq struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxs, digər struktur bölmələrdə – struktur bölmənin rəhbəri, nazirlik yanında Bakı Vergilər Departamentində departament rəisi və ya onun müavinləri) müraciət edir və müvafiq qərara əsasən sənədin icra müddətinin uzadılması avtomatik şəkildə həyata keçirilir.

Sənədlərin icra müddətinin uzadılması "İcra intizamının möhkəmləndirilməsi və icraya nəzarətin təşkilinin təkmilləşdirilməsi məqsədilə AVİS Kargüzarlıq alt sistemində edilmiş dəyişikliklərlə bağlı istifadə Qaydaları"nın tələblərinə uyğun olaraq tənzimlənir.

VII. Göndərilən sənədlərin hərəkəti

Sənədlər vergi orqanının adından aşağıdakı qaydada göndərilir:

Nazirliyin aparatında:

1. Nazirliyin adından göndərilən bütün sənədlər, o cümlədən vətəndaş müraciətlərinə verilən cavablar vergilər naziri, vergilər nazirinin birinci müavini və müavinləri, habelə vəzifə

Göndərilən sənədlər – vergi orqanlarından kənar (AVİS istifadəçilərindən başqa digər bütün ünvanlara – dövlət və bələdiyyə orqanlarına, dövlət və bələdiyyə mülkiyyətində olan və paylarının (səhmlərinin) nəzarət zərfi dövlətə və bələdiyyələrə məxsus olan hüquqi şəxslərə, büdcə təşkilatlarına, hüquqi və fiziki şəxslərə, habelə yerli və xarici ünvanlara)

təlimatlarında nəzərdə tutulan səlahiyyətlər çərçivəsində vergilər nazirinin müşavirləri və nazirliyin Aparatının rəhbəri tərəfindən imzalanır.

2. Dövlət orqanının rəhbərinə göndərilən sənədlər vergilər naziri tərəfindən, o işdə olmadıqda isə onun vəzifəsini icra edən vergilər nazirinin birinci müavini və ya müavini tərəfindən imzalanır.

Göndərilən sənədlər AVİS Kargüzarlıq altsistemində imzalanmaq üçün vergilər naziri, vergilər nazirinin birinci müavini, müavinləri və müşavirlərinə, nazirliyin Aparatının rəhbərinə sənədi hazırlamış struktur vahidin rəhbəri və ya onu əvəz edən şəxs tərəfindən təqdim edilir.

Göndərilən sənədlərin razılaşdırılması bu Qaydaların 12-ci bəndində müəyyən olunmuş qaydada həyata keçirilir.

Hazırlanmış göndərilən sənəd AVİS Kargüzarlıq altsistemində vergilər naziri, vergilər nazirinin birinci müavini, müavinləri və müşavirləri, nazirliyin Aparatının rəhbəri tərəfindən imzalanmazdan əvvəl ən azı sənədi hazırlamış işçi – şöbə rəisi – struktur vahidin rəhbəri mərhələlərini keçməlidir.

Kağız daşıyıcısında olan göndərilən sənəd imzalanmaq üçün vergilər naziri, vergilər nazirinin birinci müavini, müavinləri və müşavirlərinə, nazirliyin Aparatının rəhbərinə nazirliyin Aparatı tərəfindən blankda bir nüsxədə təqdim edilir.

İş günü saat 17:00-dək AVİS-də imzalanmış sənədlər həmin gün blankda çap edilərək imza sahiblərinə çatdırılır. Saat 17:00-dan sonra AVİS-də imzalanmış sənədlər isə növbəti iş günü saat 17:00-dək blankda çap edilərək imzalanmaq üçün təqdim edilir.

Vergilər naziri tərəfindən imzalanacaq sənədlər elektron və kağız daşıyıcılarında saat 17:00-dək nazirliyin Aparatına təqdim edilməlidir.

Vergi orqanının vergi ödəyicisinə kağız daşıyıcılarında göndərdiyi bildiriş və ya digər sənəd 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 (əlbəəl) təqdim olunduqda vergi ödəyicisinə verilmiş sayılır.

Vergi ödəyicisinin fərdi elektron qutusuna göndərilən sənədlər imzalandığı gün göndərilmiş hesab olunur.

Digər struktur bölmələrdə:

1. Vergi orqanının adından göndərilən sənədlər struktur bölmə rəhbəri, onun birinci müavini və ya müavini tərəfindən imzalanır.

2. Vergi ödəyiciləri və vətəndaşlardan daxil olan müraciətlər üzrə hazırlanmış inzibati qərar və ya cavab məktubları yalnız struktur bölmənin rəhbəri (və ya onu əvəz edən şəxs) tərəfindən imzalanır.

3. Nazirliyin digər struktur bölmələri tərəfindən göndərilən qərarları, aktları, bildirişləri, tələbnamələri, icra sənədi olan sərəncamları, xəbərdarlıq və uyğunsuzluqlarla bağlı məktubları və digər sənədləri imzalamaq hüququ struktur bölmənin rəhbəri tərəfindən onun birinci müavini və ya müavinlərinə verilə bilər.

4. Nazirlik yanında Bakı Vergilər Departamenti tərəfindən göndərilən sənədləri imzalamaq hüququ Əsasnaməsi ilə müəyyən edilmiş hallarda və səlahiyyətləri çərçivəsində departamentin rəisi tərəfindən departament reisinin 1-ci müavini və müavinlərinə, habelə struktur vahidlərin rəhbərlərinə və onun müavinlərinə həvalə edilə bilər.

Hazırlanmış göndərilən sənəd AVİS Kargüzarlıq altsistemində struktur bölmə rəhbəri tərəfindən imzalanmazdan əvvəl ən azı sənədi hazırlamış işçi – şöbə rəisi – struktur bölmənin rəhbəri mərhələlərini keçməlidir.

Kağız daşıyıcısında imzalanmış göndərilən sənədlər imzalandığı gün aidiyyəti üzrə göndərilmək üçün kargüzarlıq xidmətini həyata keçirən müvafiq struktura təqdim edilir.

Kağız daşıyıcısında olan göndərilən sənəd imzalanmaq üçün aidiyyəti vəzifəli şəxsə kargüzarlıq xidmətini həyata keçirən struktur tərəfindən blankda bir nüsxədə təqdim olunur.

Kargüzarlıq xidmətini həyata keçirən strukturda:

1. Göndərilən korrespondensiyanın emal olunması ilə kargüzarlıq xidmətini həyata keçirən struktur məşğul olur.

Göndərilən korrespondensiyanın işlənməsinə onun növlərə ayrılması, zərflərin hazırlanması, göndəriş dəyərinin müəyyənləşdirilib yazılması, sifarişli və adi poçt göndərişlərinin siyahısının tərtib edilməsi və rabitə xidmətinə verilməsi daxildir. Sənədlər tərtib olunduqdan sonra poçt göndəriş kateqoriyası haqqında qeydlə (adi göndərişlərdən başqa) göndərilmək üçün verilir. Sənədlər sifarişli məktubla yalnız buna ciddi zərurət olduqda göndərilir.

2. Kargüzarlıq xidmətini həyata keçirən strukturda sənədlərin göndəriləcəyi ünvanın düzgünlüyü, əsas sənəddə göstərilədiyi halda əlavələrin mövcudluğu yoxlanılır və müvafiq çatışmazlıqlar aşkar edildikdə, bu barədə aidiyyəti strukturlara (icraçılara) məlumat verilir.

3. Aidiyyəti strukturlar (icraçılar) tərəfindən çatışmazlıqlar aradan qaldırıldıqdan sonra, sənədlər göndərilmək üçün yenidən kargüzarlıq xidmətini həyata keçirən struktura təqdim olunur.

4. Göndərilən sənədlər ünvan sahiblərinə kargüzarlıq xidmətini həyata keçirən müvafiq strukturun kuryeri və ya poçt xidməti (idarəsi) vasitəsilə çatdırılır (göndərilən sənədi ünvan sahibi kargüzarlıq xidmətini həyata keçirən müvafiq strukturdan şəxsən götürə bilər). Kuryer yalnız mühüm əhəmiyyətli və ya təcili sənədləri ünvanlarına çatdırır. Digər göndərilən sənədlər müvafiq göndərmə siyahısı tərtib olunmaqla poçt xidmətinə təhvil verilir.

5. Göndərilən sənəd ünvan sahibinə çatmadan geri qayıtdıqda, kargüzarlıq xidmətini həyata keçirən struktur AVİS Kargüzarlıq altsistemində müvafiq sahədə sənədin geri qayıtması barədə qeyd yazır. İcraçı struktur tərəfindən göndərilən sənədin ünvan sahibinə çatdırılması üçün ünvanın dəqiqləşdirilməsi ilə bağlı zəruri tədbirlər görür. Göndərilən sənədin ünvan sahibinə çatdırılması tam təmin edilməyə qədər AVİS Kargüzarlıq altsistemində həmin sənədin müvafiq sahəsində xəbərdarlıq əlaməti olur. Sənədin ünvan sahibinə çatdırılması mümkün olmadıqda, həmin sənədlər onların nomenklaturuna uyğun arxivləşdirilir.

6. Ünvan sahibinə çatmamış və poçt vasitəsilə geri qayıtmış müraciətlər (zərflər), bu Qaydaların 20.14.5-ci bəndində qeyd olunan tədbirlər nəticəsiz qalarsa, dəstləşdirilərək, müraciət edən şəxsin tapılaraq verilməsi məqsədilə onun qeydiyyatda olduğu vergi orqanına göndərilir.

7. Nazirlik adından sənədlərin göndərilməsi zamanı müvafiq iyerarxiyaya və subordinasiya qaydalarına riayət olunmalıdır.

VIII. Sənədlərin çatdırılmasının təşkili

Vergi orqanları arasında sənədlərin çatdırılması AVİS vasitəsilə, elektron qaydada həyata keçirilir.

Kağız daşıyıcısında göndərilməsi nəzərdə tutulan kommersiya sirri təşkil edən cavab məktubları ancaq sifarişli poçtla göndərməli və ya müraciət edən şəxsin özünə və yaxud səlahiyyətli nümayəndəsinə əlbəəl təqdim edilməlidir. Bunun üçün AVİS-də müvafiq qeyd aparılmalıdır.

Göndərilən teleqramın və faksın mətni kağız daşıyıcısında çap olunaraq, çatdırılmasını təsdiq edən bildirişlə birlikdə müvafiq qovluqda saxlanılır.

