

DAHİLDE VE HARİÇTE İŞLEME REJİMLERİ

DAHİLDE İŞLEME REJİMİ KARARI	3
Dahilde İşleme Rejimi Tebliği (İhracat: 2002/6).....	27
İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde Vergi, Resim ve Harç İstisnası Hakkında Karar	65
Dahilde İşleme ve Geçici Kabul Rejimi Kapsamında İhraç Edilecek Malların Üretiminde Kullanılacak Maddelerin, Dahilde İşleme Veya Geçici Kabul İzin Belgesi Sahibi İmalatçı İhracatçılara Karar'da Belirtildiği Şekilde Teslim Edilmesi Hakkında Karar	74
Belgesiz İhracat Kredileri ile Vergi, Resim, Harç İstisnası Belgeleri Hakkında Karar.....	75
Belgesiz İhracat Kredileri ile Vergi, Resim, Harç İstisnası Belgeleri Hakkında Karar.....	76
Belgesiz İhracat Kredileri ile Vergi Resim Harç İstisnası Belgeleri Hakkında Tebliğ (İhracat: 2001/4).....	78
İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde Vergi, Resim ve Harç İstisnası Hakkında Tebliğ (İhracat 2000/1).....	81
Dahilde İşleme İzni Hakkında Tebliğ (İhracat 2001/7).....	101
HARİÇTE İŞLEME REJİMİ KARARI	106
HARİÇTE İŞLEME REJİMİ TEBLİĞİ (İHRACAT 2000/8).....	114
İhracat Sayılan Satış ve Teslimler Hakkında Tebliğ (İhracat 2001/8).....	135
Türkiye'de İkamet Etmeyenlere Özel Fatura İle Yapılan Satışlar Hakkında Tebliğ (İhracat 97/5).....	154
Türkiyede İkamet Etmeyenlere Özel Fatura İle Yapılan Satışlar Hakkında Tebliğ (İhracat: 2001/1).....	156
İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerin Finansmanında Kullanılan Kredilere İlişkin Karar	157
İhracat ve Yatırımlarda Damga Vergisi ve Harç İstisnası Uygulaması Hakkında Tebliğ (Seri No: 4).....	158
İhracat ve Yatırımlarda Damga Vergisi ve Harç İstisnası Uygulaması Hakkında Tebliğ (Seri No: 5).....	176

DAHİLDE İŞLEME REJİMİ KARARI

R.Gazete Tarihi: 31 Aralık 1999

R.Gazete No: 23923

Karar No: 99/13819

I. BÖLÜM

AMAÇ, KAPSAM VE TANIMLAR

Amaç

Madde 1- Bu Karar; Dünya piyasa fiyatlarından hammadde temin etmek suretiyle ihracatı arttırmak, ihraç ürünlerine uluslararası piyasalarda rekabet gücü kazandırmak, ihraç pazarlarını geliştirmek ve ihraç ürünlerini çeşitlendirmek amacıyla hazırlanmıştır.

Kapsam

Madde 2- Bu Karar; üretiminde ithal girdi kullanılan mamullerin ihracı ile ihracat sayılan satış ve teslimlerin belirlenmesi, yönlendirilmesi ve geliştirilmesine ilişkin tedbirlerin düzenlenmesi ve yürütülmesini kapsar.

Tanımlar

Madde 3- Bu Kararda geçen;

Müsteşarlık: Dış Ticaret Müsteşarlığını,

Topluluk: Avrupa Topluluğunu,

Üçüncü Ülke: Avrupa Topluluğuna üye ülkeler dışındaki ülkeleri,

Serbest Bölgeler: Türkiye Gümrük Bölgesi üzerindeki serbest bölgeleri,

Serbest Dolaşımda Bulunan Eşya: Türkiyenin taraf olduğu uluslararası anlaşmalara ait hükümler saklı kalmak kaydıyla, serbest dolaşıma giriş rejimine tabi tutularak Türkiye Gümrük Bölgesine giren eşya ile üretiminde kullanılan girdilerin yerli olup olmadığına bakılmaksızın Türk menşeli sayılan eşyayı,

İşleme Faaliyeti: Eşyanın üretilmesi, montajı, işlenmesi, yenilenmesi, tamir edilmesi ile benzeri işlemleri,

İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen tüm ürünleri,

Asıl İşlem Görmüş Ürün: Dahilde İşleme Rejimi kapsamında elde edilmesi amaçlanan ürünleri,

İkincil İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen asıl işlem görmüş ürün dışındaki ürünleri,

İşletme Malzemesi: İhracı taahhüt edilen işlem görmüş ürünlerin üretiminde kullanılan ancak ürünün bünyesinde yer almayan ve sabit tesislerin çalışabilir durumda olmasını temin eden, yatırım malı makine ve teçhizat niteliğinde olmayan malzemeleri,

Tarım Ürünleri: İthalat Rejimi Kararının ilgili listelerinde yer alan ve toprakta yetiştirilen ürünler, hayvancılık, balıkçılık ile diğer su ürünleri ve bunların ilk işleme tabi tutulmuş şekillerini,

İşlenmiş Tarım Ürünleri: İthalat Rejimi Kararının ilgili listesinde yer alan ve bünyesinde temel tarım ürünlerini (hububat, şeker ve süt) bulunduran ürünleri,

Fire/Zayıyat: İşleme faaliyetleri sırasında özellikle kuruma, buharlaşma, sızma veya gaz kaçağı şeklinde yitirilen ve imha olan kısım ile ekonomik değeri olmayan atıkları,

Verimlilik Oranı: Belirli miktardaki eşyanın işlenmesi sonucunda elde edilen işlem görmüş ürünlerin miktarı veya yüzde oranı,

Döviz Kullanım Oranı: Dahilde İşleme İzin Belgesinde öngörülen CİF ithal tutarının FOB ihrac tutarına olan yüzde oranını,

Önceden İthalat: İşlem görmüş ürünlerin ihracından önce bu ürünlerin üretiminde kullanılacak eşyanın ithalini,

Önceden İhracat: İthal eşyasının şartlı muafiyet sisteminde ithal edilmesinden önce, eşdeğer eşyadan elde edilmiş işlem görmüş ürünlerin Türkiye Gümrük Bölgesi dışına veya serbest bölgelere ihrac edilmesini,

Eşdeğer Eşya: İşlem görmüş ürünlerin imalinde ithal eşyasının yerine kullanılan ve ithal eşyası ile 8-12 (sekiz-oniki)li bazda gümrük tarife istatistik pozisyonu, ticari kalite ve teknik özellikleri itibarıyla aynı kalite ve nitelikleri taşıyan serbest dolaşımda bulunan eşyayı,

Ticaret Politikası Önlemleri: İthalat Rejimi Kararının 4 üncü maddesinde belirtilen mevzuat çerçevesinde alınan önlemleri,

Vergi: Eşyanın giriş ve çıkışında tahsili öngörülen vergi, resim, harç, fon ve benzeri bütün mali yükleri,

Dahilde İşleme İzin Belgesi: İhracat ile ihracat sayılan satış ve teslimlerde gümrük muafiyetli ithalat ve/veya yurt içi alımlara imkan sağlayan Müsteşarlıkça düzenlenen belgeyi,

Belge Süresi: Dahilde İşleme İzin Belgesi üzerinde kayıtlı bulunan ve belge kapsamında ithalat, ihracat işlemlerinin gerçekleştirileceği ve tüm istisnaların uygulanacağı dönemi,

Belge Süresi Sonu: Belge süresi bitiminin rastladığı ayın son gününü,

A.TR Dolaşım Belgesi: Türkiye veya Toplulukta serbest dolaşımda bulunan eşyanın Katma Protokolde öngörülen tercihli rejimden yararlanabilmesini sağlamak üzere, ihracatçı ülke yetkili kuruluşlarınca düzenlenip gümrük idarelerince vize edilen belgeyi,

Menşe İspat Belgeleri: Türkiyenin taraf olduğu anlaşmalar çerçevesinde tercihli rejimden yararlanmak üzere ihracatçı ülke yetkili kuruluşlarınca düzenlenip gümrük idarelerince vize edilen ve malın menşeyini belirleyen EUR.1 dolaşım sertifikası veya fatura beyanını,

Pan-Avrupa Menşe Kümülyasyonu: Avrupada, aynı menşe kurallarını havi Serbest Ticaret Anlaşmaları ile birbirlerine bağlanmış ülkeler arasında oluşturulan ve taraf ülkeler menşeli eşya kullanılarak elde edilen nihai ürünün Kümülyasyona tabi bir diğer ülkeye tercihli rejim kapsamında ithaline imkan sağlayan ticaret sistemini,

Tedarikçi Beyanı: A.TR dolaşım belgesi ile birlikte kullanılan ve Türkiye ile Topluluk arasında ticarete konu Pan-Avrupa Menşe Kümülyasyonu kapsamı eşyanın menşeyini gösteren belgeyi,

İmalatçı-İhracatçı: İhraç mamulünü üreten ve ihracatını kendisi veya aracı ihracatçı vasıtasıyla gerçekleştiren Dahilde İşleme İzin Belgesi sahibi firmayı,

Yan Sanayici: Dahilde İşleme İzin Belgesinde taahhüt edilen ihraç ürününün tamamını ya da bir kısmını üreten, belgede kayıtlı ancak belge sahibi olmayan firmayı,

Aracı İhracatçı: Dahilde İşleme İzin Belgesinde taahhüt edilen ihracatı, belge sahibi firmadan tedarik ettiği şekilde gerçekleştiren belge sahibi olmayan firmayı, ifade eder.

II. BÖLÜM

DAHİLDE İŞLEME TEDBİRLERİ

Dahilde İşleme Tedbirleri

Madde 4- Bu tedbirler:

- Şartlı Muafiyet Sistemi,
- Geri Ödeme Sisteminden oluşur.

Şartlı Muafiyet Sistemi

(*) Madde 5- Dahilde İşleme İzin Belgesi kapsamında ihracı taahhüt edilen işlem görmüş ürünlerin üretiminde gerekli olan ve serbest dolaşımdabulunmayan hammadde, yardımcı madde, yarı mamul, mamul ile ambalaj ve işletme malzemelerinin, Türkiye Gümrük Bölgesinde (serbest bölgeler hariç) yerleşik firmalarca ithaline, Ticaret Politikası Önlemlerine tabi tutulmaksızın ve bu ithalattan doğan vergi kadar teminat alınarak izin verilir.

İşlem görmüş ürünlerin üretimi için ithal eşyasının yerine eşdeğer eşya olarak, 8- 12 (sekiz-oniki)li bazda gümrük tarife istatistik pozisyonu, ticari kalite ve teknik özellikleri itibariyle aynı kalite ve nitelikleri taşıyan serbest dolaşımdaki eşya kullanılabilir. Bu sistem çerçevesinde, Dahilde İşleme İzin Belgesi kapsamında önceden ihracat sonradan ithalat yapılabileceği gibi, ithal eşyası ile serbest dolaşımdaki eşya birlikte de kullanılabilir. Müsteşarlıkça, projenin özelliğine göre, eşdeğer eşyanın kullanımına yasaklama veya kısıtlama getirilebilir. İthal eşyasının ithalinden önce eşdeğer eşyadan elde edilen işlem görmüş ürünlerin ihracı halinde, buna tekabül eden ithalat belge süresi sonuna kadar yapılabilir. Önceden ihracat konusu işlem görmüş ürünlerin ihracat vergisine tabi eşdeğer eşyadan elde edilmesi halinde, eşdeğer eşyaya tekabül eden ithalatın yapılmasından sonra çözülmek üzere ihracat vergisi kadar teminat alınır. İşlem görmüş ürünlerin eşdeğer eşyadan elde edildiği durumlarda, gümrük işlemlerinde ithal eşyası eşdeğer eşya, eşdeğer eşya ise ithal eşyası olarak değerlendirilir.

İşlem görmüş ürünlerin üretiminde gerekli olan hammadde, yardımcı madde, yarı mamul, mamul ve ambalaj malzemeleri, birinci fıkra hükmüne göre ithal edilebileceği gibi, bu konuda yapılan düzenlemeler çerçevesinde yurt içinden de temin edilebilir. Dahilde İşleme İzin Belgesi kapsamında ihraç edilmek üzere yurt içinden temin edilen eşya, ikincil işlem görmüş ürünlere ilişkin hükümler hariç olmak üzere bu Kararın uygulanması bakımından (3065 sayılı Katma Değer Vergisi Kanunu hükümleri saklı kalmak kaydıyla) ithal eşyası gibi değerlendirilir.

Dahilde İşleme İzin Belgesi kapsamındaki yurt içi alımın, belge süresi içerisinde gerçekleştirilmesi gerekir. Ancak, işlem görmüş ürünün ihracatının gerçekleştiğinin

(*) 22 Eylül 2001 tarih ve 24531 numaralı R.G.'de yayımlanan 2001/2971 Sayılı Karar ile değiştirilmiştir.

belgelenmesi kaydıyla yurt içi alıma izin verilen hallerde, süresi sona eren Dahilde İşleme İzin Belgesi kapsamında da yurt içi alım yapılabilir.

Teminat ve İndirimli Teminat Uygulaması

(*) Madde 6- Bu Karar kapsamında yapılacak ithalattan doğan vergi, 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunda belirtilen esaslar çerçevesinde teminata tabidir.

Ancak; Dış Ticaret Sermaye Şirketleri ile Sektörel Dış Ticaret Şirketlerinin müracaat tarihinden önceki takvim yılı içerisinde gerçekleştirdikleri ihracat ve imalatçı-ihracatçı firmalar ile son üç takvim yılı itibarıyla ihracatları her bir yıl için 5 (beş) milyon ABD Dolarını geçen veya son beş takvim yılı itibarıyla ihracatları her bir yıl için 1 (bir) milyon ABD Dolarını geçen ihracatçı firmaların, müracaat tarihinden önce dört yıl içerisinde düzenlenmiş ve ihracat taahhüdü kapatılmış belgeler kapsamında toplam 2 (iki) milyon ABD Dolarından az olmamak üzere gerçekleştirdikleri ihracat kadar Dahilde İşleme İzin Belgesi kapsamında yapacakları ithalatlarına; bu ithalattan doğacak verginin %10'unun teminat olarak yatırılması kaydıyla müsaade edilir. İnceleme veya soruşturmaya konu belge sahibi firmalar adına düzenlenen veya düzenlenecek belgelere ilişkin indirimli teminat uygulaması talepleri inceleme veya soruşturma sonuçlanıncaya kadar değerlendirilmeye alınmaz.

İndirimli teminat uygulamasından yararlandırılacak ihracat tutarının hesaplanmasında, ihracat taahhüdü kapatılmamış Dahilde İşleme İzin Belgeleri kapsamında indirimli teminat uygulamasından yararlandırılan ithalat tutarı düşülür.

Ihracat sayılan satış ve teslimler ile ilgili düzenlenen Dahilde İşleme İzin Belgesi kapsamında yapılan ithalat ile satış ve teslimler, indirimli teminat uygulamasından yararlandırılmaz. (Henüz süresi dolmamış Dahilde İşleme İzin Belgeleri de, belge kapsamında ithalat yapıp yapılmadığına bakılmaksızın bu maddenin ikinci fıkrası hükmü çerçevesinde indirimli teminat uygulamasından yararlandırılır ve gerçekleştirilmiş ithalatlara ilişkin alınan teminatların %10'unu aşan kısmı, belge sahibi firmaya iade edilir.

Bu çerçevede, indirimli teminat uygulamasından doğabilecek amme alacağı ilgili firmalardan 6183 sayılı Kanun hükümleri çerçevesinde tahsil edilir. Ayrıca, bu firmaların kamudan olan alacakları da teminat hükmündedir.

Türkiye Gümrük Bölgesi Dışında veya Serbest Bölgelerde Yapılacak İşleme Faaliyeti

Madde 7- Dahilde İşleme İzin Belgesi kapsamında, işlem görmüş ürünlerin veya değişmemiş eşyanın tamamı ya da bir kısmı, Hariçte İşleme Rejimi hükümleri çerçevesinde daha ileri düzeyde işlenmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere geçici olarak ihraç edilebilir. Bu kapsamda işlem görmüş ürünlerin ithaline, Hariçte İşleme Rejimi hükümlerine göre tahsili gereken vergi kadar teminat alınarak izin verilir.

(*) 3 Kasım 2000 tarih ve 24219 numaralı R.G.'de yayımlanan 1364 Sayılı Karar ile değiştirilmiştir.

Geri Ödeme Sistemi

(*) Madde 8- Serbest dolaşımda bulunan ithal eşyasının işlem görmüş ürünler şeklinde ihracı halinde, ithalat sırasında alınan vergi geri ödenir.

Bu sistemden yararlanabilmek için, Dahilde İşleme İzin Belgesi alınması ve eşyanın geri ödeme sistemi kapsamında olduğunun gümrük idarelerince ithalat esnasında gümrük beyannamesine kaydedilmesi zorunludur. Ayrıca, Dahilde İşleme İzin Belgesi ile ilgili bilgiler gümrük beyannamesi üzerinde belirtilir ve belgenin bir örneği gümrük beyannamesine eklenir.

Geri ödeme sisteminden, Avrupa Topluluğuna üye ülkeler menşeli tarım ürünleri ithalatı hariç olmak üzere;

- a) İthal miktar kısıtlamalarına tabi olan,
- b) Tercihli tarife ya da özel bir şartlı muafiyet düzenlemesinden kotalar dahilinde yararlanabilen,
- c) Tarım politikası veya işlenmiş tarım ürünleriyle ilgili özel düzenlemeler çerçevesinde ithalat vergilerine tabi olan,
- d) İthal eşyasının serbest dolaşıma giriş beyanının kabulü sırasında, işlem görmüş ürünlerden parasal ihracat iadesine tabi olan, mallar yararlandırılmaz.

Ayrıca;

- a) Serbest dolaşımda bulunan eşya kullanılarak üretilen işlem görmüş ürünlerin A.TR dolaşım belgesi eşliğinde Avrupa Topluluğuna üye ülkelere,
- b) Üçüncü ülke menşeli tarım ürünlerinden elde edilen işlem görmüş ürünlerin menşe ispat belgeleri eşliğinde Avrupa Topluluğuna üye ülkelere,
- c) Serbest Ticaret Anlaşması imzalanmış bir ülke menşeli olmayan eşyadan elde edilen işlem görmüş ürünlerin ilgili Serbest Ticaret Anlaşmasının lehte hükümleri saklı kalmak şartıyla, menşe ispat belgeleri eşliğinde anlaşma imzalanmış bu ülkeye,
- d) Pan-Avrupa Menşe Kümülyasyonuna taraf ülkeler menşeli olmayan eşya kullanılarak üretilen Kümülyasyona dahil nihai ürünün menşe ispat belgeleri eşliğinde Kümülyasyona taraf ülkelere, ihraç edilmesi halinde bu ihracat, geri ödeme sisteminden yararlandırılmaz.

Geri ödeme sistemi çerçevesinde düzenlenen Dahilde İşleme İzin Belgesi ihracat taahhüdünün 18 inci maddesi hükümlerine göre kapatılmasını müteakip 3 (üç) ay içerisinde, ithalat sırasında ödenen vergilerin iadesi için ilgili gümrük idaresine müracaat edilmesi zorunludur. Bu verginin ilgilinin müracaat tarihinden itibaren 3

(*) 22 Temmuz 2000 tarih ve 24117 numaralı R.G.'de yayımlanan 2000/894 Sayılı Karar ile değiştirilmiştir.

() ay ierisinde geri verilmemesi halinde, bu srenin bitiminden itibaren 6183 sayılı Kanunun tecil faizine iliřkin hkmleri uygulanır.

III. BÖLÜM

GENEL HÜKÜMLER

Müracaatların Değerlendirilmesi ve Belge Düzenlenmesi

Madde 9- Türkiye Gümrük Bölgesinde (serbest bölgeler hariç) yerleşik firmalar tarafından, bu Karara istinaden yayımlanacak tebliğde belirtilen bilgi ve belgelerle Dahilde İşleme İzin Belgesi almak için Müsteşarlığa yapılan müracaatlar;

a) İthal eşyasının işlem görmüş ürünlerin üretiminde kullanıldığının tespitinin mümkün olması (işletme malzemeleri hariç),

b) Türkiye Gümrük Bölgesindeki (serbest bölgeler hariç) üreticilerin temel ekonomik çıkarlarının olumsuz etkilenmemesi,

c) İşleme faaliyetinin, katma değer yaratan ve kapasite kullanımını arttıran bir faaliyet olması yanında, mamulün rekabet edebilirliği ile ihrac potansiyelini arttıran koşullar yaratıyor olması,

d) Firmaların, Dahilde İşleme İzin Belgeleri kapsamında gerçekleştirdiği performansı, kriterleri çerçevesinde değerlendirilir.

Birinci fıkrada belirtilen kriterlere göre yapılacak değerlendirme sonucunda Müsteşarlık, ithal ve ihrac eşyasının (ikincil işlem görmüş ürünler dahil) 8-12 (sekiz-oniki)li bazda gümrük tarife istatistik pozisyonunu, adını, verimlilik oranına göre belirlenen miktarını, değerini, belge süresini ve Müsteşarlıkça yayımlanacak tebliğle belirlenen tarım ürünleri hariç olmak üzere, en çok %80 i geçmemek kaydıyla döviz kullanım oranını belirleyerek, proje bazında Dahilde İşleme İzin Belgesini verir veya talebi reddeder. Belge kapsamında ithaline müsaade edilecek işletme malzemesi değerinin ihracat taahhüdüne oranı %2 yi geçemez.

Dahilde İşleme İzin Belgesi süresi sonundan itibaren 3 (üç) ay içerisinde 18 inci madde hükümlerine göre belge ihracat taahhüdünün kapatılması için müracaat etmeyen firmaların yeni belge talepleri değerlendirmeye alınmaz.

Dahilde İşleme İzin Belgelerinin Süreleri ve Ek Süreler

Madde 10- Dahilde İşleme İzin Belgelerinin süreleri sektörüne göre azami 12 (oniki) aya kadar tespit edilebilir. Ancak, bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğ ile belirlenen özellik arz eden faaliyet ve/veya ürünlerin ihracına ilişkin düzenlenen belgelerin süresi, proje süresi kadar tespit edilebilir.

Sürenin başlangıcı, Dahilde İşleme İzin Belgesinin tarihidir. Süre sonu ise, belge süresi bitiminin rastladığı ayın son günüdür. Belge kapsamında ilk ithalatın yapıldığı tarihe kadar azami 3(üç) ay olmak üzere Dahilde İşleme İzin Belgesi süresi uzatılabilir.

Haklı ve Mücbir Sebep ile Fevkalade Haller

(*) Madde 11- Aşağıda belirtilen haklı ve mücbir sebep ile fevkalade hallerin belgenin geçerlilik süresi içinde vukuu halinde, 10 uncu maddede belirtilen sürelerle ilave olarak Dahilde İşleme İzin Belgelerine süre verilebilir;

- a) Deprem, sel, don, fırtına, kasırga, yangın v.b.,
- b) Yükümlü firmanın faaliyetinin kamu otoritelerince durdurulması,
- c) Grev ve lokavt,
- d) Devletçe konulan yasaklar, harp ve abluka hali,
- e) Yükümlü firmanın iflası veya şahıs firmalarında firma sahibinin ölümü,
- f) Müsteşarlıkça yayımlanacak tebliğ ile belirlenen haklı sebep halleri.

Birinci fıkranın (f) bendindeki haklı sebep halleri Müsteşarlıkça belirlenir. Diğer bentlerdeki mücbir sebep ile fevkalade haller ise, ilgili kamu kuruluşlarından alınacak bilgi ve belgelerle tevsik edilir.

Firmaların haklı ve mücbir sebep ile fevkalade hallerden yararlanabilmesi için en geç belge süresi sonundan itibaren 3 (üç) ay içerisinde Müsteşarlık ve/veya İhracatçı Birlikleri Genel Sekreterliklerine müracaat etmeleri gerekmektedir. Belirtilen sürede yapılmayan müracaatlar değerlendirmeye alınmaz. Ayrıca, (f) bendinde belirtilen haklı sebep halleri için belge süresi, firmanın belgeli ihracat performansı dikkate alınarak azami 6 (altı) ay uzatılabilir.