Kağız daşıyıcısında imzalanmış sənədlər, kargüzərliq xidmətini həyata keçirən struktura təhvil verildikdən sonra 2 nüsxədə reyestr tertib edilərək, zərflərə qoyulur, gündə bir dəfə poçta təhvil verilir. Reyestrin bir surəti kargüzərliq xidmətini həyata keçirən strukturda saxlanılır. Eyni ünvana göndərilən bir neçə sənəd bir zərfdə göndərilə bilər.

Poçt göndərişlərinin ünvan sahibinə çatdırılması "Poçt haqqında" Azərbaycan Respublikasının Qanunu və Azərbaycan Respublikasının Rabitə və Yüksək Texnologiyalar Nazirliyinin 14 iyun 2006-cı il tarixli 131 nömrəli əmri ilə təsdiq edilmiş və Azərbaycan Respublikasının Ədliyyə Nazirliyində 28 iyun 2006-cı il tarixli 3228 qeydiyyat nömrəsi ilə qeydiyyata alınmış "Poçt rabitəsi Qaydaları" ilə tənzimlənir.

Göndərilən sənədlərin elektron variantlarının (məktublarnın, teleqramların və s.) operativ qaydada çatdırılmasının təmin edilməsi məqsədilə onlar ünvan sahiblərinə elektron poçt vasitəsi ilə aşağıdakı qaydada göndərilə bilər:

1. müraciət elektron poçt vasitəsi ilə daxil olmuşdursa və orada elektron poçt ünvanından başqa digər ünvana cavab verilməsi tələb olunursa – cavab yalnız müraciətdə göstərilən elektron poçt ünvanına göndərilir;

2. müraciət elektron poçt vasitəsi ilə daxil olmuşdursa və orada digər adi poçt ünvanına cavab verilməsi tələb olunursa – cavab müraciətdə göstərilən digər adi poçt ünvanına və elektron poçt ünvanına göndərilir;

3. müraciət onlayn kargüzarlıq vasitəsilə daxil olmuşdursa və orada elektron qutuya cavab verilməsi tələb olunursa – cavab imzalandıqdan sonra avtomatik olaraq fərdi elektron qutuya göndərilir;

4. sənədin yalnız kağız daşıyıcısında göndərilməsi tələb olunan hallar istisna olunmaqla (o cümlədən, mərkəzi və yerli dövlət hakimiyyəti orqanları ilə aparılan yazışmalar), digər hallarda AVİS Kargüzarlıq altsistemində fərdi elektron qutusu olan vergi ödəyicilərinə (İstifadəçi kodu/Parol/Şifrə almış şəxslər) göndərilən sənədlər AVİS-də imzalandıqdan sonra avtomatik olaraq fərdi elektron qutuya elektron şəkildə göndərilir;

5. müraciətin daxil olma mənbəyindən asılı olmayaraq, əgər orada elektron poçt ünvanı qeyd olunubsa və elektron poçt ünvanından başqa digər ünvana cavab verilməsi tələb olunursa – cavab yalnız müraciətdə göstərilən elektron poçt ünvanına göndərilir.

Göndərilən sənədlər kargüzarlıq xidmətini həyata keçirən struktur tərəfindən ünvanlara (və ya poçt xidmətinə) aşağıdakı qaydada çatdırılır:

1. təcili və mühüm xarakterli göndərilən sənəd - həmin gün;

2. təcili olmayan və kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahidə saat 16.00-a kimi təhvil verilən göndərilən sənəd – həmin gün, bu mümkün olmadıqda isə növbəti iş günü.

Sənədlər müvafiq ünvanlara azı gündə iki dəfə, teleqramlar və təcili sənədlər isə dərhal göndərilir.

Yuxarı dövlət orqanlarına ünvanlanan sənədlər həmin orqanların sənədlərin qəbulu qrafikinə uyğun olaraq kuryer vasitəsilə (əlbəəl) çatdırılır.

Kuryer vasitəsilə (əlbəəl) çatdırılacaq sənədlər, kargüzarlıq xidmətini həyata keçirən struktura təhvil verildikdən sonra reyestr tərtib edilir. Sənədlər həmin reyestrə imza etdirilməklə verilir. Reyestr kargüzarlıq xidmətini həyata keçirən strukturda saxlanılır.

IX. Daxil olan sənədlərin qeydiyyatına alınması

Sənədin qeydə alınması onun üzərinə qeydiyyat nömrəsinin yazılması və AVİS kargüzarlıq altsistemində həmin sənəd haqqında zəruri məlumatların daxil edilməsindən ibarətdir.

Sənədlər aşağıdakı mənbələrdən daxil olur:

1. poçt rabitəsi;
2. feldyeger, kuryer;
3. internet saytının “Elektron müraciətlər” bölməsi;
4. nazirliyin rəsmi elektron poçtu, e-mail;
5. e-qutu (hovuz);
6. poçt qutusu;
7. şəxsən (əlbəəl);
8. nazirliyin Çağrı Mərkəzi;
9. Vergi ödəyicilərinə xidmət mərkəzi.

Sənədlərin qeydə alınması nazirliyin Aparatı, digər struktur bölmələrdə koordinasiya şöbəsi (bölməsi), kargüzarlıq xidməti və ya bu işin aparılmasına məsul şəxs tərəfindən həyata keçirilir.

Daxil olan bütün sənədlər kargüzarlıqda qeydiyyatdan keçirilməlidir. Sənədlər struktur vahidlərə bilavasitə daxil olduqda, qeydə alınmaq üçün kargüzarlıq xidmətinə verilməlidir.

Nazirliyin internet saytının “Elektron müraciətlər” bölməsi, nazirliyin Çağrı Mərkəzi, e-qutu vasitəsi ilə daxil olan, habelə nazirliyin hovuzuna düşən digər sənədlər nazirliyin Aparatı tərəfindən qeydiyyata alınır.

Əlbəəl, nazirliyin Çağrı Mərkəzinə və xidmət mərkəzlərinə daxil olan müraciətlər iş günü saat 9:00-dan 18:00-dək qəbul edilir.

Vergi orqanlarının inzibati binasında yerləşən poçt qutularına daxil edilən sənədlər kargüzarlıq xidmətini həyata keçirən müvafiq strukturun əməkdaşları tərəfindən gün ərzində ən azı 2 saatdan bir açılaraq götürülür və qeydiyyata alınır.

Əlbəəl təqdim edilən sənədlər kargüzarlıq xidmətini həyata keçirən müvafiq strukturun əməkdaşı tərəfindən qəbul edilir.

Müraciətdə qeyd etdiyi ünvanı uçot sənədlərində sonuncu ünvan kimi qeyd olunmuş ünvandan fərqli olan VÖEN-i olan fiziki şəxslərdən (bundan sonra – fərdi sahibkar) və hüquqi şəxslərdən, habelə onların nümayəndələrindən daxil olmuş müraciətlər aşağıdakı qaydada qeydiyyat alınır:

1. Fərdi sahibkar və ya onun nümayəndəsi tərəfindən daxil olmuş yazılı və şifahi müraciət həmin fərdi sahibkardan daxil olmuş müraciət kimi;

2. Hüquqi şəxsin rəhbəri və ya onun nümayəndəsi tərəfindən daxil olmuş yazılı və şifahi müraciət həmin hüquqi şəxsdən daxil olmuş müraciət kimi.

İstənilən mənbədən iş günü saat 18:00-dək daxil olan sənədlər həmin gün, saat 18:00-dan sonra və qeyri-ış günü daxil olan sənədlər isə növbəti iş gününün sonuna kimi qeydiyyata alınmalıdır.

Nazirliyin Çağrı Mərkəzi vasitəsi ilə qəbul edilən müraciətlər, müraciətin qəbul edildiyi iş günü saat 18:00-dək hovuzə göndərilməlidir.

Bilavasitə vergi orqanlarının vəzifələrinin həyata keçirilməsi üçün zəruri olmayan, Azərbaycan Respublikası Prezidentinin 2003-cü il 27 sentyabr tarixli 935 nömrəli Fərmanı ilə təsdiq edilmiş “Dövlət orqanlarında, dövlət mülkiyyətində olan və paylarının (səhmlərinin) nəzarət zərfi dövlətə məxsus olan hüquqi şəxslərdə və büdcə təşkilatlarında kargüzarlığın aparılmasına dair Təlimat”ın 16 nömrəli əlavəsində nəzərdə tutulan sənədlərin qeydə alınması tələb olunmur. Belə sənədlər vergi orqanlarının müvafiq struktur vahidlərində uçota alınır.

Hər bir sənəd vergi orqanlarında ancaq bir dəfə qeydə alınır. Daxil olmuş sənədlər onların qeydə alındığı gün (əlavə araşdırılması tələb olunan sənədlər istisna olmaqla) baxılmaq üçün verilməlidir.

Sənədin qeydiyyatata alınması daxil olan sənədin birinci səhifəsinin aşağı sağ küncündə (aşağı hissə mətnlə tam örtülmüş olduqda, sənədin birinci səhifəsinin aşağı sağ küncünə yaxın istənilən mətnsiz yerində), mətnin üstünü örtmədən qeydiyyat ştamplarının vurulması vasitəsi ilə qoyulur.

Məsələn:

Vergi orqanının adı
Daxilolma № _____
_____vərəq
“ ____ ” _____ il

Sənədlərin qəbulu işini bir neçə vəzifəli şəxs həyata keçirdikdə, həmin vəzifəli şəxslərin sayına müvafiq olaraq ştamplar hazırlanır və nömrələnir.

Məsələn:

Vergi orqanının adı № 1
Daxilolma № _____
_____vərəq
“ ____ ” _____ il

Daxilolma qeydiyyat ştampları 5,5 x 2,5 santimetr ölçüdə hazırlanır.

Sənədin eyni və ya təkrar olub-olmamasını müəyyən etmək üçün AVİS Kargüzarlıq altsistemində müvafiq funksiyadan istifadə olunur və sənədin eyni və ya təkrar əlaməti qeydiyyat nömrəsində əks olunur.

Vergi orqanının rəhbərliyinin göstərişi, yuxarı orqanın müvafiq qeydi əsasında və icrası nəzarətə götürülməli olan digər sənədlərin yuxarı sağ kənarına “**NƏZARƏTDƏDİR**” ştampları vurulur:

NƏZARƏTDƏDİR

Nəzarət ştampları 4 x 1,0 santimetr ölçüdə hazırlanır.