Birinci fıkranın (a) bendindeki mücbir sebep ile fevkalade haller nedeniyle;

a) Belge kapsamında ithal edilen eşyanın yerine konulamayacak şekilde telef veya kaybının mahkeme kararı ile tespit edilmesi durumunda, bu ithalata tekabül eden ihracatın gerçekleştirilmesi aranmaksızın ihracat taahhüdü kapatılır.

b) Belge sahibi firmanın üretim tesisinin kullanılamaz hale geldiğinin mahkeme kararı ile tespiti halinde, belge kapsamında ithal edilen eşya bütün hak ve mükellefiyetleri ile birlikte, Dahilde İşleme Rejiminden yararlanma koşullarına sahip başka bir firmaya devredilebilir.

Belgenin Revizesi

(*) Madde 12- Madde 12- Dahilde İşleme İzin Belgeleri, ilgili firma tarafından gerekli bilgi ve belgelerle yapılacak müracaata istinaden revize edilebilir.

İhracatın Gerçekleştirilmesi

(*) 22 Eylül 2001 tarih ve 24531 numaralı R.G.'de yayımlanan 2001/2971 Sayılı Karar ile değiştirilmiştir.

Madde 13- İhracatın gerçekleştirilmesi, Dahilde İşleme İzin Belgesinde ihracı taahhüt edilen işlem görmüş ürünlerin, bu Karar ile İhracat Rejimi ve Gümrük Mevzuatına uygun şekilde gümrük hattından bir üçüncü ülkeye, serbest bölgeye veya Avrupa Topluluğuna üye ülkelere ihraç edilmesidir. İhraç bedellerinin yurda getirilmesine ilişkin esaslar Kambiyo Mevzuatı hükümlerine tabidir. İhraç bedelleri, döviz olarak veya mal olarak getirilebilir. Ancak, ihraç bedelinin mal olarak getirilmesi halinde, bu mallar Dış Ticaret Mevzuatı hükümlerine tabidir.

Gözetim ve Korunma Önlemlerine Tabi Eşyanın İthalı

Madde 14- Dahilde İşleme İzin Belgesi kapsamında ithali Gözetim ve Korunma Önlemlerine tabi eşyaların serbest dolaşıma girebilmesi için, firmaların (yan sanayici veya aracı ihracatçı dahil) bu maddelerle ilgili olarak ithal lisanslarının ve/veya gözetim belgelerinin bulunması zorunludur. Aksi takdirde, bu maddelerden üretilen mamullerin üçüncü ülkelere veya serbest bölgelere ihracı ya da gümrük idareleri gözetiminde imhası gerekir.

Telafi Edici Verginin Ödenmesi

Madde 15- Dahilde İşleme İzin Belgesi kapsamındaki ihracatın, A.TR dolaşım belgesi eşliğinde Avrupa Topluluğuna üye ülkelere yapılması durumunda; İşlem görmüş ürünlerin üretiminde kullanılan üçüncü ülke menşeli hammadde, yardımcı madde, yarı mamul ve mamul maddelere ilişkin vergi, kaynak ülkelerle varolan Anlaşmalardaki lehte hükümler saklı kalmak kaydıyla ödenir. Ancak, belge kapsamında, işlenmiş tarım ürünlerinin A.TR dolaşım belgesi eşliğinde Avrupa Topluluğuna üye ülkelere ihracında, bu ürünlerin üretiminde kullanılan üçüncü ülke menşeli sanayi ürününe ilişkin vergi, kullanılan girdi işlenmiş tarım ürünü ise bu üründeki sanayi payına ilişkin vergi ödenir.

Dahilde İşleme İzin Belgesi kapsamında tarım ürünlerinin menşe ispat belgeleri eşliğinde Avrupa Topluluğuna üye ülkelere ihraç edilmesi durumunda; bu ürünlerin üretiminde kullanılan üçüncü ülke menşeli eşyaya ilişkin verginin tahsili kaydıyla ihracata müsaade edilir. Ancak, bu verginin aynı ithal eşyası için Toplulukta uygulanan vergiden yüksek olması halinde, Toplulukta uygulanan vergi (düşük olan had) ödenir.

Dahilde İşleme İzin Belgesi kapsamındaki ihracatın, menşe ispat belgeleri eşliğinde Serbest Ticaret Anlaşması imzalanmış bir ülkeye yapılması durumunda; işlem görmüş ürünlerin üretiminde kullanılan ve bu ülke menşeli olmayan eşyaya ilişkin vergi, ilgili anlaşmanın lehte hükümleri saklı kalmak kaydıyla ödenir. Ancak, Pan-Avrupa Menşe Kümülyasyonuna taraf ülkelerden menşe ispat belgeleri veya tedarikçi beyanı eşliğinde ithal edilen eşya kullanılarak üretilen kümülyasyona dahil nihai ürünün, menşe ispat belgeleri veya tedarikçi beyanı eşliğinde tekrar Kümülyasyona taraf ülkelerden birine ihraç edilmesi durumunda, İthalat Rejiminde belirtilen oranda verginin tahsili aranmaksızın ilgili gümrük idarelerince ihracata müsaade edilir.

Birinci, ikinci ve üçüncü fıkralardaki ödenmesi gereken vergiler, ihracata ilişkin gümrük beyannamesinin tescil tarihindeki Türkiye Cumhuriyet Merkez Bankası döviz satış kuru ve bu tarihte İthalat Rejiminde belirtilen gümrük vergisi oranı üzerinden

hesaplanarak ihracat sırasında ödenir. Ancak, önceden ihracat sonradan ithalat yapılması durumunda ise, önceden ihracata ilişkin gümrük beyannamesinin tescil tarihindeki Türkiye Cumhuriyet Merkez Bankası döviz satış kuru ve bu tarihte İthalat Rejiminde belirtilen gümrük vergisi oranı üzerinden hesaplanarak, önceden ihracata tekabül eden ithalatın yapılması sırasında ödenir. Tahsil edilen telafi edici vergiler bütçeye irat kaydedilir.

İşlem görmüş ürünlerin üretiminde kullanılan vergiye konu eşyanın tespitinde firma beyanı esas alınır. Aksine bir durumun tespiti halinde, ödenmeyen ya da eksik ödenen telafi edici vergi, ihracata ilişkin gümrük beyannamesinin tescil tarihi itibarıyla 6183 sayılı Kanun hükümlerine göre takip ve tahsil edilir.

Bünyesinde üçüncü ülke menşeli eşya kullanılan ve Avrupa Topluluğuna üye ülkelere ihraç edilen her türlü harp araç, gereç, teçhizat, makine, cihaz ve sistemleri ile bunların yapım, bakım ve onarımlarında kullanılacak yedek parçalar bu madde hükmünden müstesnadır.

Verginin Geri Verilmesi

(*) Madde 16- Dahilde İşleme İzin Belgesi kapsamında ödenmemesi gerektiği halde ödenmiş olduğu belirlenen vergi, ilgili firmanın talebi üzerine nakden geri verilir.

Belge kapsamında fazla yatırıldığı tespit edilen verginin geri verilmesi için, bu verginin tebliği tarihinden itibaren 3 (üç) yıl içerisinde tevsik edici bilgi ve belgelerle birlikte ilgili gümrük idaresine müracaat edilmesi gerekir.

Gümrük idareleri, ilgili firmanın müracaatı üzerine, geri verme kararının alındığı tarihten itibaren 3 (üç) ay içerisinde fazla yatırılan vergiyi geri vermek zorundadırlar. Fazla yatırıldığı tespit edilen verginin, ilgili firmanın gerekli bilgi ve belgeleri tamamlayarak müracaatı üzerine, geri verme kararının alındığı tarihten itibaren 3 (üç) ay içerisinde geri verilmemesi halinde, bu sürenin bitiminden itibaren 6183 sayılı Kanununun tecil faizine ilişkin hükümleri uygulanır.

Kısmi Teminat İadesi

Madde 17- Dahilde İşleme İzin Belgesi kapsamında ithal edilen eşyanın işlem gördükten sonra partiler halinde ihraç edilmesi halinde, ilgili firmanın belge geçerlilik süresi içerisinde talebi üzerine, ithalat sırasında alınan teminatlar gerçekleşen ihracata tekabül eden oranda iade edilir. Ancak, iade edilen teminat tutarı, belge kapsamında alınan teminatın %90'ını geçemez. Bakiye teminatlar ise, belge ihracat taahhüdünün kapatılmasını müteakip firmaya iade edilir.

Bu Kararın 6 ncı maddesinde belirtilen indirimli teminat uygulaması çerçevesinde düzenlenen Dahilde İşleme İzin Belgesi kapsamında yapılan ithalatlar için kısmi teminat iadesi yapılmaz.

(*) 22 Eylül 2001 tarih ve 24531 numaralı R.G.'de yayımlanan 2001/2971 Sayılı Karar ile değiştirilmiştir.

İhracat Taahhüdünün Kapatılması

(*) Madde 18- Dahilde İşleme İzin Belgesi sahibi firmaların belge süresi sonundan itibaren 3 (üç) ay içerisinde gerekli bilgi ve belgelerle birlikte, belge ihracat taahhüdünü kapatmak için müracaat etmeleri zorunludur. Belirtilen süre içerisinde kapatma müracaatında bulunmayan firmalara, İhracatçı Birlikleri Genel Sekreterliklerince bu Karara istinaden yayımlanan tebliğde belirlenen sürede ihracat taahhüdünü kapatma müracaatında bulunulması bildirilir. Bu süre içerisinde kapatma müracaatında bulunmayan firmalar adına düzenlenen Dahilde İşleme İzin Belgeleri İhracatçı Birlikleri Genel Sekreterliklerince müeyyide uygulanarak, resen kapatılır.

Dahilde İşleme İzin Belgesi ihracat taahhüdü, bu Karara istinaden yayımlanan tebliğde belirtilen bilgi ve belgelere istinaden, belgede belirtilen şartlar esas alınarak ve eşdeğer ve/veya ithal eşyasının işlem görmüş ürünün üretiminde kullanıldığına tespiti kaydıyla, Müsteşarlık veya Müsteşarlığın belirleyeceği İhracatçı Birlikleri Genel Sekreterlikleri tarafından kapatılır. Kapatma bildirim yazısına istinaden, teminatlar veya geri ödeme sistemine ilişkin ithalatta ödenen vergiler ilgili firmaya geri verilir.

Kapatma esnasında; ihracatın, A.TR dolaşım belgesi veya menşe ispat belgesi eşliğinde yapılması durumunda, işlem görmüş ürünlerin üretiminde kullanılan hammadde, yardımcı madde, yarı mamul ve mamul maddeler için 15 inci madde hükümleri çerçevesinde ödenmesi gereken telafi edici verginin tevsiki aranır.

Dahilde İşleme İzin Belgesi kapsamında ithal edilen eşyanın, kusurlu olması veya ithaline esas teşkil eden sözleşme hükümlerine aykırı olması nedeniyle Gümrük Mevzuatı çerçevesinde gümrük idareleri gözetiminde imhası, gümrüğe terk edilmesi veya mahrecine iadesi hallerinde, bu eşyaya tekabül eden ihracatın gerçekleştirilmesi aranmaz. Ayrıca, belge kapsamında ithal edilen eşyadan elde edilen ikincil işlem görmüş ürünün Gümrük Mevzuatı çerçevesinde gümrük idareleri gözetiminde imhası, gümrüğe terk edilmesi, çıkış hükmünde gümrüğe teslimi veya İthalat Rejimi hükümlerine göre ithali hallerinde, bu ürünün ihracatının gerçekleştirilmesi aranmaksızın ihracat taahhüdü kapatılır. İkincil işlem görmüş ürünlerin İthalat Rejimi hükümlerine göre ithal edilmek istenmesi halinde, bu ürünlerin gümrük idarelerine teslimi aranmaksızın belge kapsamındaki gerçekleşme oranları üzerinden hesaplanan ithalat vergileri tahsil edilir.

Belge kapsamında, ihraç edilen malların alıcısı tarafından geri gönderilmesi halinde yapılacak işlemler ve ihracı taahhüt edilen mamullerin belge sahibi bir başka firmaya yurt içinde teslimine ilişkin usul ve esaslar ile bu hallerde ihracat taahhüdünün kapatılmasına ilişkin hususlar Müsteşarlıkça yayımlanan tebliğ ile düzenlenir.

İhracatın Gerçekleştirilmemesi

Madde 19- Bu Kararın 14 üncü maddesi hükümleri saklı kalmak kaydıyla, Dahilde İşleme İzin Belgesi kapsamında ithal edilen ancak süresi içerisinde Türkiye

(*) 22 Eylül 2001 tarih ve 24531 numaralı R.G.'de yayımlanan 2001/2971 Sayılı Karar ile değiştirilmiştir.