Sənədin nəzarətə götürülməsi üçün AVİS Kargüzarlıq altsistemində müvafiq funksiyadan istifadə olunur və sənədin xüsusi nəzarətdə olması əlaməti altsistemdə kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahid tərəfindən müvafiq sahədə əks olunur.

Qaydaların 15.21-ci bəndində nəzərdə tutulmuş təcili hesab edilən sənədlərin yuxarı sağ kənarına “**TƏCİLİ**” ştampı vurulur.

Məsələn:

TƏCİLİ

Təcili ştampı 4 x 1,0 sm santimetr ölçüdə hazırlanır.

Müvafiq qaydada qaytanlanaraq, təsdiq olunmuş sənədlər kargüzarlıq xidmətini həyata keçirən strukturda icraçı strukturun iştirakı ilə açılaraq, təsdiq olunması haqqında möhürün görünməsi şərti ilə skan edilərək, qeydiyyatata alınır.

Daxili sənədlər AVİS-də qeydiyyatata alınan zaman elektron nüsxədə tam oxunaqlı şəkildə əks olunmalı, sənədin növü, təsnifatı, nomenklaturu, icra müddəti, icra yaxud məlumat xarakterli olması, çatdırılma növü, icraçı struktur, həmçinin müraciətə baxılması və hesabatlılıq baxımından digər zəruri məlumatlar düzgün daxil edilməlidir.

X. Sənədlərin icrasına nəzarətin təşkili

Sənədlərdə olan təkliflərin, tapşırıqların və məsələlərin icrasına daim nəzarət edilməlidir. Belə nəzarətin məqsədi sənədlərin vaxtında və keyfiyyətli icrasına nail olmaqdır.

Nazirliyə daxil olan icra xarakterli sənədlərin, o cümlədən təşkilati-sərəncamverici sənədlərlə, habelə göstəriş məktubları, xidməti məktub və məruzələr və digər sənədlərlə verilmiş tapşırıqların müəyyən olunmuş müddətlərdə, tam və keyfiyyətlə icrasına nəzarət və bu sahədə təşkilati-metodiki rəhbərlik nazirliyin Aparatı tərəfindən həyata keçirilir.

Kargüzarlıq xidmətini həyata keçirən strukturlar tərəfindən ayda bir dəfə hesabat dövrü bitdikdən sonra növbəti ayın 10-dək vətəndaş müraciətlərinə baxılması haqqında qısa arayış hazırlanaraq vergi orqanının rəhbərliyinə təqdim edilir.

Kargüzarlıq xidmətini həyata keçirən strukturlar tərəfindən ildə iki dəfə (yarımillik və illik) hesabat dövrü bitdikdən sonra növbəti ayın 20-dək vətəndaşların müraciətlərinə baxılması haqqında ətraflı təhlilə əsaslanan arayış hazırlanaraq vergi orqanının rəhbərliyinə təqdim edilir və həmin arayışlar vergi orqanında geniş müzakirə olunur.

Vətəndaşların müraciət etmək hüququnun pozulması hallarının və bu halların yaranma səbəblərinin vaxtında aşkar edilməsi məqsədi ilə Vergilər Nazirliyinin Aparatı vətəndaş müraciətlərinin təhlili və ümumiləşdirilməsi əsasında aylıq və rüblük arayışlar hazırlayıb növbəti ayın 10-dək vergilər nazirinə, ilin yekunlarına dair hesabatları isə yanvar ayının 15-dək vergilər nazirinə və Azərbaycan Respublikası Prezidentinin Administrasiyasına elektron və (və ya) kağız daşıyıcıda təqdim edir.

Sənədlərin icrasının nəzarətə götürülməsi

Sənədin icrası nəzarətdə olduqda, onun nəzarətdən çıxarılması iki yolla həyata keçirilir:

1 AVİS Kargüzarlıq altsistemində icraçı tərəfindən həmin struktur vahid üzrə nəzarət (kuratorluq) həvalə edilmiş vergilər nazirinin birinci müavini, müavini və ya digər vəzifəli şəxsə xidməti məruzə ilə müraciət edilir və həmin şəxsin qərarına əsasən sənəd nəzarətdən çıxarılır;

2. nəzarətdə olan sənəd icra edildikdən sonra. Bu halda AVİS Kargüzarlıq altsistemində sənəd imzalandığı zaman avtomatik qaydada nəzarətdən çıxarılır.

Nəzarətdə olan sənədlərin icrası haqqında nazirliyin rəhbərliyinə ayda bir dəfə məlumat verilir.

Digər sənədlərin icrasının gedişi və nəticələri ildə iki dəfə (yarımilliyyin və illiyyin yekunları üzrə) təhlil edilir və təhlilin nəticələrindən asılı olaraq müvafiq tədbirlər görülür.

XI. Sənədlərin icra müddətləri

Sənədlər üçün ümumi və xüsusi icra müddətləri müəyyən edilir.

Sənədlərin ümumi icra müddətləri müvafiq qanunvericiliyə əsasən aşağıdakı kimi müəyyən edilir:

1. Azərbaycan Respublikası Prezidentinin fərmanları, sərəncamları, Azərbaycan Respublikası Milli Məclisinin qərarları, Azərbaycan Respublikası Nazirlər Kabinetinin qərarları, sərəncamları və göstərişlərindəki tapşırıqlar üçün:

1.1. bu sənədlərdə göstərilən icra müddəti;

1.2. icra müddəti göstərilmədikdə – 15 gün. Əlavə öyrənilmə və yoxlanılma tələb olunduqda tapşırığın icra müddəti bu Qaydalarda nəzərdə tutulmuş qaydada 15 gün artırıla bilər;

1.3. tapşırığın predmeti, icra mexanizmi və həcmnin çoxluğu nəzərə alınmaqla, onun icra müddəti müstəsna hallarda, bu Qaydaların 25.2.1.2-ci bəndində qeyd olunan müddət başa çatdıqdan sonra əlavə 30 gün artırıla bilər. Bu zaman bu Qaydaların 25.2.1-ci bəndində qeyd olunan tapşırığı vermiş subyektə mütləq qaydada bu barədə məlumat verilməlidir.

2. Razılaşdırılmaq üçün təqdim olunan “Normativ hüquqi aktların” layihələri üçün – Azərbaycan Respublikası Prezidentinin 2002-ci il 24 avqust tarixli 772 nömrəli Fərmanı ilə təsdiq edilmiş “İcra hakimiyyəti orqanlarının normativ hüquqi aktlarına baxılması, qəbul edilməsi və təsdiqi qaydası haqqında Əsasnamə” ilə müəyyən edilmiş icra müddətləri;

3. nazirliyin təşkilati-sərəncamverici sənədlərdəki tapşırıqlar üçün – bu sənədlərdə göstərilən icra müddəti;

4. digər xidməti sənədlər üçün – bu sənədlərdə göstərilmiş xüsusi icra müddəti.

Sənədin icra edilməsini təmin etmək üçün səyyar vergi yoxlaması aparılması tələb olunduqda sənədin icra müddəti Vergi Məcəlləsinin 38-ci maddəsinə uyğun olaraq artırıla bilər.

Qanunvericilikdə başqa hallar nəzərdə tutulmayıbsa, sənəddə cavab alınması üçün göstərilmiş müddətə riayət edilməlidir (vətəndaş müraciətləri istisna olmaqla).

Sənəd müəyyən edilmiş müddətdə icra oluna bilinmədikdə, icraçı "İcra intizamının möhkəmləndirilməsi və icraya nəzarətin təşkilinin təkmilləşdirilməsi məqsədilə AVİS Kargüzarlıq alt sistemində edilmiş dəyişikliklərlə bağlı istifadə Qaydaları"nın tələblərinə əməl etməklə sənədin icra müddətinin artırılması ilə bağlı müvafiq tədbirlər görür.

Daxil olan sənədin icra müddəti onun vergi orqanına daxil olduğu tarixdən təqvim günü ilə hesablanır (vətəndaş müraciətləri istisna olmaqla).

Vətəndaşlardan daxil olan müraciətlərin (ərizə, şikayət və təkliflər) icra müddəti onun vergi orqanına daxil olduğu tarixdən iş günü ilə hesablanır.

Daxili sənədin icra müddəti sənədin AVİS-də qeydiyyat tarixindən başlayaraq təqvim günü ilə hesablanır.

İcra müddətinin sonuncu günü qeyri-ış gününə təsadüf etdikdə, son icra günü növbəti iş günü hesab edilir.

Vergi orqanının qərarlarından (aktlarından), vergi orqanının vəzifəli şəxslərinin hərəkətlərindən (hərəkətsizliyindən) şikayətlərə (korrupsiya ilə əlaqədar hüquqpozmalara bağlı müraciətlər istisna olmaqla) yuxarı vergi orqanı və ya onun vəzifəli şəxsi tərəfindən həmin şikayət daxil olduğu gündən 30 gün müddətində baxılır.

Korrupsiya ilə əlaqədar hüquqpozmalar barədə müraciətlər daxil olduqda, "Vətəndaşların müraciətləri haqqında" Azərbaycan Respublikasının Qanununa əsasən təyin edilən xidməti araşdırma 20 iş günü müddətində başa çatdırılmalıdır. Əlavə materialların və məlumatların əldə edilməsi tələb olunduqda bu müddət 10 iş günü uzadıla bilər.

Dövlət orqanlarından, idarə, təşkilat və müəssisələrindən daxil olmuş müraciətlərə – bu sənədlərdə göstərilən müddətlərdə baxılır.

Vətəndaşların müraciətlərinə (bu Qaydaların 25.9-cu və 25.10-cu bəndlərində göstərilən müraciətlər istisna olmaqla) aşağıdakı müddətlərdə baxılır:

1. ən gec 15 iş günü müddətində;

2. əlavə öyrənilmə və yoxlanılma tələb edən müraciətlərə ən gec 30 iş günü müddətində.

Müraciətə baxılması üçün əlavə məlumatların əldə edilməsi və ya aidiyyəti üzrə sorğu göndərilməsi tələb edildikdə, müraciətə baxılması müddəti ən çoxu 30 iş günü uzadıla bilər.

Hərbi qulluqçuların və onların ailə üzvlərinin müraciətlərinə – ən gec 15 iş günü müddətində baxılır.

Bu Qaydaların 25.13-cü bəndində nəzərdə tutulmuş hallarda vətəndaşa, habelə müraciət yuxarı dövlət hakimiyyəti orqanı tərəfindən aidiyyəti üzrə baxılması üçün göndərildikdə və nəzarətdə saxlandıqda həmin dövlət hakimiyyəti orqanına məlumat verilməlidir. Müraciət yuxarı dövlət

hakimiyyəti orqanı tərəfindən aidiyyəti üzrə baxılması üçün göndərildikdə və nəzarətdə saxlanmadıqda, bu barədə yalnız vətəndaşa məlumat verilir.

İnzibati icraatla bağlı edilən müraciətlərə "İnzibati icraat haqqında" Qanunda nəzərdə tutulmuş müddətlərdə baxılır.

Azərbaycan Respublikasının qoşulduğu beynəlxalq müqavilələrə əsasən vergi məsələləri üzrə inzibati yardım göstərilməsi barədə digər dövlətlərin səlahiyyətli orqanlarından daxil olan müraciətlərə aşağıdakı müddətlərdə baxılır:

1. bu beynəlxalq müqavilələrdə göstərilən müddətlərdə;

2. bu beynəlxalq müqavilələrdə müddət göstərilmədikdə 60 gün müddətində, əlavə araşdırma tələb edildikdə icra müddəti daha 30 gün uzadıla bilər.

Beynəlxalq yazışmalara aid digər müraciətlərə həmin müraciətlərdə göstərilən müddətlərdə, müddət göstərilmədikdə isə 30 gün müddətində baxılır. Əlavə araşdırma tələb edildikdə icra müddəti daha 30 gün uzadıla bilər.

Təcili hesab olunan sənədlərə bu Qaydaların 15.21-ci bəndində müəyyən olunmuş müddətdən gec olmayaraq baxılır.

İnformasiya sorğusu üzrə daxil olmuş müraciətlərə aşağıdakı müddətlərdə baxılır:

1. ən qısa müddətdə, lakin 7 iş günündən gec olmayaraq;

2. əgər tələb olunan informasiya bu müddətdə öz operativliyini itirərsə, sorğuya dərhal, bu mümkün olmadıqda isə 24 saatdan gec olmayaraq;

3. İnsan həyatı, sağlamlığı, yaxud şəxsin azadlığı üçün real təhlükə yarandığı hallarda axtarılması və hazırlanması müəyyən vaxt tələb edən informasiya 48 saat ərzində (bayram və istirahət günləri istisna olmaqla).

4. İnformasiya sorğuları həddən çox alındıqda və bu səbəbdən informasiyanı hazırlamaq üçün əlavə vaxt tələb olunduqda və ya sorğunun mahiyyətini dəqiqləşdirmək, yaxud informasiyanın aydınlaşdırılması üçün çoxsaylı sənədləri araşdırmaq lazım gəldikdə, informasiya sorğusunun icra müddəti əlavə olaraq 7 iş günü artırıla bilər.

İcra müddəti artırıldıqda sorğu müəllifinə müddətin artırıldığı barədə səbəbləri göstərilməklə 5 iş günü ərzində məlumat verilir.

Sənədlərin xüsusi icra müddətləri real və görülməyəcək işin həcminə mütənasib olmaqla, konkret gün və ya tarixlə göstərilir və bu zaman "qısa müddətdə", "qısa vaxt ərzində", "təcili", "dərhal" və sair bu kimi qeyri-müəyyən ifadələrdən istifadə edilməsinə yol verilmir.

Bilavasitə vergilər nazirinin elektron poçt ünvanına daxil olmuş müraciətlərə "Vətəndaşların müraciətləri haqqında" Qanunla müəyyən olunmuş müddət çərçivəsində ilk növbədə baxılır. Müstəsna hallarda, müraciətə baxılması üçün əlavə məlumatların əldə edilməsi və ya aidiyyəti üzrə sorğu göndərilməsi tələb edildikdə, müraciətə baxılması müddəti qanunvericiliklə nəzərdə tutulmuş qaydada və müddətdə uzadıla bilər.

Daxili sənədlər bir strukturdan digərinə göndərildikdə, icra müddəti real və görülməli işin həcminə mütənəşib olmaqla təyin edilməli və münasibət bildirilməsi xahiş edilən məsələ dəqiq izah olunmalıdır.

Daxili sənədlərin icrası məhkəmə, qanunverici və icra hakimiyyəti orqanlarından daxil olmuş sənədlərin icrası ilə bağlı deyildirsə, daxil sənədin icra müddətinin 5 gündən az müəyyən edilməsinə yol verilmir.

XII. Sənədlərin icra mexanizmi

Dərkənardə bir neçə icraçı vəzifəli şəxs göstərildikdə, cavab sənədinin hazırlanması dərkənar müəllifi tərəfindən müəyyən olunmuş əsas icraçı tərəfindən təmin edilir.

Müştərək icraçılar onlarda olan bütün zəruri məlumatları (materialları) dərkənardə birinci göstərilən əsas icraçıya təqdim edir, tələb olunan digər zəruri köməklili göstərir. İcraçılar sənədin vaxtında və keyfiyyətlə hazırlanması üçün eyni dərəcədə məsuliyyət daşıyırlar.

Daxil olan sənədin dərkənardəki göstərişin icrasının təmin olunması məqsədilə əsas icraçı tərəfindən sənəd (cavab sənədi, xidməti məruzə və s.) tərtib edilsə, həmin sənədin layihəsində dərkənardə göstərilən müştərək icraçılar razılaşıdırılma vizası verirlər.

Əsas icraçı sənədin icrası ilə əlaqədar rəhbərliyə məlumat üçün hazırlanmış arayışı digər icraçı (icraçılar) ilə razılaşıdırılmalıdır. Həmin arayışın digər icraçı (icraçılar) ilə razılaşıdırılması bu Qaydaların 12.16-cı bəndində nəzərdə tutulmuş qaydada həyata keçirilir.

Daxil olmuş sənəddə irəli sürülən məsələlərin həlli vergi orqanlarının səlahiyyətlərinə qismən aid olduqda, məsələlər araşdırılaraq müvafiq tədbirlər görülür və müəyyən edilmiş müddətdə sənəd müəllifinə bu barədə əsaslandırılmış cavab verilir (vergi orqanlarına aidiyyəti olmayan məsələlərin araşdırılması üçün sənəd 3 iş günündən gec olmayaraq aidiyyəti üzrə digər idarə, müəssisə və təşkilata göndərilir. Sənəddə göstərilən məsələ bir neçə orqanın səlahiyyətlərinə aid edildikdə, sənədin surəti 3 iş günündən gec olmayaraq həmin orqanlara göndərilir. Sənədin aidiyyəti üzrə göndərilməsi barədə sənəd müəllifinə məlumat verilir).

Daxil olmuş sənəd (vətəndaş müraciətləri daxil olmaqla) şikayət xarakterli olduqda onun müəllifinə 3 iş günü müddətində müraciətə kim tərəfindən (adı, soyadı, vəzifəsi, telefon nömrəsi göstərilməklə) baxılacağı, nəticəsi üzrə rəsmi cavab verilecəyi barədə yazılı məlumat verilir.

Eyni məzmunlu, müxtəlif ünvanlara ünvanlanmış və aidiyyəti üzrə daxil olmuş şikayət xarakterli müraciətlərlə bağlı bu Qaydaların 26.6-cı bəndində qeyd olunan qaydada məlumat ancaq birinci müraciətlə bağlı verilir.

Vergi orqanlarının qəbul etdiyi inzibati aktlar ilə bağlı vergi ödəyiciləri tərəfindən verilmiş ərizə və şikayətlərin (korrupsiya ilə əlaqədar hüquqpozmalarla bağlı müraciətlər istisna olmaqla) nəticəsi üzrə qəbul edilmiş inzibati qərarlardan həmin vergi ödəyiciləri tərəfindən verilmiş təkrar şikayətlər (inzibati şikayətin baxılmamış saxlanması və inzibati şikayətə xitam verilməsi halları istisna olmaqla) müəyyən olunmuş qaydada Vergi Apelyasiya Şurasının icraatına verilir.

İnzibati şikayətin baxılmamış saxlanması və inzibati şikayətə xitam verilməsi ilə bağlı qərarlardan vergi ödəyiciləri tərəfindən verilmiş şikayətlər həmin inzibati qərarı çıxarmış struktura verilir.

Daxil olmuş sənədə baxılma prosesində digər struktur bölmənin iştirakı zəruri olduqda, icra prosesi aşağıdakı şəkildə həyata keçirilir:

1. ilkin icraçı digər struktur bölmədən müvafiq məlumatları alır (AVİS-dən və "Axtarış&Hesabat" informasiya sistemindən alınması mümkün olan məlumatlar istisna olmaqla), sənədə baxılmasını təmin edir və nəticəsi barədə sənəd müəllifinə icra müddətində əsaslandırılmış cavab hazırlayır;

2. ilkin icraçı sənədi (sənədin surətini) icra üçün daxili sənədlə digər struktur bölməyə göndərir. Digər struktur bölmə müəyyən edilmiş müddətdə sənədə baxılmasını təmin edir, həmin müddətdə də baxılmanın nəticəsi barədə ilkin icraçıya əsaslandırılmış cavab verir.

Sənədin baxılmaq üçün qanunazidd hərəkətlərindən (hərəkətsizliyindən) şikayət edilən vəzifəli şəxslərə və ya onların bilavasitə tabe olduğu vəzifəli şəxslərə göndərilməsinə yol verilmir.

Daxil olmuş sənəddə qaldırılan məsələlərin həllinin qüvvədə olan vergi qanunvericiliyinə müvafiq olaraq təmin edilməsi mümkün olmadıqda (məsələn: **Vergi ödəyicilərinin vergidən yayınması və vergi qanunvericiliyinin pozulması faktları barədə şəxslərdən müraciət daxil olarsa, müraciətdə qeyd edilən faktların həmin vergi ödəyicilərində keçiriləcək növbəti operativ vergi nəzarəti tədbiri və ya növbəti səyyar vergi yoxlaması zamanı araşdırılacağı barədə**) sənəd müəllifinə qanunla müəyyən edilmiş müddətində yazılı cavab verilir.

Vergi nəzarəti tədbiri keçirildikdən sonra sənəd müəllifinə tədbirin nəticələri barədə yazılı məlumat verilir.

Anonim müraciətlər vergi orqanları və onların vəzifəli şəxsləri tərəfindən qeydiyyatla alınmır və onlara baxılmır. Əgər həmin sənəddə törədilmiş və ya hazırlanan cinayət haqqında məlumat olarsa, bu sənədin elektron versiyası əməliyyat-axtarış qaydasında istifadə edilmək üçün nazirliyin müvafiq struktur bölməsinə göndərilir.