Gümrük Bölgesi dışına veya serbest bölgelere, belgede belirtilen miktar, değer ve oranda fiilen ihracı gerçekleştirilmeyen eşyaya ilişkin daha önce alınmayan vergi, 21 inci madde hükümlerine göre tahsil edilir.

Bu Kararın 18 inci maddesinin 4 üncü fıkrası hükümleri saklı kalmak kaydıyla, ikincil işlem görmüş ürünlerin ihraç edilmemesi halinde, ithal eşyasına ilişkin beyannamenin tescil tarihindeki kur ve vergi oranı veya işlem görmüş ürünün ihraç edilen kısmı oranında ikincil işlem görmüş ürünün serbest dolaşıma girişine ilişkin beyannamenin tescil tarihindeki kur ve vergi oranı esas alınarak hesaplanan verginin, ilgili gümrük idaresine yatırıldığının tevsiki aranır. Aksi takdirde, 21 inci madde hükümlerine göre işlem yapılır.

Belgenin İptali

Madde 20- Dahilde İşleme İzin Belgesi, ilgili firmanın talebi üzerine, Müsteşarlık tarafından iptal edilir.

Bu Karar ve bu Karara istinaden yayımlanacak tebliğ ve genelge hükümlerine uyulmadığının, Dahilde İşleme İzin Belgesinin düzenlenmesi veya revizesi için ibraz edilen bilgi ve belgeler ile belge kapsamında yapılan işlemlerin gerçek dışı olduğunun ve ilgili belge üzerinde tahrifat yapıldığının tespiti halinde; ilgili belge Müsteşarlıkça iptal edilir ve ilgililer hakkında kanuni işlem yapılır.

Bu Kararın 18 inci maddesinde belirtilen sürede ihracat taahhüdünün kapatılması için müracaat edilmemesi üzerine, ihracatçı birlikleri genel sekreterlikleri tarafından ilgili firmaya belge ihracat taahhüdünün kapatılmasına dair gönderilen yazıda belirtilen sürede kapatma müracaatında bulunulmayan Dahilde İşleme İzin Belgeleri Müsteşarlıkça iptal edilir.

İptal edilen belgeyle ilgili olarak, 21 inci madde hükümlerine göre işlem yapılır.

Dahilde İşleme Tedbirlerine Uyulmaması

(*) Madde 21- Dahilde İşleme Tedbirlerini, Dahilde İşleme Rejimi ve belgede belirtilen esas ve şartlara uygun olarak yerine getirmeyenlerden;

a) Dahilde İşleme İzin Belgesi kapsamında ithal edilen ve Türkiye Gümrük Bölgesi dışına veya serbest bölgelere fiilen ihracı gerçekleştirilmeyen eşyanın ithali esnasında alınmayan vergi,

b) Belgede kayıtlı miktarın üzerinde ithalat yapıldığının belge ihracat taahhüdünün kapatılması esnasında tespiti halinde, bu kısma tekabül eden ithalattan doğan vergi,

c) Bu Karara istinaden yayımlanacak tebliğle getirilen istisnalar saklı kalmak üzere, belge kapsamında ithal edilen eşyanın tamamı ihraç edilen mamulün

(*) 22 Eylül 2001 tarih ve 24531 numaralı R.G.'de yayımlanan 2001/2971 Sayılı Karar ile değiştirilmiştir.

bünyesinde kullanılmış olsa dahi döviz kullanım oranının %80i geçmesi halinde, bu oranı aşan kısma tekabül eden ithalatla ilgili alınmayan vergi,

d) Belge kapsamında ithal edilen işletme malzemesinin CIF ithal tutarının, gerçekleşen FOB ihrac tutarının %2sinden fazla olması halinde, bu oranı aşan kısma tekabül eden ithalatla ilgili alınmayan vergi,

e) Dahilde İşleme İzin Belgesinin iptal edilmesi halinde, belge kapsamında alınmayan vergi, ithal tarihi itibarıyla 6183 sayılı Kanun hükümlerine göre tahsil edilir. Ayrıca, (a), (b) ve (e) bentlerinde Ticaret Politikası Önlemlerine Dair Mevzuat hükümleri uygulanır.

Kapatma esnasında ibraz edilen gümrük beyannamesi ve eki belgelerin sahte olması veya üzerinde tahrifat yapılmış olması durumunda, bu beyanname kapsamı ihracata tekabül eden ithalata ilişkin vergi, birinci fıkra hükümleri çerçevesinde tahsil edilir ve ilgililer hakkında kanuni işlem yapılır.

İkinci fıkra çerçevesinde ibraz edilen gümrük beyannamesinde kayıtlı bulunan aracı ihracatçı, beyanname konusu eşya nedeniyle daha önce alınmayan vergiden belge sahibi firma ile birlikte müştereken ve müteselsilen sorumludur. İnceleme veya soruşturma sonucunda, iştiraki tespit edilen belge sahibi firma ve/veya sahte gümrük beyannamesinde kayıtlı aracı ihracatçı adına 1 (bir) yıl süreyle Dahilde İşleme İzin Belgesi düzenlenmez.

Bu Karar ile bu Karara istinaden yayımlanan tebliğ ve genelgelere uymayan, yanlış işlem yapan, belgelerin ilgiliye ait orijinal nüshasına gerekli meşruhatı kaydetmeden işlem yapan, yanıltıcı bilgi veren ve bu nedenlerden dolayı vergi kaybına veya verginin tahsilinde gecikmelere sebep olan kişiler, asıl borçludan alınamayan alacağın ödenmesinden müştereken ve müteselsilen sorumludur. Bu çerçevede amme alacağı, gecikme süresi de dikkate alınarak birinci fıkra hükümlerine göre tahsil edilir.

Müeyyide

Madde 22- Dahilde İşleme İzin Belgesi kapsamında ithal edilen ve süresi içerisinde ihracı gerçekleştirilmeyen eşyaya ilişkin gümrük vergileri 21 inci madde hükümlerine göre tahsil edilir. Ayrıca, bu verginin 2 (iki) katı para cezası alınır.

Denetim

Madde 23- Tüm kamu kurum ve kuruluşları ile bankalar, Dahilde İşleme İzin Belgesinin ibrazı üzerine Dahilde İşleme Tedbirlerini, Dahilde İşleme Rejimi ve belgede belirtilen esas ve şartlara uygun olarak tatbik ederler. Müsteşarlık, bu Kararda belirtilen tedbirlerin uygulanmasına ilişkin her türlü denetimi ve düzenlemeyi yapabilir, ilgili firma, kamu kurum ve kuruluşları ile bankalardan bilgi ve belge isteyebilir ve gerekli önlemleri alabilir.

IV. BÖLÜM

ÇEŞİTLİ HÜKÜMLER

Uygulama

Madde 24- Bu Kararın yayımlandığı tarihten önceki Kararlara istinaden düzenlenen Dahilde İşleme İzin Belgeleri kendi mevzuatı hükümlerine tabidir. Henüz ihracat taahhüdü kapatılmamış olan Dahilde İşleme İzin Belgelerine, bu Kararın lehe olan hükümleri uygulanır.

Yetki

Madde 25- Müsteşarlık bu Karar hükümlerine istinaden, Dahilde İşleme Rejimi ile ilgili usul ve esaslara ilişkin tebliğ ve genelgeler çıkarmaya, izin ve talimat vermeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlenmeye yetkilidir. Dahilde İşleme İzin Belgelerinin revize edilmesi ve taahhüt hesabının kapatılması ile ilgili görev ve yetkiler Müsteşarlıkça İhracatçı Birlikleri Genel Sekreterliklerine kısmen veya tamamen devredilebilir.

(*) Geçici Madde 1- Bu Kararın yayımı tarihinden önce, Dahilde İşleme İzin Belgesi (müeyyide uygulanan ancak vergileri tahsil edilmeyen belgeler dahil) üzerinde kayıtlı ithalat miktar ve/veya değerlerinde aşımı yapılmış olması halinde, ithal edilen malların mamul bünyesinde kullanılarak belge kapsamında ihraç edildiğinin tespiti kaydıyla, Dahilde İşleme İzin Belgesi ihracat taahhüdü müeyyide uygulanmaksızın kapatılır.

(*) Geçici Madde 2- 5/2/2000 tarihinden sonra düzenlenen ve bu Kararın yayımından önce belge süresi sona eren ihracat taahhüdü kapatılmamış Dahilde İşleme İzin Belgelerine, bu Kararın 2 nci maddesinde belirtilen haklı sebebe istinaden ek süre verilebilir. Bu durumda verilecek ek sürenin başlangıcı, bu Kararın yayımı tarihidir. Ancak, belge süresi sonu ile bu Kararın yayımı tarihi arasında gerçekleştirilen ihracat da Dahilde İşleme İzin Belgesi ihracat taahhüdüne sayılabilir.

Geçici Madde 3- Bu Kararın yürürlüğe girmesinden önce düzenlenen Dahilde İşleme İzin Belgelerinde, belge sahibi firma tarafından ihracat taahhüdünün kapatılması esnasında ibraz edilen gümrük beyannamesi ve eki belgelerin sahte olduğuna ya da üzerinde tahrifat yapıldığına dair yapılan inceleme veya soruşturma neticesinde ilgili firmanın iştirakinin bulunmadığının tespit edilmesi halinde, inceleme veya soruşturma konusu Dahilde İşleme İzin Belgesine; belge kapsamındaki ihracat taahhüdünün tamamlanabilmesi için yeteri kadar süre verilir. Ancak, inceleme veya soruşturma dönemini de kapsayacak şekilde verilecek ve belge kapsamında sadece ihracat yapılabilecek bu süre, belge kapsamında yeniden ihracatın yapılabileceği tarihten itibaren 6 (altı) ayı geçemez.

(*) 22 Eylül 2001 tarih ve 24531 numaralı R.G.'de yayımlanan 2001/2971 Sayılı Karar ile değiştirilmiştir.

Sahtecilik veya tahrifat fiiline iştiraki tespit edilen firmaların belge kapsamındaki sahte gümrük beyannamesinde yer alan ihracata tekabül eden ithalata ilişkin vergi, ithal tarihinde geçerli olan Türkiye Cumhuriyet Merkez Bankası döviz satış kuru ve bu tarihte İthalat Rejiminde belirtilen gümrük vergisi oranı üzerinden 6183 sayılı Kanun hükümlerine göre tahsil edilir ve ilgililer hakkında kanuni işlem yapılır.

Geçici Madde 4- 17/8/1999 ve 12/11/1999 tarihlerinde meydana gelen deprem felaketi nedeniyle, Bolu, Kocaeli, Sakarya ve Yalova illerinin merkez ve ilçelerinde üretim tesisi bulunan firmalar adına 1/1/1997 tarihinden itibaren düzenlenmiş ve ihracat taahhüdü kapatılmamış Dahilde İşleme İzin Belgeleri kapsamında ithal edilen ancak mamul bünyesinde kullanılarak ihracı gerçekleştirilemeyen eşyanın, yerine konulamayacak şekilde telef veya kaybının mahkeme kararı veya o yerin en büyük mülki idare amirinden alınacak belge ile tespit edilmesi durumunda, bu ithalata tekabül eden ihracatın gerçekleştirilmesi aranmaksızın ihracat taahhüdü kapatılır. Bu haktan yararlanabilmek için, belirtilen tesiste yapılan üretim ile belgede kayıtlı ihracat taahhüdünün aynı olması ve 30/6/2000 tarihine kadar Müsteşarlığa müracaat edilmesi zorunludur.

(*) Geçici Madde 5- İhracat taahhüt sürelerinin bitiminden itibaren;

- 30/6/2001 tarihine kadar yapılan ihracat, 1/1/1999 ile 30/6/1999 tarihleri arasında düzenlenmiş ve henüz ihracat taahhütleri kapatılmamış Dahilde İşleme İzin Belgelerinin,

- 31/12/2001 tarihine kadar yapılan ihracat ise, 1/7/1999 ile 4/2/2000 tarihleri arasında düzenlenmiş ve henüz ihracat taahhütleri kapatılmamış Dahilde İşleme İzin Belgelerinin,

ihracat taahhüdüne sayılır.