Dövlət hakimiyyəti orqanı vətəndaşların müraciətlərini aidiyyəti üzrə baxılması üçün vergi orqanına göndərdikdə və həmin müraciətin baxılması nəzarətdə saxlandıqda vergi orqanı müraciətə baxılmasının nəticəsi ilə bağlı dövlət hakimiyyəti orqanına əsaslandırılmış və qanunvericiliklə nəzərdə tutulmuş icra müddəti ərzində cavab verməlidir.

Vətəndaşların müraciətlərinə (ərizə, şikayət və təkliflərinə) "Vətəndaşların müraciətləri haqqında" Qanunda nəzərdə tutulmuş qaydada baxılır.

İnzibati icraat çərçivəsində edilən müraciətlərə "İnzibati icraat haqqında" Qanunda nəzərdə tutulmuş qaydada baxılır.

İnformasiya sorğularına "İnformasiya əldə etmək haqqında" Qanunda nəzərdə tutulmuş qaydada baxılır.

Bu Qaydaların 22.9-cu bəndinə müvafiq olaraq qeydiyyatla alınan və 10.10-cu bəndinə müvafiq olaraq göndərilən sənədlər, aidiyyəti qanunvericilik aktlarının tələblərinə uyğun olaraq cavablandırılarkən vergi ödəyicisinə Vergi Məcəlləsinin 34.3-cü və 58.2-ci maddəsinin tələbləri mütəlak qaydada izah edilməlidir.

Vergi ödəyiciləri və vətəndaşlardan daxil olmuş müraciətlərlə bağlı hazırlanmış cavab məktublalarının layihələri AVİS Kargüzarlıq altsistemində qeydiyyatla alınan zaman, "Tam icra"

seçilərkən, icranın nəticəsi Dövlət vergi orqanlarında kargüzarlığın aparılması Qaydalarının 1.10.46-1.10.50-ci bəndlərində göstərilən hallara uyğun olaraq müəyyən olunmalıdır.

XIII. Elektron sənədlərlə bağlı kargüzarlığın aparılmasının xüsusiyyətləri

Qanunvericiliyə uyğun olaraq, vergi orqanlarının kargüzarlığı elektron formada da aparmaq hüququ vardır.

Sənəd elektron formada qəbul edildikdə, vergi orqanı bu Qaydaların 27.5-ci bəndində göstərilən informasiya sistemini tətbiq edir.

Vergi orqanlarında elektron sənədlərin hazırlanmasına dair ümumi tələblər aşağıdakılardan ibarətdir:

1. elektron sənəd “Elektron imza və elektron sənəd haqqında” Azərbaycan Respublikasının Qanununda göstərilən tələblərə cavab verməlidir;

2. elektron sənəd “Unicode” standartını, “UTF-8” formatını dəstəkləməlidir;

3. elektron sənədin cədvəl, təqdimat, mətn, qrafik və arxivləşdirmə redaktorlarında oxunma və redaktə olunma imkanları olmalıdır;

4. elektron sənəd “Elektron imza və elektron sənəd haqqında” Azərbaycan Respublikası Qanununun 22-ci maddəsi ilə müəyyən edilmiş quruluşda olmalıdır;

5. elektron sənədin razılaşdırılması müvafiq vəzifəli şəxsin elektron və ya gücləndirilmiş elektron imzasının əlavə edilməsi yolu ilə həyata keçirilməlidir;

6. elektron sənədə qoşulan bütün əlavələr vahid elektron faylda birləşdirilməli və həmin sənədi təsdiq etmək səlahiyyəti olan şəxsin elektron və ya gücləndirilmiş elektron imzası ilə təsdiqlənməlidir;

7. elektron sənəd dövriyyəsi sistemi tətbiq olunan təşkilatlarda kağız daşıyıcısında daxil olan sənədlər və onların əlavələri skan edilərək, eyni formatda olan vahid elektron fayla çevrilir.

Elektron sənədin əsli və surəti, aşağıda göstərilən tələblər də nəzərə alınmaqla, “Elektron imza və elektron sənəd haqqında” Azərbaycan Respublikasının Qanununa uyğun olaraq hazırlanır və təsdiq edilir:

1. elektron sənədin surəti kağız daşıyıcısında olur;

2. elektron sənədin surətində onun yaradıldığı tarix və sənədi qəbul edən informasiya sisteminin adı göstərilir;

3. elektron sənədin surətinə əl və ya çap üsulu ilə “Elektron sənədin surəti. __vərəq” sözləri yazılır və təşkilatın kargüzarlıq xidmətinin gerbsiz möhürü ilə təsdiqlənir.

Vergi orqanlarında elektron sənədlərlə kargüzarlığın aparılması üçün aşağıdakı funksiyaların həyata keçirilməsini təmin edən informasiya sistemi tətbiq olunur:

1. elektron sənədin yaradılması;
2. rekvizitlərin və gücləndirilmiş elektron imzanın əlavə edilməsi;
3. elektron sənədin göndərilməsi;
4. elektron sənədin həqiqiliyinin yoxlanılması;
5. elektron sənədin alınmasının təsdiqi;
6. daxil olan və ya göndərilən elektron sənədin qeydiyyatı;
7. elektron sənədin yaradılması, qeydə alınması, göndərilməsi və saxlanması zamanı kollektiv işin təmin edilməsi;
8. elektron sənədin icrasına nəzarət;
9. elektron sənədin axtarışı;
10. elektron sənədin saxlanması.

Elektron sənəd aşağıdakı məlumatlar yoxlandıqdan sonra qəbul edilir və qeydə alınır:

1. elektron imza vasitələrindən istifadə etməklə, yoxlama məlumatları əsasında elektron sənədi təsdiq edən gücləndirilmiş elektron imzanın həqiqiliyi;
2. elektron sənədin bütün rekvizitləri;
3. gücləndirilmiş elektron imzadan istifadə etmiş imza sahiblərinin səlahiyyətləri.

Elektron sənəd çap edilərkən avtomatik olaraq birinci səhifənin üz tərəfində aşağıdakıları özündə əks etdirən qeydiyyat şifrəsi və ya ştrix-kod yerləşdirilməlidir:

1. vergi orqanının tam adı;
2. vergi orqanının hüquqi ünvanı;
3. elektron sənədin qeydiyyat nömrəsi və qeydiyyat tarixi.

Elektron sənəd göndərilməzdən əvvəl göndərən onun düzgün tərtib edildiyini (elektron imzanın, əsas və əlavə rekvizitlərin olmasını) və ünvanlandığını yoxlayır.

Elektron sənədin qəbul edilməsi və qeydiyyatı onu göndərənə informasiya sistemi tərəfindən aşağıdakıları özündə əks etdirən elektron bildirişin göndərilməsi ilə təsdiq olunur:

1. bildirişi göndərən haqqında məlumatlar;
2. elektron sənədin qəbul edilməsi tarixi və vaxtı;
3. elektron sənədin qeydiyyat tarixi və nömrəsi.

“Elektron imza və elektron sənəd haqqında” Azərbaycan Respublikası Qanununun 27.3-cü maddəsi ilə müəyyən edilmiş hallarda elektron sənədi alan onu göndərən tərəfindən göndərilməmiş hesab etməlidir.

Göndərən tərəf elektron sənədin qəbul edildiyi barədə elektron bildirişi alanadək, "Elektron imza və elektron sənəd haqqında" Azərbaycan Respublikası Qanununun 27.4-cü maddəsinə əsasən elektron sənəd alınmamış hesab olunur. Elektron sənədin göndərilməsindən sonra göndərən göstərdiyi və ya tərəflərin razılığı ilə müəyyən edilmiş müddət ərzində bildiriş alınmadıqda, göndərən bu barədə alanı məlumatlandırır və digər rabitə vasitələrindən istifadə etməklə elektron sənədin məzmununu ona çatdırır.

Elektron sənəd kimi qeydə alınmış sənəd kağız daşıyıcısında da daxil olduqda, onun üzərinə elektron sənədin qeydiyyat nömrəsini və tarixini əks etdirən ştamplı vurulur.

Vergi orqanlarında alınan və göndərilən elektron sənədlər, o cümlədən nəzarətdə olan sənədlər hərəkətin bütün mərhələlərində elektron qeydiyyat jurnalında müvafiq qeyd aparılmaqla qəbul edilir və təhvil verilir.

Elektron sənədlərin və onların arxivlərinin saxlanması qaydası:

1. elektron sənədlər "Elektron imza və elektron sənəd haqqında" Azərbaycan Respublikasının Qanununa uyğun olaraq elektron informasiya daşıyıcılarında onların bu daşıyıcılarda bütövlüyünü yoxlamağa imkan verəcək formada saxlanılmalıdır;

2. elektron sənədlərin elektron informasiya daşıyıcılarında saxlanması müddəti müvafiq sənədlərin kağız daşıyıcıları üçün "Milli arxiv fondu haqqında" Azərbaycan Respublikasının Qanununda müəyyən edilmiş müddətdən az olmamalıdır;

3. elektron sənədlərdə olan informasiyadan gələcəkdə istifadə, həmçinin elektron sənədlərin kağız daşıyıcıda surətlərinin çıxarılması mümkün olmalıdır;

4. elektron sənədin onun yaradıldığı, göndərildiyi və ya alındığı formatda bərpası mümkün olmalıdır;

5. elektron sənəddə onun mənbəyini və təyinatını, onu göndərənə, qəbul edənə, göndərilmə və qəbul edilmə vaxtını və tarixini müəyyənləşdirməyə imkan verən informasiya saxlanılmalıdır;

6. "Elektron imza və elektron sənəd haqqında" Azərbaycan Respublikasının Qanununda və ya iştirakçılar arasındakı müqavilədə başqa hal nəzərdə tutulmadıqda, elektron sənədlər onların yaradıldığı, göndərildiyi və ya qəbul edildiyi formatda saxlanılır;

7. elektron sənədlər daimi saxlanılmaq üçün dövlət arxivinə elektron informasiya daşıyıcısında saxlandığı formatda təhvil verilir;

8. elektron sənədlərin arxivləri icazəsiz daxilolma, məhv edilmə və (və ya) təhrif edilmə hallarından mühafizə olunmalıdır.