(**) Geçici Madde 6-a) 1/1/2000 - 31/12/2000 tarihleri arasında düzenlenen ve bu Kararın yayımından önce belge süresi sona eren ihracat taahhüdü kapatılmamış Dahilde İşleme İzin Belgelerine ilişkin ihracat taahhüdünün en az %25inin gerçekleştirilmiş olması kaydıyla, bu Kararın yayımı tarihinden itibaren 6 (altı) ay,

b) 1/1/2001 - 31/12/2001 tarihleri arasında düzenlenen ve bu Kararın yayımından önce belge süresi sona eren ihracat taahhüdü kapatılmamış Dahilde İşleme İzin Belgelerine ilişkin ihracat taahhüdünün en az %25inin gerçekleştirilmiş olması kaydı ile, bu Kararın yayımı tarihinden itibaren 9 (dokuz) ay,

c) 1/1/2002 tarihinden sonra düzenlenen ve bu Kararın yayımından önce belge süresi sona eren ihracat taahhüdü kapatılmamış Dahilde İşleme İzin Belgelerine

(*) 3 Mart 2001 tarih ve 24335 numaralı R.G.'de yayımlanan 2000/2050 Sayılı Karar ile değiştirilmiştir.

(**) 8 Ocak 2003 tarih ve 24987 numaralı R.G.'de yayımlanan 2002/5099 Sayılı Karar ile değiştirilmiştir.

ilişkin ihracat taahhüdünün en az %25inin gerçekleştirilmiş olması kaydıyla, bu Kararın yayımı tarihinden itibaren 12 (oniki) ay,

içerisinde yapılacak ihracat, söz konusu belgelerin ihracat taahhüdüne sayılır. İhracat taahhüdü ile ilgili verilecek süreler, ilgili İhracatçı Birliği Genel Sekreterliğince belgenin üzerine kaydedilir. Bu kapsamdaki Dahilde İşleme İzin Belgelerinin ihracat taahhüt süreleri son defa olmak üzere uzatılmıştır. Ayrıca, belge süresi sonu ile bu Kararın yayımı tarihi arasında gerçekleştirilen ihracat da Dahilde İşleme İzin Belgesi ihracat taahhüdüne sayılabilir.

İhracat taahhüdü ile ilgili olarak verilen bu süreler, Dahilde İşleme İzin Belgesinin süresinin uzatılması niteliğinde

(*) Ek Madde 1- Dahilde İşleme Rejimi kapsamında üçüncü ülkelerden ithal edilen AKÇT Anlaşması kapsamı eşyanın, işlenmesini müteakip A.TR dolaşım belgesi veya menşe ispat belgeleri eşliğinde AT üyesi ülkelere gönderilmek istenmesi halinde, ithal edilen üçüncü ülke menşeli eşya için Karar eki Ek-1'de belirtilen AT'ın Ortak Gümrük Tarifesi oranındaki telafi edici verginin ihracat esnasında ödendiğinin tevsiki aranır.

(*) Ek Madde 2- Dahilde İşleme Rejimi kapsamında üçüncü ülkelerden ithal edilen eşyanın, işlenmesini müteakip işlem görmüş ürün olarak A.TR dolaşım belgesi eşliğinde AT üyesi ülkelere gönderilmek istenmesi halinde, ithal edilen üçüncü ülke menşeli hassas ürünler için Karar eki Ek-2'de belirtilen AT'ın Ortak Gümrük Tarifesi oranındaki telafi edici verginin ihracat esnasında ödendiğinin tevsiki aranır.

Yürürlükten Kaldırılan Hükümler

Madde 26- 25/12/1995 tarihli ve 95/7615 sayılı Bakanlar Kurulu Kararı ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

Madde 27- Bu Kararın Geçici 1, Geçici 3, Geçici 4, Geçici 5 ve 28 inci maddeleri yayımı tarihinde, diğer maddeleri ise 5/2/2000 tarihinde yürürlüğe girer.

Yürütme

Madde 28- Bu Kararı Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

(*)16 Aralık 2000 tarih ve 24262 numaralı R.G.'de yayımlanan 2000/1659 Sayılı Karar ile eklenmiştir.

EK-1

DAHİLDE İŞLEME REJİMİ ÇERÇEVESİNDE AT ÜYESİ ÜLKELERE A.TR DOLAŞIM BELGESİ VEYA MENŞE İSPAT BELGELERİ EŞLİĞİNDE GÖNDERİLECEK MAMULLERDE KULLANILAN ÜÇÜNCÜ ÜLKE MENŞELİ AKÇT ÜRÜNLERİNE UYGULANACAK OGT ORANLARI

G.T.İ.P.	EŞYANIN TANIMI	OGT %
2601.11.00	Aglomere edilmemiş	Muaf
2601.12.00	Aglomere edilmiş	Muaf
2602.00.00	Manganez cevherleri ve zenginleştirilmiş manganez cevherleri (kuru ağırlık üzerinden hesaplandığında manganez miktarı %20 veya daha fazla olan demirli manganez cevherleri ve zenginleştirilmiş manganez cevherleri dahil)	Muaf
2619.00.10	Yüksek fırın tozları	Muaf
2701.11.10	Uçucu madde limiti (kuru halde, serbest mineral madde esasına göre)%10'u geçmeyen antrasitler	Muaf
2701.11.90	Diğerleri	Muaf
2701.12.10	Kokluk taşkömürü	Muaf
2701.12.90	Diğerleri	Muaf
2701.19.00	Diğer taşkömürleri	Muaf
2701.20.00	Taşkömüründen elde edilen briketler, topak ve benzeri katı yakıtlar	Muaf
2702.10.00	Linyit (toz haline getirilmiş olsun olmasın fakat aglomere edilmemiş)	Muaf
2702.20.00	Aglomere linyit	Muaf
2704.00.19	Diğerleri	Muaf
2704.00.30	Linyitten elde edilen kok ve sömük	Muaf
7201.10.11	Ağırlık itibariyle içerdiği silisyum oranı %1'i geçmeyenler	1.7
7201.10.19	Ağırlık itibariyle içerdiği silisyum oranı %1'i geçenler	1.7
7201.10.30	Ağırlık itibariyle en az %0.1, fakat %0.4'den az manganez içerenler	1.7
7201.10.90	Ağırlık itibariyle %0.1'den az manganez içerenler	Muaf
7201.20.00	Ağırlık itibariyle %0.5'den fazla fosfor içeren alaşımsız dökme demir	2.2
7201.50.10	Ağırlık itibariyle en az %0.3, en fazla %1 titanyum ve en az %0.5, en fazla %1 vanadyum içerenler	Muaf
7201.50.90	Diğerleri	1.7
7202.11.20	Granülometrisi (tane boyutu) 5 mm.yi geçmeyen ve ağırlık itibariyle manganez miktarı %65'i geçenler	2.7
7202.11.80	Diğerleri	2.7
7202.99.11	Ağırlık itibariyle %3'den fazla fakat %15'den az fosfor içerenler	Muaf
7203.10.00	Demir cevherinin doğrudan indirgenmesi suretiyle elde edilen ürünler	Muaf
7203.90.00	Diğerleri	Muaf
7204.10.00	Dökme demir döküntü ve hurdaları	Muaf
7204.21.10	Ağırlık itibariyle %8 veya daha fazla nikel içerenler	Muaf
7204.21.90	Diğerleri	Muaf
7204.29.00	Diğerleri	Muaf
7204.30.00	Kalaylı demir veya çelik döküntü ve hurdaları	Muaf
7204.41.10	Torna talaş ve döküntüleri, freze talaş ve döküntüleri, kıymıklar, öğütme artıkları, testere talaşları, ege talaşları	Muaf
7204.41.91	Paket halinde	Muaf
7204.41.99	Diğerleri	Muaf
7204.49.10	Parçalanmış olanlar	Muaf
7204.49.30	Paket halinde	Muaf
7204.49.91	Sınıflandırılmamış veya derecelendirilmemiş olanlar	Muaf
7204.49.99	Diğerleri	Muaf
7204.50.10	Alaşımlı çelikten olanlar	Muaf
7204.50.90	Diğerleri	Muaf
7206.10.00	Külçeler	1
7206.90.00	Diğerleri	1
7207.11.11	Otomat çeliğinden	1.3
7207.11.14	Kalınlığı 130 mm.yi geçmeyenler	1.3
7207.11.16	Kalınlığı 130 mm.yi geçenler	1.3
7207.12.10	Haddelenmiş veya sürekli döküm suretiyle elde edilmiş	1.3
7207.19.11	Otomat çeliğinden	2.4
7207.19.14	Sürekli döküm suretiyle elde edilmiş	1.8
7207.19.16	Diğerleri	1.8
7207.19.31	Haddelenmiş veya sürekli döküm suretiyle elde edilmiş	1.8
7207.20.11	Otomat çeliğinden	1.3
7207.20.15	Ağırlık itibariyle %0.25 veya daha fazla fakat %0.6'dan az karbon içerenler	1.3
7207.20.17	Ağırlık itibariyle %0.6 veya daha fazla karbon içerenler	1.3
7207.20.32	Haddelenmiş ve sürekli döküm suretiyle elde edilmiş	1.3
7207.20.51	Otomat çeliğinden	2.4
7207.20.55	Ağırlık itibariyle %0.25 veya daha fazla fakat %0.6 dan az karbon içerenler	1.8

G.T.İ.P.	EŞYANIN TANIMI	OGT %
7207.20.57	Ağırlık itibariyle %0.6 veya daha fazla karbon içerenler	1.8
7207.20.71	Haddelenmiş veya sürekli döküm suretiyle elde edilmiş	1.8
7208.10.00	Rulo halinde sadece sıcak haddelenmiş olup üzerlerinde kabartmalı motifler bulunanlar	1.8
7208.25.00	Kalınlıkları 4.75 mm. veya daha fazla olanlar	1.8
7208.26.00	Kalınlıklar 3 mm. veya daha fazla fakat 4.75 mm.den az olanlar	1.8
7208.27.00	Kalınlıklar 3 mm.den az olanlar	1.8
7208.36.00	Kalınlıkları 10 mm.yi geçenler	1.8
7208.37.10	Yeniden haddelenmeye mahsus olanlar	1.5
7208.37.90	Diğerleri	1.8
7208.38.10	Yeniden haddelemeye mahsus olanlar	1.5
7208.38.90	Diğerleri	1.8
7208.39.10	Yeniden haddelenmeye mahsus olanlar	1.5
7208.39.90	Diğerleri	1.8
7208.40.10	Kalınlıkları 2 mm. veya daha fazla olanlar	2
7208.40.90	Kalınlıkları 2 mm.den az olanlar	1.8
7208.51.10	Dört yüzeyi açık veya kapalı usulle haddelenmiş, genişlikleri 1250 mm.yi geçmeyenler	1.8
7208.51.30	Kalınlıkları 20 mm.yi geçenler	2
7208.51.50	Kalınlıkları 15 mm.yi geçen fakat 20 mm.yi geçmeyenler	2
7208.51.91	Genişlikleri 2050 mm. veya daha fazla olanlar	2
7208.51.99	Genişlikleri 2050 mm.den az olanlar	2
7208.52.10	Dört yüzeyi açık veya kapalı usulle haddelenmiş, genişlikleri 1250 mm.yi geçmeyenler	1.8
7208.52.91	Genişliği 2050 mm. veya daha fazla olanlar	2
7208.52.99	Genişliği 2050 mm.den az olanlar	2
7208.53.10	Dört yüzeyi açık veya kapalı usulle haddelenmiş, genişlikleri 1250 mm.yi geçmeyen ve 4 mm. veya daha fazla olanlar	1.8
7208.53.90	Diğerleri	2
7208.54.10	Kalınlığı 2 mm. veya daha fazla olanlar	2
7208.54.90	Kalınlığı 2 mm.den az olanlar	1.8
7208.90.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2
7209.15.00	Kalınlıkları 3 mm. veya daha fazla olanlar	2
7209.16.10	Manyetik olanlar	2
7209.16.90	Diğerleri	1.8
7209.17.10	Manyetik olanlar	2
7209.17.90	Diğerleri	2.1
7209.18.10	Manyetik olanlar	2
7209.18.91	Kalınlığı 0.35 mm. veya daha fazla fakat 0.5 mm.den az olanlar	2.1
7209.18.99	Kalınlığı 0.35 mm.den az olanlar	2.1
7209.25.00	Kalınlıkları 3 mm. veya daha fazla olanlar	2
7209.26.10	Manyetik olanlar	2
7209.26.90	Diğerleri	1.8
7209.27.10	Manyetik olanlar	2
7209.27.90	Diğerleri	2.1
7209.28.10	Manyetik olanlar	2
7209.28.90	Diğerleri	2.1
7209.90.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2
7210.11.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2
7210.12.11	Teneke	2
7210.12.19	Diğerleri	2
7210.20.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2
7210.30.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.1
7210.41.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.1
7210.49.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.1
7210.50.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2
7210.61.10	Sadece yüzey işçiliğine tabi tutulmuş veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2
7210.70.31	Krom oksitleri veya krom ve krom oksitleriyle kaplanmış ürünler ve tenekeler (verniklenmiş)	2
7210.70.39	Diğerleri	2
7210.90.31	Plakaj ameliyesine tabi tutulmuş	2
7210.90.33	Kalaylanmış ve baskılı olanlar	2
7210.90.38	Diğerleri	2
7211.13.00	Dört yüzeyi açık veya kapalı usul ile haddelenmiş, genişliği 150 mm.yi geçen ve kalınlığı 4 mm.den az olmayan (rulo halinde olmayan) ve üzerlerinde kabartmalı motifler bulunmayanlar	1.8
7211.14.10	Genişliği 500 mm.yi geçenler	1.8

G.T.İ.P.	EŞYANIN TANIMI	OGT %
7211.14.90	Genişliği 500 mm.yi geçmeyenler	2.1
7211.19.20	Genişliği 500 mm.yi geçenler	1.8
7211.19.90	Genişliği 500 mm.yi geçmeyenler	2.1
7211.23.10	Genişliği 500 mm.yi geçenler	2
7211.23.51	Rulo halinde teneke yapmaya mahsus olanlar	2.1
7211.29.20	Genişliği 500 mm.yi geçenler	2
7211.90.11	Sadece yüzey işçiliğine tabi tutulmuş olanlar	2
7212.10.10	Teneke (sadece yüzey işçiliğine tabi tutulmuş olanlar)	2
7212.10.91	Sadece yüzey işçiliğine tabi tutulmuş olanlar	2
7212.20.11	Sadece yüzey işçiliğine tabi tutulmuş olanlar	2.1
7212.30.11	Sadece yüzey işçiliğine tabi tutulmuş	2.1
7212.40.10	Teneke (sadece cilalanmış)	2
7212.40.91	Sadece yüzey işçiliğine tabi tutulmuş	Muaf
7212.50.31	Kurşunla kaplanmış olanlar	2.1
7212.50.51	Diğerleri	2
7212.60.11	Sadece yüzey işçiliğine tabi tutulmuş olanlar	2
7212.60.91	Sıcak haddelenmiş (sadece plakaj yapılmış)	2
7213.10.00	Haddelene işlemleri sırasında üzerlerinde çentikler, yivler, oluklar veya diğer şekil bozuklukları bulunanlar	2
7213.20.00	Otomat çeliğinden olanlar	2.4
7213.91.10	Betonun takviyesinde kullanılan türden olanlar	2
7213.91.20	Tekerlek dış lastiklerinde kullanılacak türde olanlar	2
7213.91.41	Ağırlık itibariyle %0.06 veya daha az karbon içerenler	2
7213.91.49	Ağırlık itibariyle %0.06'dan fazla fakat %0.25'den az karbon içerenler	2
7213.91.70	Ağırlık itibariyle %0.25'den fazla fakat %0.75'den fazla olmayan karbon içerenler	2
7213.91.90	Ağırlık itibariyle %0.75'den fazla karbon içerenler	2
7213.99.10	Ağırlık itibariyle %0.25'den az karbon içerenler	2
7213.99.90	Ağırlık itibariyle %0.25 veya daha fazla karbon içerenler	2
7214.20.00	Haddelene işlemleri sırasında üzerlerinde çentikler, yivler, oluklar veya diğer şekil bozuklukları bulunanlar veya haddelene işleminden sonra burulmuş olanlar	1.8
7214.30.00	Otomat çeliğinden olanlar	2.4
7214.91.10	Ağırlık itibariyle %0.25'den az karbon içerenler	1.8
7214.91.90	Ağırlık itibariyle %0.25 veya daha fazla karbon içerenler	1.8
7214.99.10	Betonun takviyesinde kullanılan türde olanlar	1.8
7214.99.31	80 mm. veya daha fazla olanlar	1.8
7214.99.39	80 mm.den az olanlar	1.8
7214.99.50	Diğerleri	1.8
7214.99.61	80 mm. veya daha fazla olanlar	1.8
7214.99.69	80 mm.den az olanlar	1.8
7214.99.80	Diğerleri	1.8
7214.99.90	Ağırlık itibariyle %0.6 veya daha fazla karbon içerenler	1.8
7215.90.10	Sıcak haddelenmiş veya çekilmiş (sadece plakaj yapılmış)	1.5
7216.10.00	U, I veya H şeklinde profiller (sadece sıcak haddelenmiş, sıcak çekilmiş, yükseklikleri 80 mm.den az olanlar)	1.8
7216.21.00	L şeklinde profiller	1.8
7216.22.00	T şeklinde profiller	1.8
7216.31.11	Flanş yüzleri paralel olanlar	1.8
7216.31.19	Diğerleri	1.8
7216.31.91	Flanş yüzleri paralel olanlar	1.8
7216.31.99	Diğerleri	1.8
7216.32.11	Flanş yüzleri paralel olanlar	1.8
7216.32.19	Diğerleri	1.8
7216.32.91	Flanş yüzleri paralel olanlar	1.8
7216.32.99	Diğerleri	1.8
7216.33.10	Yüksekliği 80 mm. veya daha fazla fakat 180 mm.yi geçmeyenler	1.8
7216.33.90	Yüksekliği 180 mm.yi geçenler	1.8
7216.40.10	L şeklinde profiller	1.8
7216.40.90	T şeklinde profiller	1.8
7216.50.10	Enine kesiti, bir kenarı 80 mm.yi geçmeyen karenin içine girebilecek olanlar	1.8
7216.50.91	Lama demiri	1.8
7216.50.99	Diğerleri	1.8
7216.99.10	Sıcak haddelenmiş veya çekilmiş (sadece plakaj yapılmış)	1.5
7218.10.00	Külçe veya diğer ilk şekillerde	1
7218.91.11	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	1.3
7218.91.19	Ağırlık İtibariyle %2.5'dan az nikel içerenler	1.3
7218.99.11	Haddelenmiş veya sürekli döküm suretiyle elde edilmiş	1.3
7218.99.20	Haddelenmiş veya sürekli döküm suretiyle elde edilmiş	2.4
7219.11.00	Kalınlıkları 10 mm.yi geçenler	2.4
7219.12.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.12.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.13.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.13.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4

G.T.İ.P.	EŞYANIN TANIMI	OGT %
7219.14.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.14.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.21.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.21.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.22.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.22.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.23.00	Kalınlığı 3 mm. veya daha fazla fakat 4.75 mm.den az olanlar	2.4
7219.24.00	Kalınlığı 3 mm.den az olanlar	2.4
7219.31.00	Kalınlığı 4,75 mm. veya daha fazla olanlar:	2.4
7219.32.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.32.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.33.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.33.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.34.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.34.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.35.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7219.35.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7219.90.10	Sadece yüzey işçiliğine tabi tutulmuş (plakaj dahil) veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.4
7220.11.00	Kalınlığı 4,75 mm. veya daha fazla olanlar	2.4
7220.12.00	Kalınlığı 4,75 mm.den az olanlar	2.4
7220.20.10	Genişliği 500 mm.yi geçenler	2.4
7220.90.11	Sadece yüzeyi işlenmiş (plakaj dahil)	2.4
7220.90.31	Sıcak haddelenmiş sadece plakaj yapılmış	2.4
7221.00.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7221.00.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7222.11.11	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7222.11.19	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7222.11.21	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7222.11.29	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7222.11.91	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7222.11.99	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7222.19.10	Ağırlık İtibariyle %2.5 veya daha fazla nikel içerenler	2.4
7222.19.90	Ağırlık İtibariyle %2.5'dan az nikel içerenler	2.4
7222.30.10	Sıcak haddelenmiş, sıcak çekilmiş, sadece plakaj ameliyesine tabi tutulmuş	2
7222.40.10	Sadece sıcak haddelenmiş veya çekilmiş	2.4
7222.40.30	Sıcak haddelenmiş, sıcak çekilmiş, sadece plakaj ameliyesine tabi tutulmuş	2
7224.10.00	Külçe veya diğer ilk şekillerde	1
7224.90.01	Yüksek hız çeliğinden olanlar	1.3
7224.90.05	Ağırlık itibariyle %0.7 veya daha az karbon ve %0.5 veya daha fazla fakat %1.2 veya daha az manganez ve %0.6 veya daha fazla fakat %2.3 veya daha az silisyum içerenler; ağırlık itibariyle %0.0008 veya daha fazla bor ile bu faslın 1 (f) notunda belirtilen minimum miktarlardan az oranda herhangi bir elementi içerenler	1.3
7224.90.08	Diğerleri	1.3
7224.90.15	Diğerleri	1.3
7224.90.31	Ağırlık itibariyle en az %0.9 en fazla 1.15 karbon, en az %0.5 en fazla %2 krom ve eğer varsa, en fazla 1.15 molibden içerenler	2.4
7224.90.39	Diğerleri	2.4
7225.11.00	Taneleri yönlendirilmiş	2.4
7225.19.10	Sıcak çekilmiş olanlar	2.4
7225.19.90	Soğuk çekilmiş olanlar	2.4
7225.20.20	Sadece haddelenmiş; sadece yüzeyi işlenmiş (plakaj dahil) veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.4
7225.30.00	Diğerleri (sadece sıcak haddelenmiş) (rulo halinde)	2.4
7225.40.20	Kalınlığı 15 mm.yi geçenler	2.4
7225.40.50	Kalınlığı 4,75 mm. veya daha fazla fakat 15 mm.yi geçmeyenler	2.4
7225.40.80	Kalınlığı 4,75 mm.den az olanlar	2.4
7225.50.00	Diğerleri (sadece soğuk haddelenmiş)	2.4
7225.91.10	Sadece yüzey işçiliğine tabi tutulmuş (plakaj dahil) veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.4
7225.92.10	Sadece yüzey işçiliğine tabi tutulmuş (plakaj dahil) veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.4
7225.99.10	Sadece yüzey işçiliğine tabi tutulmuş (plakaj dahil) veya dikdörtgenden (kare dahil) başka şekillerde basitçe kesilmiş	2.4
7226.11.10	Genişliği 500 mm.yi geçenler	2.4
7226.19.10	Sadece sıcak haddelenmiş olanlar	2.4
7226.19.30	Genişliği 500 mm.yi geçenler	2.4
7226.20.20	Sadece sıcak haddelenmiş; sıcak haddelenmiş, sadece plakaj ameliyesine tabi tutulmuş olup genişliği 500 mm.yi geçmeyenler; sadece soğuk haddelenmiş veya yüzeyi işlenmiş (plakaj dahil) olup genişliği 500 mm.yi geçenler	2.4
7226.91.10	Kalınlığı 4,75 mm. veya daha fazla olanlar	2.4
7226.91.90	Kalınlığı 4,75 mm.den az olanlar	2.4