Elektron sənədin mühafizəsi "Elektron imza və elektron sənəd haqqında" Azərbaycan Respublikasının Qanununa və "İdarələrarası elektron sənəd dövriyyəsi haqqında Əsasnamə"yə uyğun olaraq təmin edilir.

XIV. İşlərin nomenklaturunun hazırlanması, formalaşdırılması və işlərin saxlanması

14.1.İşlərin nomenklaturunun hazırlanması

Sənədlər icra olunduqdan sonra müəyyən məsələyə və ya vergi orqanının fəaliyyətinin müəyyən sahəsi üzrə ayrıca işlərdə (qovluqlarda) qruplaşdırılır.

Növünə və məzmununa görə sənədlərin tez axtarılıb tapılmasını təmin etmək və işləri düzgün formalaşdırmaq məqsədilə işlərin nomenklaturu hazırlanır. İşlərin nomenklaturuna işlərin indeksləri, ştat cədvəlinə uyğun olaraq vergi orqanının fəaliyyət istiqamətlərinin adları, işlərin (qovluqların) sayı, saxlanılma müddətləri və digər qeydlər daxil edilir.

İşlərin nomenklaturuna vergi orqanının fəaliyyəti nəticəsində yaranan və kənardan alınan bütün sənədlər daxil edilir.

Nomenklatura həmçinin davam etdirmək üçün daxil olmuş və başa çatmamış işlər də daxil edilir (işlərin yerdəyişməsi).

Azərbaycan Respublikasının Qanunlar külliyyatı, kitabçalar, məlumat kitabçaları, bülletenlər və digər bu kimi nəşrlər işlərin nomenklaturuna daxil edilmir.

İşlərin nomenklaturu vergi orqanının struktur quruluşuna əsasən hazırlanır və onun bölmələri ştat cədvəlinə uyğun surətdə tərtib olunur. Struktursuz vergi orqanında fəaliyyət istiqamətləri işlərin nomenklaturunun bölmələri sayılır.

İşlərin nomenklaturuna daxil edilmiş hər bir iş müvafiq qaydada təsdiq edilmiş ştat cədvəlinə uyğun olaraq vergi orqanının fəaliyyət istiqamətlərini və işin bütün vergi orqanları üçün vahid şifrəsini bildirən indeksə – şərti rəqəm işarəsinə malik olur.

Məsələn: **05-07**

Burada **05** – müvafiq qaydada təsdiq edilmiş ştat cədvəlinə uyğun olaraq vergi orqanının fəaliyyət istiqamətinə verilən şifrə, **-07** – işin bütün vergi orqanları üçün vahid şifrəsidir.

İşlərin nomenklaturuna daxil edilən işlərin adları konkret, qısa və aydın olmalı, sənədlərin əsas məzmununu və tərkibini ümumiləşdirilmiş formada əks etdirməlidir.

İşin adında qeyri-konkret ifadələr – “müxtəlif materiallar”, “ümumi yazışma”, “proqnozlaşdırma” və s. kimi mücərrəd ifadələrdən istifadə olunmamalıdır.

İşin adının tərkib hissələri ondakı sənədlərin xarakteri ilə müəyyən edilir.

İşlərin adları vergi orqanının iş sahələrinin və fəaliyyət istiqamətlərinin müəyyənləşdirilməsi əsasında formalaşdırılır. Bunlara başlanan iş növünün (yazışma, iş) və sənəd növünün adı (qərarlar, sərəncamlar, əmrlər, protokollar, aktlar və i.a.), habelə sənədlərin müəllifi və s. əlavə edilir.

İşlərin adları nomenklaturun bölmələrində işlər kimi formalaşdırılan sənədlərin mühümlüyünə və qarşılıqlı əlaqəsinə görə yerləşdirilir.

Burada əvvəlcə Azərbaycan Respublikasının qanunları; Azərbaycan Respublikası Prezidentinin fərmanları, sərəncamları; Azərbaycan Respublikası Milli Məclisinin qərarları; Azərbaycan Respublikası Nazirlər Kabinetinin qərarları, sərəncamları və göstərişləri; həmçinin bunlardan vergi orqanlarının fəaliyyətinə aid olanlar; sonra isə vergi orqanlarının təşkilati-sərəncamverici sənədləri, yazışmalar və digər sənədlər, qeydiyyat kitabları və iş planları yerləşdirilir.

Kargüzarlıq ili ərzində vergi orqanında sənədləşdirilən yeni iş sahələri və qabaqcadan nəzərdə tutulmayan işlər yaranarsa, onlar əlavə olaraq işlərin nomenklaturuna daxil edilir. Bu məqsədlə nomenklaturun hər bölməsində ehtiyat şifrələr saxlanılır.

İşlərin nomenklaturu aşağıda göstərilən elementlərin ardıcılığından ibarət olmaqla müvafiq qaydada müəyyən edilmiş forma üzrə doldurulur:

1. işlərin indeksləri;
2. fəaliyyət istiqamətlərinin və işlərin adları;
3. işlərin (qovluqların) sayı;
4. işlərin siyahısına uyğun olaraq sənədlərin saxlanılma müddətləri;
5. saxlanılma müddətləri üzrə cəmi, o cümlədən başqa ilə keçən işlər barədə qeydlər.

Vergi orqanlarında sənədlərin qeydiyyatında eyniliyə nail olmaq üçün işlərin ümumi nomenklaturu tətbiq olunur. Ümumi nomenklaturda vergi orqanlarında qeydiyyata alınan daxil olan, göndərilən və daxili sənədlərə vahid şifrə verilir.

Ümumi nomenklatur bütün struktur bölmələrin təklifləri nəzərə alınmaqla kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahid tərəfindən hazırlanır, vergilər naziri tərəfindən təsdiq edilir və dövlət arxivi ilə razılaşdırılır. Təsdiq edilmiş işlərin nomenklaturu bütün struktur bölmələrə çatdırılır və növbəti il yanvarın 1-dən tətbiq edilir.

Zərurət yarandıqda işlərin nomenklaturu növbəti il üçün yenidən tərtib və təsdiq edilir.

Vergi orqanının yeni yaradılmış struktur vahidi yarandığı tarixdən etibarən bir ay müddətində özünün işlərinin siyahısını hazırlayır və Nazirliyin Aparatına təqdim edir. Nazirliyin Aparatı bu işlərin siyahısının AVİS Kargüzarlıq altsistemində nomenklaturda əksini tapmasını təmin edir.

Kargüzarlıq ili ərzində nomenklaturda işlərin başlanılması, vergi orqanının arxivinə verilməsi, bir ildən digər ilə keçən işlər, işlərin məhv edilmək üçün ayrılması, işlərin formalaşdırılmaq üçün yerdəyişməsi haqqında vaxtında qeydlər yazılır.

Kargüzarlıq ili başa çatdıqda işlərin nomenklaturunun sonunda həmin il ərzində başlanılmış işlərin (cildlərin) miqdarı barədə AVİS Kargüzarlıq altsistemində "arxiv işlərini et" əməliyyat menyusu vasitəsi ilə siyahı tərtib edilir və yekun qeyd yazılır.

14.2. İşlərin formalaşdırılması

İcra edilmiş bütün sənədlər təsdiq olunmuş nomenklatura uyğun olaraq müvafiq işlərdə formalaşdırılır.

İşlər formalaşdırılarkən dövlət arxivinin bu sahədə qüvvədə olan təlimat, qayda və göstərişlərinin tələblərinə əməl edilir.

İşlərin nomenklatura uyğun surətdə formalaşdırılması sənədlərin bilavasitə saxlanıldığı yer üzrə həyata keçirilir.

Sənədlər işə tikilməzdən əvvəl onlarda imzaların, tarixin, icra və işə alınma barədə qeydin olması yoxlanılır.

İşlər formalaşdırılarkən aşağıda göstərilən tələblər əsas götürülür:

1. daimi və müvəqqəti saxlanılan və şəxsi heyətə aid sənədlər ayrı-ayrı işlərdə formalaşdırılır;
2. işə hər sənəddən bir nüsxə daxil edilir;
3. işə qoyulmuş hər bir sənəd müvafiq normativ-hüquqi aktların və bu Qaydaların tələblərinə uyğun tərtib edilir;
4. işdə bir təqvim ilinin sənədləri yerləşdirilir (məhkəmə işləri, keçici və şəxsi işlər istisna olmaqla);
5. bir iş qalınlığı 4 santimetr və 200-250 vərəqdən çox olmamaqla formalaşdırılır;
6. işin içində sənədlər fəaliyyət istiqamətlərinin xüsusiyyətlərindən asılı olaraq, kargüzarlıq ilinin əvvəlindən seçilmiş müəyyən üsulla – icra edilməsi ardıcılığı ilə, xronoloji ardıcılıqla (daxilolma, göndərilmə tarixlərinə əsasən) və ya əlifba sırası ilə (idarə, müəssisə, təşkilatların və vətəndaşların müraciətləri) yığılır;
7. əlavələr təsdiq və ya tərtib olunma tarixindən asılı olmayaraq aid olduqları sənədlərə birləşdirilir;
8. təşkilati-sərəncamverici sənədlər xronologiyasına uyğun (sıra nömrələri üzrə) ayrı-ayrı işlərdə (növlər üzrə: şəxsi heyət, əsas fəaliyyət, məzuniyyət və ezamiyyət əmrləri) qruplaşdırılır.

Azərbaycan Respublikasının qanunları, Azərbaycan Respublikası Prezidentinin fərmanları, sərəncamları, Azərbaycan Respublikası Milli Məclisinin qərarları və Azərbaycan Respublikası Nazirlər Kabinetinin qərarları, sərəncamları və göstərişləri, bunlardan vergi orqanlarının fəaliyyəti ilə bağlı olanları ayrı-ayrı işlərdə qruplaşdırılır.

Planlar, hesabatlar, smetalar və bu sənədlərin layihələri ayrı-ayrı işlərdə qruplaşdırılır.

Şəxsi işdə sənədlər aşağıdakı ardıcılıqla yerləşdirilir: şəxsi işdə olan sənədlərin daxili siyahısı; əmək müqaviləsi, göndəriş və ya təqdimat; kadrların şəxsi uçot vərəqəsi; tərcümeyi-hal; təhsil haqqında sənədlər; işə təyin etmək, iş yerini dəyişdirmək, işdən azad etmək haqqında əmrlərdən çıxarışlar; kadrların şəxsi uçot vərəqəsinə əlavə; arayışlar və digər sənədlər.

Yazışma olan işə məsələnin həlli zamanı qarşıya çıxmış bütün zəruri sənədlər (nomenklatur indeksindən və saxlanılma müddətindən asılı olmayaraq) qoyulur. Yazışma xronoloji ardıcılıqla sistemləşdirilir. Cavab sənədi sorğu sənədinin ardınca yerləşdirilir.

Bir indeksə malik sənədin (əsas sənədin) araşdırılması zamanı işlərin nomenklaturuna uyğun olaraq müxtəlif indeksə malik olan sənədlər yarandıqda, belə sənədlər indekslərin və saxlanılma müddətlərinin müxtəlif olmasından asılı olmayaraq əsas sənədin arxasına qoşulur və onun saxlanıldığı işə tikilir. Eyni zamanda qeydiyyat kitab(lar)ında həmin sənədlərin əsas sənədin saxlanıldığı işə tikilməsi barədə qeyd yazılır (əsas sənədin nömrəsi və tarixi göstərilməklə).

Müəyyən məsələ üzrə yazışma yenidən başlanarkən sənədlər bu məsələyə dair əvvəlki sənədlərin saxlanıldığı ilin işinin indeksi göstərilməklə cari ilin işinə daxil edilir.

14.3. İşlərin cari kargüzarlıqda saxlanması

İşlər cari kargüzarlıqda başlanıldığı vaxtdan vergi orqanının arxivinə verilənədək formalaşdığı yer üzrə kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahiddə saxlanılır.

Cari kargüzarlıqda saxlanılan işlərin qorunmasına görə kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahidin bu işə məsul şəxsləri məsuliyyət daşıyırlar.

İşlər kargüzarlıqda başlanıldığı vaxtdan vergi orqanının arxivinə təhvil verilənədək xüsusi olaraq bu məqsəd üçün ayrılmış otaqlarda saxlanılır. İşlər bağlanan, sənədləri günəş şüalarının təsirindən qoruyan və onların qorunmasını təmin edən, bu iş üçün nəzərdə tutulan xüsusi rəflərdə, kötökləri görünməklə saxlanılır.

Sənədlərin axtarılıb tapılmasının operativliyini artırmaq məqsədilə rəflərdə işlər (qovluqlar) nomenklatura uyğun olaraq yerləşdirilir.

İşlərin (qovluqların) kötüyündə nomenklatur üzrə indeks əks etdirilir.

Xidməti sənədlərin kargüzarlıq xidmətini həyata keçirən müvafiq struktur vahidin rəhbərinin icazəsi olmadan vergi orqanının inzibati binasından çıxarılmasına yol verilmir.

İşlər və ya onların içərisindən sənədlər xidməti istifadə üçün götürülə bilər. Bu zaman kargüzarlığın aparılmasına məsul olan vəzifəli şəxs tərəfindən götürülən işin və ya sənədin yerinə üzərində hansı sənədi, kimin və nə vaxt götürdüyü barədə qeyd yazılmış əvəzedici vərəq qoyulur. Həmin vərəq sənədi götürmüş vəzifəli şəxs tərəfindən imzalanır. Götürülmüş sənəd qaytarıldıqdan sonra əvəzedici vərəq sənədi qaytaranın iştirakı ilə məhv edilir.

Bir vergi orqanından digərinə və ya vergi orqanının bir struktur vahidindən digərinə hər hansı işin və ya sənədin xidməti istifadə üçün verilməsi (yazılı müraciətə əsasən) müvafiq olaraq vergi orqanının və ya struktur vahidin rəhbərinin razılığına əsasən həyata keçirilir.

Dövlət hakimiyyəti orqanları, başqa idarə, müəssisə, təşkilat və vətəndaşların yazılı sorğularına əsasən sənədlərin (əslinin, surətinin və ya ondan çıxarışın) verilməsi yalnız vergi orqanının rəhbərliyinin razılığına əsasən həyata keçirilir.

Kommersiya sirri təşkil edən sənədlərin, onların surətlərinin və ya onlar üzrə yazılı arayışların verilməsinə Azərbaycan Respublikasının Vergi Məcəlləsində müəyyən edilmiş hallarda və qaydada yol verilir.

Vətəndaşların müraciətləri onlara baxılması ilə bağlı sənədlərlə birlikdə 5 il müddətinə saxlanılır.

XV. Dövlət və bələdiyyə orqanlarında, dövlət və ya bələdiyyə mülkiyyətində olan və ya paylarının (səhmlərinin) nəzarət zərfi dövlətə və ya bələdiyyəyə məxsus olan hüquqi şəxslərdə və büdcə təşkilatlarında vətəndaşların müraciətləri ilə bağlı kargüzarlığın aparılması ilə bağlı müddəalar

Təşkilatın strukturundan, habelə daxil olan müraciətlərin həcmindən asılı olaraq, vətəndaşların müraciətləri ilə bağlı kargüzarlıq sistemi mərkəzləşdirilmiş və mərkəzləşdirilməmiş qaydada təşkil edilir. Struktur bölmələrinin sayı az və il ərzində daxil olan müraciətlərin sayı 25000-dək olan təşkilatlarda kargüzarlıq mərkəzləşdirilmiş qaydada aparılır. Strukturu mürəkkəb və il ərzində daxil olan müraciətlərin sayı 25000-dən çox olan, habelə struktur bölmələri ayrı-ayrı ərazilərdə yerləşən təşkilatların kargüzarlığı mərkəzləşdirilməmiş qaydada aparmaq hüququ vardır.

Mərkəzləşdirilmiş kargüzarlıq sistemində daxil olan müraciətlərin qəbulunu, göndərilməsini, uçotunu, struktur bölmələrə paylanmasını, habelə onların qeydiyyatına alınmasını, rəsmiləşdirilməsini və işlərin formalaşdırılmasını kargüzarlıq xidməti həyata keçirir.

Mərkəzləşdirilməmiş kargüzarlıq sistemində daxil olan müraciətlərin qəbulunu, göndərilməsini, uçotunu, struktur bölmələrə paylanmasını təşkilatın kargüzarlıq xidməti, onların qeydiyyatına alınmasını, rəsmiləşdirilməsini, işlərin formalaşdırılmasını isə struktur bölmələr həyata keçirir.

Təşkilatlarda vətəndaşların müraciətləri ilə bağlı kargüzarlığın bu qaydanın tələblərinə uyğun aparılmasına onların rəhbərləri cavabdehdir. Təşkilatların rəhbərləri kargüzarlıq xidməti tərəfindən vətəndaşların müraciətləri ilə bağlı kargüzarlığın bu qaydanın tələblərinə riayət edilməklə aparılmasına nəzarət edirlər və kargüzarlığın təkmilləşdirilməsi üçün tədbirlər görürlər.

Vətəndaşların müraciət etmək hüququnun pozulması hallarının və bu halların yaranma səbəblərinin vaxtında aşkar edilməsi məqsədi ilə təşkilatın kargüzarlıq xidməti vətəndaşların müraciətlərinin təhlili və ümumiləşdirilməsi əsasında aylıq, rüblük və illik arayışlar hazırlayıb onları təşkilatın rəhbərinə, ilin yekunlarına dair hesabatları isə yuxarı dövlət orqanlarına təqdim edir.

Telefon müraciət xidməti vasitəsilə vətəndaşların şifahi müraciətlərinin qəbulu, qeydiyyatı və cavablandırılması qanunun tələbləri nəzərə alınmaqla Azərbaycan Respublikası Nazirlər Kabinetinin müəyyən etdiyi qaydada həyata keçirilir.

15.1. Vətəndaşların müraciətlərinin qəbulu və qeydiyyatına alınması

Vətəndaşların yazılı və şifahi müraciətləri təşkilatlar tərəfindən qəbul edilməli və daxil olduğu gün qeydiyyat-nəzarət vərəqəsində qeydiyyatla alınmalıdır. Qeydiyyat-nəzarət vərəqələri vətəndaşların müraciətləri ilə bağlı kargüzarlığın elektron qaydada aparıldığı təşkilatlarda elektron formada, digər təşkilatlarda əl ilə, yaxud elektron formada, bir nüsxəsi kargüzarlıq xidmətində qalmaq şərtinə, icraçıların sayından asılı olaraq tərtib edilir.

Xarici dildə, habelə sekoqram formasında daxil olan müraciətlərdə müraciət edənə dair məlumatları əldə etmək mümkün olduqda belə müraciətlər qeydiyyatla alındıqdan sonra, müraciət edənə dair məlumatların əldə edilməsi mümkün olmadıqda isə kargüzarlıq xidməti onları qeydiyyatla almazdan əvvəl ən gec 3 iş günü müddətində tərcümə olunmasını təmin etməlidir.

Müraciətlərin qeydiyyatı zamanı onlara əlavə olunan sənədlərin tam olmadığı və yaxud korlandığı aşkar edilərsə, kargüzarlıq xidməti bu cür müraciətləri akt tərtib etməklə qeydə alır və müraciətdə göstərilən əlaqə məlumatlarından istifadə etməklə, müraciət edən şəxsi bu barədə ən gec 3 (üç) iş günü müddətində məlumatlandırır. Əgər daxil olmuş müraciəti göndərən şəxsin ünvanını, habelə müraciətin göndərilmə (alınma) vaxtını yalnız zərfdə qeyd olunan ünvan və poçt ştempelinin tarixi əsasında müəyyənləşdirmək olursa, belə müraciətlərin zərfləri saxlanılır.

Vətəndaşların elektron müraciətləri kargüzarlıq xidmətində çap edilir (kargüzarlığın elektron qaydada aparıldığı təşkilatlar istisna olmaqla), bu qaydaya uyğun olaraq qeydiyyatla alınır və onlara dair tərtib olunan qeydiyyat-nəzarət vərəqəsində müraciətin elektron olması qeyd edilir.

Müraciətlərin qeydiyyatla alınması üçün onların üzərinə vurulan qeydiyyat ştampında müraciətin daxilolma nömrəsi və tarixi, habelə vərəqlərin sayı göstərilir. Daxilolma nömrəsi müraciət edən şəxsin soyadının baş hərfindən və daxil olmuş müraciətin sıra nömrəsindən ibarətdir. Təşkilata daxil olmuş kollektiv müraciətlərin daxilolma nömrəsinin əvvəlinə "kollektiv" sözünün ixtisarı (Kol.) hərfləri əlavə edilir. Vətəndaşların müraciətləri ilə bağlı kargüzarlığın elektron qaydada aparıldığı təşkilatlarda müraciətin kollektiv olması elektron informasiya sistemində müvafiq qeyd aparılmaqla göstərilir. Vətəndaşların müraciətlərinin saxlanılmasını, təhlilini, axtarışını və sistemləşdirilməsini asanlaşdırmaq məqsədi ilə kargüzarlıq xidmətinin müraciətin daxilolma nömrəsinə digər işarələr əlavə etmək hüququ vardır.