G.T.İ.P.	EŞYANIN TANIMI	OGT %
7226.92.10	Geniřlięi 500 mm.yi geenler	2.4
7226.93.20	Sıcak haddelenmiř, sadece plakaj ameliyesine tabi tutulmuř olup geniřlięi 500 mm.yi gemeyenler; sadece yzeyi iřlenmiř (plakaj dahil) olup geniřlięi 500 mm.yi geenler	2.4
7226.94.20	Sıcak haddelenmiř, sadece plakaj ameliyesine tabi tutulmuř olup geniřlięi 500 mm.yi gemeyenler; sadece yzeyi iřlenmiř (plakaj dahil) olup geniřlięi 500 mm.yi geenler	2.4
7226.99.20	Sıcak haddelenmiř, sadece plakaj ameliyesine tabi tutulmuř olup geniřlięi 500 mm.yi gemeyenler; sadece yzeyi iřlenmiř (plakaj dahil) olup geniřlięi 500 mm.yi geenler	2.4
7227.10.00	Yksek hız elięinden	2.4
7227.20.00	Siliko manganez elięinden	2.4
7227.90.10	Aęırlık itibariyle %0.0008 veya daha fazla bor ile bu fasılın 1 (f) notunda belirtilen minimum miktarlardan az oranda herhangi bir elementi ierenler	2.4
7227.90.50	Aęırlık itibariyle en az %0.9 en fazla %1.15 karbon, en az %0.5, en fazla %2 krom ve eęer varsa, en fazla %0.5 molibden ierenler	2.4
7227.90.95	Dięerleri	2.4
7228.10.10	Sadece sıcak haddelenmiř ve ekilmiř	2.4
7228.10.30	Sıcak haddelenmiř ve ekilmiř (sadece plakaj yapılmıř)	2
7228.20.11	Enine kesiti dikdrtgen řeklinde olanlar (kare hari), dtrt yzeyi de haddelenmiř olanlar	2.4
7228.20.19	Dięerleri	2.4
7228.20.30	Sıcak haddelenmiř ve ekilmiř (sadece plakaj yapılmıř)	2
7228.30.20	Takım elięinden olanlar	2.4
7228.30.41	apı 80 mm. veya daha fazla, enine kesiti daire řeklinde olanlar	2.4
7228.30.49	Dięerleri	2.4
7228.30.61	apı 80 mm. veya daha fazla olanlar	2.4
7228.30.69	apı 80 mm.den az olanlar	2.4
7228.30.70	Enine kesiti dikdrtgen řeklinde olanlar (kare hari), dtrt yzeyi de haddelenmiř olanlar	2.4
7228.30.89	Dięerleri	2.4
7228.60.10	Sıcak haddelenmiř ve ekilmiř (sadece plakaj yapılmıř)	2
7228.70.10	Sadece sıcak haddelenmiř ve ekilmiř	2.4
7228.70.31	Sıcak haddelenmiř ve ekilmiř (sadece plakaj yapılmıř)	2
7228.80.10	Alařımlı elikten	2.4
7228.80.90	Alařımsız elikten	1.5
7301.10.00	Palplanřlar	1.8
7302.10.31	Bir metresinin aęırlıęı 20 kg. veya daha fazla olanlar	1.8
7302.10.39	Bir metresinin aęırlıęı 20 kg.dan az olanlar	1.8
7302.10.90	Kullanılmıř olanlar	1
7302.20.00	Traversler	1.5
7302.40.10	Haddelenmiř	1.5
7302.90.10	Kontr-raylar	1.5

EK-2

DAHİLDE İŞLEME REJİMİ ÇERÇEVESİNDE AT ÜYESİ ÜLKELERE A.TR DOLAŞIM BELGESİ EŞLİĞİNDE GÖNDERİLECEK MAMULLERDE KULLANILAN ÜÇÜNCÜ ÜLKE MENŞELİ HASSAS ÜRÜNLERE UYGULANACAK OGT ORANLARI

G.T.İ.P.	EŞYANIN TANIMI	OGT %
4202.11.10	Evrak çantaları, okul çantaları ve benzeri muhafazalar	3
4202.11.90	Diğerleri	3
4202.12.11	Evrak çantaları, okul çantaları ve benzeri mahfazalar	9.7
4202.12.19	Diğerleri	9.7
4202.12.50	Kalıplanmış plastik maddelerden yapılmış olanlar	5.2
4202.12.91	Evrak çantaları, okul çantaları ve benzeri mahfazalar	3.7
4202.12.99	Diğerleri	3.7
4202.19.10	Aluminyumdan olanlar	5.7
4202.19.90	Diğer maddelerden olanlar	3.7
4202.21.00	Dış yüzleri tabii veya terkip yoluyla elde edilen deri ve köseleden veya rugandan olanlar	3
4202.22.10	Plastik madde yapraklarından yapılmış olanlar	9.7
4202.32.90	Dokumaya elverişli maddelerden olanlar	3.7
4202.29.00	Diğerleri	3.7
4202.31.00	Dış yüzleri tabii veya terkip yoluyla elde edilen deri ve köseleden veya rugandan olanlar	3
4202.32.10	Plastik madde yapraklarından yapılmış olanlar	9.7
4202.32.90	Dokumaya elverişli maddelerden olanlar	3.7
4202.39.00	Diğerleri	3.
4202.91.10	Seyahat çantaları, tuvalet çantaları, sırt çantaları, spor çantaları	3
4202.91.80	Diğerleri	3
4202.92.11	Seyahat çantaları, tuvalet çantaları, sırt çantaları, spor çantaları	9.7
4202.92.15	Müzik aletleri mahfazaları	6.7
4202.92.19	Diğerleri	9.7
4202.92.91	Seyahat çantaları, tuvalet çantaları, sırt çantaları, spor çantaları	2.7
4202.92.98	Diğerleri	2.7
4202.99.00	Diğerleri	3.7
4819.40.00	Kağıt veya kartondan olanlar	3.2
64.03	Dış tabanı kauçuktan, plastik maddeden, tabii veya terkip yoluyla elde edilen köseleden ve yüzü deriden olan ayakkabılar(6403.59.11; 6403.91.98; 6403.99.38 ve 6403.99.98 hariç)	8
6403.59.11	Tabanı ile birlikte topuk yüksekliği 3 cm'den fazla olanlar	5
6403.91.98	Kadınlar için	5
6403.99.38	Kadınlar için	5
6403.99.98	Kadınlar için	7
6405.10.10	Yüzü tabii veya terkip yoluyla elde edilen deriden olan ve dış tabanı ahşap ve mantardan olan ayakkabılar	3.5
6405.10.90	Yüzü tabii deri veya terkip yoluyla elde edilen deriden olan ve dış tabanı diğer maddelerden olan ayakkabılar	3.5
6405.20.10	Yüzü dokumaya elverişli maddelerden ve dış tabanı ahşap ve mantardan olan ayakkabılar	3.5
6405.20.91	Yüzü dokumaya elverişli maddelerden, dış tabanı diğer maddelerden olan terlikler ve ev içinde giyilen diğer ayakkabılar	4
6405.20.99	Yüzü dokumaya elverişli maddelerden, dış tabanı diğer maddelerden olan diğerleri	4
6405.90.10	Dış tabanı kauçuk, plastik madde, tabii veya terkip yoluyla elde edilen köseleden olan diğer ayakkabılar	17
6405.90.90	Dış tabanı diğer maddelerden olan diğer ayakkabılar	4
64.06	Ayakkabı aksamı (dış tabanlar dışındaki tabanlara tutturulmuş veya tutturulmamış ayakkabı yüzleri dahil); çıkarılabilir iç tabanlar, topuk rampası ve benzeri eşya; getrler ve tozluklar, dizlikler ve benzeri eşya; ve bunların aksamı	3
69.11	Porselenden sofa ve mutfak eşyası, diğer ev eşyası ve tuvalet eşyası	12
6912.00.10	Adi topraktan olanlar	5
6912.00.30	Greden olanlar	5.5
6912.00.50	Fayanstan veya ince çömlekçi eşyasından olanlar	9
6912.00.90	Diğerleri	7
73.12	Demir veya çelikten demetlenmiş teller (toron), halat ve kablolar, örme halatlar, bucurgat halatları ve benzerleri (elektrik işlerinde kullanılmak üzere izole edilmemiş) (7312.10.10 hariç)	2.2
7312.10.10	Sivil hava taşıtlarında kullanılmaya mahsus olanlar (bağlantı parçaları takılmış veya eşya haline getirilmiş)	Muaf
8701.90.11	Motor gücü 18 Kw'ı geçmeyenler	Muaf
8701.90.20	Motor gücü 18 Kw'ı geçen fakat 37 Kw'ı geçmeyenler	Muaf
8701.90.25	Motor gücü 37 Kw'ı geçen fakat 59 Kw'ı geçmeyenler	Muaf
8701.90.31	Motor gücü 59 Kw'ı geçen fakat 75 Kw'ı geçmeyenler	Muaf
8701.90.50	Kullanılmış olanlar	Muaf

G.T.İ.P.	EŞYANIN TANIMI	OGT %
8702.10.11	Midibüs ve minibüs	16
8702.10.19		
8702.90.11		
8702.90.19		
8702.10.91	Midibüs ve minibüs	10
8702.10.99		
8702.90.31		
8702.90.39		
8702.90.90		
8703.21.10	Binek otomobilleri	10
8703.21.90		
8703.22.10	Binek otomobilleri	10
8703.22.90		
8703.31.10		
8703.31.90		
8703.23.19	Binek otomobilleri ve diğerleri	10
8703.23.90		
8703.32.19		
8703.32.90		
8704.21.31	Yeni olanlar	22
8704.22.91		
8704.23.91		
8704.31.31		
8704.32.91		
8704.21.39	Kullanılmış olanlar	22
8704.22.99		
8704.23.99		
8704.31.39		
8704.32.99		
8704.21.91	Yeni olanlar	10
8704.31.91		
8704.21.99	Kullanılmış olanlar	10
8704.31.99		
8711.10	Silindir hacmi 50 cm ³ ü geçmeyen içten yanmalı doğrusal pistonlu motorlu olanlar	8
8711.20	Silindir hacmi 50 cm ³ ü geçen fakat 250 cm ³ ü geçmeyen içten yanmalı doğrusal pistonlu motorlu olanlar	8
8712.00	Motorsuz bisikletler ve diğer motorsuz tekerlekli taşıtlar (üç tekerlekliiler dahil)	15
94.01	Oturmaya mahsus mobilyalar (94.02 pozisyonundakiler hariç) (yatak haline getirilebilir türden olsun olmasın) ve bunların aksam ve parçaları (9401.20.00; 9401.50.00 ve 9401.90 hariç)	Muaf
9401.20.00	Motorlu taşıtlarda kullanılan türden oturmaya mahsus mobilyalar	3.7
9401.50.00	Roten kamışı, sepetçi söğüdü, bambu veya benzeri maddelerden oturmaya mahsus mobilyalar	5.6
9401.90.10	Hava taşıtlarında kullanılan türden oturmaya mahsus mobilyalara ait olanlar	1.7
9401.90.30	Ahşap olanlar	2.7
9401.90.80	Kara nakil vasıtalarında kullanılan türde oturmaya mahsus mobilyalara ait olanlar	2.7
94.03	Diğer mobilyalar ve bunların aksam ve parçaları (9403.40; 9403.80 ve 9403.90 hariç)	Muaf
9403.40	Mutfaklarda kullanılan türden ahşap mobilyalar	2.7
9403.80	Diğer maddelerden mobilyalar (roten kamışı, sepetçi söğüdü, bambu benzeri maddeler dahil)	5.6
9403.90	Metal, ahşap ve diğer maddelerden olanlar	2.7

Dahilde İşleme Rejimi Tebliği (İhracat: 2002/6)

R.Gazete Tarihi: 27 Eylül 2002

R.Gazete No: 23489

Dış Ticaret Müsteşarlığından:

BİRİNCİ BÖLÜM

Amaç, Kapsam ve Tanımlar

Amaç

Madde 1- Bu Tebliğ 23/12/1999 tarihli ve 99/13819 sayılı Kararname eki Karara istinaden Dahilde İşleme Tedbirlerinin uygulama usul ve esaslarını belirlemek üzere hazırlanmıştır.

Kapsam

Madde 2- Bu Tebliğ, ihraç ürünlerinin üretiminde kullanılan, ithali vergiye tabi ürünlere yönelik olarak uygulanacak Dahilde İşleme Tedbirlerini kapsar.