Kollektiv müraciətlərin qeydiyyat-nəzarət vərəqəsinin "Qısa məzmun" qrafasında müraciətin məzmunu ilə yanaşı, onu imzalamış şəxslərin ümumi sayı və ən azı ikisinin soyadı və adı göstərilməlidir.

Müraciətlər qeydiyyatla alındığı gün baxılmaq üçün təşkilatın rəhbərinə və yaxud müraciətin bilavasitə ünvanlandığı digər vəzifəli şəxslərinə təqdim olunur. Təşkilatın rəhbəri və yaxud müraciətin bilavasitə ünvanlandığı digər vəzifəli şəxsləri müvəqqəti işdə olmadıqda müraciət baxılmaq üçün onların səlahiyyətlərini icra edən şəxsə təqdim olunur. Təşkilatın rəhbərinin və yaxud müraciətin bilavasitə ünvanlandığı digər vəzifəli şəxslərinin müraciətə baxılması ilə bağlı dərkənarında icraçı, müraciətin daxilolma nömrəsi və tarixi qeyd edilir. Dərkənardə bir neçə icraçı qeyd edildikdə, birinci icraçı müraciətə qanunla müəyyən edilmiş qaydada və müddətlərdə baxılması üçün cavabdehdir.

Müraciətlər təşkilatın bir struktur bölməsindən digər struktur bölməsinə təşkilat rəhbərinin razılığı ilə müvafiq struktur bölmənin rəhbərinin imzaladığı məktubla, təşkilatın kargüzarlıq xidməti vasitəsilə, qeydiyyat-nəzarət vərəqəsində qeyd aparılmaqla təqdim olunur. Müraciət edənin tələbi ilə ona müraciətin daxilolma nömrəsi və tarixi, habelə onun icraçısı barədə məlumat telefon vasitəsilə bildirilir.

15.2. Müraciətlərə baxılması və onların cavablandırılması

Müraciətdə göstərilən məsələyə qanunla müəyyən edilmiş qaydada və müddətlərdə baxıldıqda və bu barədə vətəndaşa əsaslandırılmış cavab verildikdə, müraciət baxılmış hesab olunur. Müraciətə baxılma müddətinin axımı müraciətin kargüzarlıq xidmətində qeydə alındığı gündən hesablanır. Təşkilatların vətəndaşların müraciətlərini yazılı (o cümlədən elektron qaydada) və şifahi cavablandırmaq hüququ vardır.

Vətəndaşların yazılı müraciətlərinə təşkilatlar tərəfindən dövlət dilində cavab verilir. Vətəndaşın müraciəti ilə bağlı cavab məktubu xarici ölkə ərazisinə göndərildikdə, təşkilatın dövlət dilində yazılmış cavab məktubuna müraciətin daxil olduğu xarici dilə qeyri-rəsmi tərcüməsini də əlavə etmək hüququ vardır. Vətəndaşların yazılı müraciətlərinə cavab məktubu icraçı tərəfindən hazırlanır. Müraciətə baxılmaya dair dərkənardə bir neçə icraçı olduqda, digər icraçılar müraciətə baxılma müddətinin bitməsinə ən gec 3 (üç) iş günü qalmış müraciətə baxılma ilə əlaqədar rəylərini yazılı və ya şifahi qaydada birinci icraçıya təqdim etməlidirlər. Bu zaman cavab məktubu birinci icraçı tərəfindən digər icraçılarla razılaşdırmaqla hazırlanır. Vətəndaşların yazılı müraciətlərinə cavab məktublarının mətni "Arial" 12 şrifti ilə A4 formatlı kağızda bir və ya bir yarım sətirarası intervalla yazılır və təşkilatın blankında çap olunur.

Vətəndaşın müraciətinə baxılmasına dair cavab məktubu təşkilatın rəhbəri və yaxud digər vəzifəli şəxsləri tərəfindən imzalanır. Cavab məktubunu imzalamalı olan vəzifəli şəxs müvəqqəti işdə olmadıqda, müraciəti onun səlahiyyətlərini icra edən şəxs imzalayır. Vətəndaşların müraciətlərinə baxılmasına dair cavab məktubunda müraciətin daxilolma nömrəsi, müraciətdə göstərilən məsələlərin araşdırılması və görülən tədbirlər və ya həmin məsələlərlə bağlı aidiyyəti üzrə müraciət edilməli subyekt göstərməlidir.

Elektron müraciətlərə təşkilatlar tərəfindən müraciət edənin göstərdiyi elektron ünvan vasitəsilə elektron qaydada və ya müraciət edənin xahişi ilə poçt ünvanı vasitəsilə yazılı cavab verilməklə baxılır. Elektron müraciətdə müraciət edənin elektron ünvanı göstərilmədikdə, müraciətə poçt vasitəsilə yazılı cavab verilir. Elektron sənəd formasında göndərilən cavab məktubu elektron imza ilə təsdiq edilməlidir.

Vətəndaşların müraciətləri, onlara baxılması ilə əlaqədar toplanmış materiallar və verilmiş cavablar, həmçinin vətəndaşların qəbulu ilə bağlı sənədlər təşkilatların təsdiq edilmiş nomenklaturu əsasında əlifba sırası ilə iş qovluqlarında yığılır. Hər bir müraciət, o cümlədən vətəndaşların təkrar və baxılmamış saxlanılan müraciətləri, onlara dair toplanmış materiallar və verilmiş cavablar da daxil olmaqla, iş qovluqlarında ayrıca yığılır. Müraciətin yığıldığı qovluğun iş və cild nömrələri, həmçinin müraciətin qovluqdakı vərəqlərinin nömrələri həmin müraciətin qeydiyyat-nəzarət vərəqəsində göstərməlidir. Müraciətlər iş qovluqlarına yerləşdirilərkən onların tam şəkildə olması (komplektliyi) və düzgün tərtib edilməsi yoxlanılmalıdır. Əks halda, müraciətlərin iş qovluqlarına yığılmasına yol verilmir.

Təşkilatlarda vətəndaşlardan daxil olmuş müraciətlərin axtarışını təmin etmək məqsədi ilə onlara dair tərtib edilmiş qeydiyyat-nəzarət vərəqələri təşkilatın kartotekalarında yığılır. Kartotekalar müraciət edənin soyadına və yaxud müraciətin mövzusunə uyğun olaraq əlifba sırası ilə tərtib edilir. Daxil olmuş müraciətlərin kartoteka üzrə axtarışını asanlaşdırmaq məqsədi ilə təşkilatın kargüzarlıq xidmətinin kartotekaların formalaşdırılmasında əlifba və digər təsnifat göstəricilərindən istifadə etmək hüququ vardır.

Vətəndaşların müraciətlərinə dair sənədlərin saxlanılma müddətləri "Milli arxiv fondu haqqında" Azərbaycan Respublikası Qanununun tələbləri nəzərə alınmaqla hər bir təşkilat tərəfindən ən azı 5 (beş) il olmaqla müəyyən edilir. Vətəndaşların müraciətlərinə dair sənədlərin qorunub saxlanmasına təşkilatın rəhbəri və kargüzarlıq xidməti cavabdehdir.

Vətəndaşların müraciətlərinə dair sənədlərin saxlanılması müddətləri bitdikdən sonra həmin sənədlər təşkilat rəhbərinin qərarı əsasında Azərbaycan Respublikası Nazirlər Kabinetinin müəyyən etdiyi qaydada məhv edilir.

Nəzarət sualları:

1. Vergi orqanlarında ayrı-ayrı sənəd növləri üçün mətbəə üsulu ilə hazırlanan hansı blanklardan istifadə edilir?

2. Dövlət hakimiyyəti orqanları və yuxarı orqanlardan «təcili» ştamplı ilə daxil olmuş, eləcə də həmin orqanlar, vergi orqanının rəhbərliyi və ya müvafiq struktur vahid tərəfindən icra müddəti neçə günədək müəyyən edilmiş sənədlərin icrası təcili hesab olunur?

3. Nazirliyin adından göndərilən bütün sənədlər, o cümlədən vətəndaş müraciətlərinə verilən cavablar hansı vəzifəli şəxslər tərəfindən imzalanır?

4. Struktur vahidlərin rəhbərləri və ya vəzifəli şəxsləri vətəndaşları harada qəbul edirlər?

5. İşlərin nomenklaturu dedikdə nə nəzərdə tutulur?

6. Saxlanılma müddətindən (daimi və ya müvəqqəti) asılı olmayaraq bütün işlər başa çatdırıldıqdan sonra neçə il müddətində vergi orqanının struktur vahidlərində (formalaşdığı yerdə) saxlanılır və bu müddət bitdikdən sonra vergi orqanının arxivinə təhvil verilir?

7. Kağız daşıyıcısında imzalanmış göndərilən sənədlər aidiyyəti üzrə göndərilmək üçün nə vaxt hansı struktura təqdim edilməlidir?

8. Dərkənardə bir neçə icraçı vəzifəli şəxs göstərildikdə müştərək icraçılar onlarda olan bütün zəruri məlumatları (materialları) kimə təqdim edirlər?

9. Vətəndaş müraciətləri istisna olmaqla, daxil olan sənədin icra müddəti onun vergi orqanına daxil olduğu tarixdən necə hesablanır?

10. Göndərilən sənəd ünvan sahibinə çatmadan geri qayıtdıqda ardıcıl hansı tədbirlər görülür?

11. Təcili və mühüm xarakterli göndərilən sənədlər müvafiq struktur vahid tərəfindən ünvanlara [və ya poçt xidmətinə] hansı qaydada çatdırılır?

12. Vergi ödəyicisinin və ya başqa borclu şəxsin vergi orqanının qərarlarından (aktlarından), vergi orqanının vəzifəli şəxslərinin hərəkətlərindən (hərəkətsizliyindən) şikayətinə (korrupsiya ilə əlaqədar hüquqpozmalarla bağlı müraciətlər istisna olmaqla) yuxarı vergi orqanı və ya onun vəzifəli şəxsi tərəfindən həmin şikayət daxil olduğu gündən neçə gün müddətində baxılır?