Tanımlar

Madde 3- Bu Tebliğde geçen;

Müsteşarlık: Dış Ticaret Müsteşarlığını,

Topluluk: Avrupa Topluluğunu,

Üçüncü Ülke: Avrupa Topluluğuna üye ülkeler dışındaki ülkeleri,

Serbest Bölgeler: Türkiye Gümrük Bölgesi üzerindeki serbest bölgeleri,

Serbest Dolaşımda Bulunan Eşya: Türkiyenin taraf olduğu uluslararası anlaşmalara ait hükümler saklı kalmak kaydıyla, serbest dolaşıma giriş rejimine tabi tutularak Türkiye Gümrük Bölgesine giren eşyayla üretiminde kullanılan girdilerin yerli olup olmadığına bakılmaksızın Türk menşeli sayılan eşyayı,

İşleme Faaliyeti: Eşyanın üretilmesi, montajı, işlenmesi, yenilenmesi, tamir edilmesi ile benzeri işlemleri,

İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen tüm ürünleri,

Asıl İşlem Görmüş Ürün: Dahilde İşleme Rejimi kapsamında elde edilmesi amaçlanan ürünleri, İkincil İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen asıl işlem görmüş ürün dışındaki ürünleri,

Fire/Zayıyat: İşleme faaliyetleri sırasında özellikle kuruma, buharlaşma, sızma veya gaz kaçağı şeklinde yitirilen ve imha olan kısım ile ekonomik değeri olmayan atıkları,

İşletme Malzemesi: İhracı taahhüt edilen işlem görmüş ürünlerin üretiminde kullanılan ancak ürünün bünyesinde yer almayan ve sabit tesislerin çalışabilir durumda olmasını temin eden, yatırım malı makine ve teçhizat niteliğinde olmayan malzemeleri,

Tarım Ürünleri: İthalat Rejimi Kararının I ve IV sayılı listelerinde yer alan ve toprakta yetiştirilen ürünler, hayvancılık, balıkçılık ile diğer su ürünleri ve bunların ilk işleme tabi tutulmuş şekillerini,

İşlenmiş Tarım Ürünleri: İthalat Rejimi Kararının III sayılı listesinde yer alan ve bünyesinde temel tarım ürünlerini (hububat, şeker ve süt) bulunduran ürünleri,

Verimlilik Oranı: Belirli miktardaki eşyanın işlenmesi sonucunda elde edilen işlem görmüş ürünlerin miktarını veya yüzde oranını,

Döviz Kullanım Oranı: Dahilde İşleme İzin Belgesinde öngörülen CIF ithal tutarının FOB ihrac tutarına olan yüzde oranını,

Önceden İthalat: İşlem görmüş ürünlerin ihracından önce bu ürünlerin üretiminde kullanılacak eşyanın ithalini,

Önceden İhracat: İthal eşyasının şartlı muafiyet sisteminde ithal edilmesinden önce, eşdeğer eşyadan elde edilmiş işlem görmüş ürünlerin Türkiye Gümrük Bölgesi dışına veya serbest bölgelere ihrac edilmesini,

Eşdeğer Eşya: İşlem görmüş ürünlerin imalinde ithal eşyasının yerine kullanılan ve ithal eşyası ile 8-12 (sekiz-oniki)li bazda gümrük tarife istatistik pozisyonu, ticari kalite ve teknik özellikleri itibarıyla aynı kalite ve nitelikleri taşıyan serbest dolaşımda bulunan eşyayı,

Ticaret Politikası Önlemleri: İthalat Rejimi Kararının 4 üncü maddesinde belirtilen mevzuat çerçevesinde alınan önlemleri,

Vergi: Eşyanın giriş ve çıkışında tahsili öngörülen vergi, resim, harç, fon ve benzeri bütün mali yükleri,

Dahilde İşleme İzin Belgesi: Gümrük muafiyeti ithalat ve/veya yurt içi alımlara imkan sağlayan Müsteşarlıkça düzenlenen belgeyi,

Belge Süresi: Dahilde İşleme İzin Belgesi üzerinde kayıtlı bulunan ve belge kapsamında ithalat, ihracat işlemlerinin gerçekleştirileceği ve tüm istisnaların uygulanacağı dönemi,

Belge Süresi Sonu: Belge süresi bitiminin rastladığı ayın son gününü,

A.TR Dolaşım Belgesi: Türkiye veya Toplulukta serbest dolaşımda bulunan eşyanın Katma Protokolde öngörülen tercihli rejimden yararlanabilmesini sağlamak üzere, ihracatçı ülke yetkili kuruluşlarınca düzenlenip gümrük idarelerince vize edilen belgeyi,

Menşe İspat Belgeleri: Türkiyenin taraf olduğu anlaşmalar çerçevesinde tercihli rejimden yararlanmak üzere ihracatçı ülke yetkili kuruluşlarınca düzenlenip gümrük idarelerince vize edilen ve malın menşeyini belirleyen EUR.1 dolaşım sertifikası veya fatura beyanını,

Pan-Avrupa Menşe Kümülyasyonu: Avrupada, aynı menşe kurallarını havi Serbest Ticaret Anlaşmaları ile birbirlerine bağlanmış ülkeler arasında oluşturulan ve taraf ülkeler menşeli eşya kullanılarak elde edilen nihai ürünün Kümülyasyona tabi bir diğer ülkeye tercihli rejim kapsamında ithaline imkan sağlayan ticaret sistemini,

Tedarikçi Beyanı: A.TR dolaşım belgesi ile birlikte kullanılan ve Türkiye ile Topluluk arasında ticarete konu Pan-Avrupa Menşe Kümülyasyonu kapsamı eşyanın menşeyini gösteren belgeyi,

İmalatçı-ihracatçı: İhraç mamulünü üreten ve ihracatını kendisi veya aracı ihracatçı vasıtasıyla gerçekleştiren Dahilde İşleme İzin Belgesi sahibi firmayı,

Yan Sanayici: Dahilde İşleme İzin Belgesinde taahhüt edilen ihraç ürününün tamamını ya da bir kısmını üreten, belgede kayıtlı ancak belge sahibi olmayan firmayı,

Aracı İhracatçı: Dahilde İşleme İzin Belgesinde taahhüt edilen ihracatı, belge sahibi firmadan tedarik ettiği şekliyle gerçekleştiren belge sahibi olmayan firmayı,

ifade eder.

İKİNCİ BÖLÜM

Dahilde İşleme Tedbirleri

Dahilde işleme tedbirleri

Madde 4- Bu tedbirler:

A- Şartlı Muafiyet Sistemi,

B- Geri Ödeme Sisteminden

oluşur.

A- Şartlı muafiyet sistemi

Şartlı muafiyetin kapsamı

Madde 5- Dahilde İşleme İzin Belgesi kapsamında ihracı taahhüt edilen işlem görmüş ürünlerin üretiminde gerekli olan (kendileri ve/veya yan sanayicilerinin ihtiyacı) ve serbest dolaşımda bulunmayan hammadde, yardımcı madde (katalizör olarak kullanılanlar dahil), yarı mamul, mamul ile ambalaj ve işletme malzemelerinin, Türkiye Gümrük Bölgesinde (serbest bölgeler hariç) yerleşik firmalarca bedelli ve/veya bedelsiz ithaline, Ticaret Politikası Önlemlerine tabi tutulmaksızın ve bu ithalattan doğan vergi kadar teminat alınarak izin verilir. Bu kapsamda yapılacak işletme malzemeleri ithalatında ise KDV tahsil edilir.

Eşdeğer eşya kullanımı

Madde 6- İşlem görmüş ürünlerin üretimi için ithal eşyasının yerine eşdeğer eşya olarak, 8-12 (sekiz-oniki)li bazda gümrük tarife istatistik pozisyonu, ticari kalite ve teknik özellikleri itibarıyla aynı kalite ve nitelikleri taşıyan serbest dolaşımdaki eşya kullanılabilir. Şartlı muafiyet sistemi çerçevesinde, Dahilde İşleme İzin Belgesi kapsamında önceden ihracat sonradan ithalat yapılabileceği gibi, ithal eşyası ile serbest dolaşımdaki eşya birlikte de kullanılabilir. Müsteşarlıkça (İhracat Genel Müdürlüğü), projenin özelliğine göre eşdeğer eşyanın kullanımına yasaklama veya kısıtlama getirilebilir.

İthal eşyasının ithalinden önce eşdeğer eşyadan elde edilen işlem görmüş ürünlerin ihracı halinde, buna tekabül eden ithalat belge süresi sonuna kadar yapılabilir. İşlem görmüş ürünlerin eşdeğer eşyadan elde edildiği durumlarda, gümrük işlemlerinde ithal eşyası eşdeğer eşya, eşdeğer eşya ise ithal eşyası olarak değerlendirilir.

Eşdeğer eşyadan elde edilen işlem görmüş ürünlerin ihracından sonra buna tekabül eden oranda ithal edilen eşya, belge sahibi firma tarafından serbestçe kullanılabilir. Ancak, ihracatı gerçekleştirilmeyen ithal eşyasının, işlem görmüş ürün veya değişmemiş eşya olarak belge sahibi firma ve/veya yan sanayici firmanın stoklarında bulundurulması zorunludur.

Önceden ihracat konusu işlem görmüş ürünlerin ihracat vergisine tabi eşdeğer eşyadan elde edilmesi halinde, eşdeğer eşyaya tekabül eden ithalatın yapılmasından sonra iade edilmek üzere ihracat vergisi kadar teminat alınır.

Yurt içi alımlar

Madde 7- İşlem görmüş ürünlerin üretiminde gerekli olan hammadde, yardımcı madde, yarı mamul, mamul ve ambalaj malzemeleri, bu Tebliğin 5 inci maddesi hükmüne göre ithal edilebileceği gibi, bu konuda yapılan düzenlemeler çerçevesinde yurt içinden de temin edilebilir. Dahilde İşleme İzin Belgesi kapsamında ihraç edilmek üzere yurt içinden temin edilen eşya, ikincil işlem görmüş ürünlere ilişkin hükümler hariç olmak üzere bu Tebliğin uygulanması bakımından (3065 sayılı Katma Değer Vergisi Kanunu hükümleri saklı kalmak kaydıyla) ithal eşyası gibi değerlendirilir.

Dahilde İşleme İzin Belgesi kapsamındaki yurt içi alımın, belge süresi içerisinde gerçekleştirilmesi gerekir. Ancak, işlem görmüş ürünün ihracatının gerçekleştiğinin belgelenmesini müteakip, bu Tebliğin 30 uncu maddesi hükümleri saklı kalmak kaydıyla süresi sona eren Dahilde İşleme İzin Belgesi kapsamında da Toprak Mahsulleri Ofisinden yurt içi alım yapılabilir.

Teminat

Madde 8- Bu Tebliğ kapsamında yapılacak ithalattan doğan vergi, 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunda belirtilen esaslar çerçevesinde teminata tabidir. Teminat, ithalatta alınması gereken vergi, yurt içi alımlarda ise Müsteşarlık ve/veya ilgili kuruluşlarca belirlenen tutar üzerinden alınır.

Teminat;

a- Para,

b- Bankalar tarafından verilen teminat mektupları,

c- Hazine tahvil ve bonoları,

unsurlarından biri veya birkaçından oluşabilir.

İndirimli teminat uygulaması

Madde 9- İndirimli teminat uygulaması çerçevesinde;

- Dış Ticaret Sermaye Şirketleri ile Sektörel Dış Ticaret Şirketlerinin müracaat tarihinden önceki takvim yılı içerisinde gerçekleştirdikleri ihracat kadar,

- İmalatçı-ihracatçı firmaların, müracaat tarihinden önce 4 (dört) yıl içerisinde düzenlenmiş ve ihracat taahhüdü kapatılmış belgeler kapsamında toplam 2 (iki) milyon ABD Dolarından az olmamak üzere gerçekleştirdikleri ihracat kadar,

- Son üç takvim yılı itibarıyla ihracatı her bir yıl için 5 (beş) milyon ABD Dolarını geçen veya son beş takvim yılı itibarıyla ihracatı her bir yıl için 1 (bir) milyon ABD Dolarını geçen ihracatçı firmaların, müracaat tarihinden önce dört yıl içerisinde düzenlenmiş ve ihracat taahhüdü kapatılmış belgeler kapsamında toplam 2 (iki) milyon ABD Dolarından az olmamak üzere gerçekleştirdikleri ihracat kadar,

Dahilde İşleme İzin Belgesi kapsamında yapacakları ithalata, bu ithalattan doğacak verginin %10unun, ithal eşyası gibi değerlendirilen ve Türkiye Şeker Fabrikaları Anonim Şirketinden temin edilen şekere ise 8 inci madde hükmü çerçevesinde belirlenen tutarın %10unun teminat olarak yatırılması kaydıyla müsaade edilir. İnceleme veya soruşturmaya konu firmalar adına düzenlenen veya düzenlenecek belgelere (bu firmaların bir başka firmanın belgesinde yan sanayici olması da dahil) ilişkin indirimli teminat uygulaması talepleri inceleme veya soruşturma sonuçlanıncaya kadar değerlendirmeye alınmaz.

İhracat sayılan satış ve teslimler ile ilgili düzenlenen Dahilde İşleme İzin Belgesi kapsamında yapılan satış ve teslimler, gerçekleşen ihracat tutarına dahil edilmez.

İndirimli teminat uygulamasından yararlandırılacak ihracat tutarının hesaplanmasında, firma adına düzenlenen ve henüz ihracat taahhüdü kapatılmamış tüm belgeler kapsamında indirimli teminat uygulamasından yararlandırılan toplam ithalat (teminat sigortasına tabi ithalat dahil) tutarı düşülür.

Henüz süresi dolmamış Dahilde İşleme İzin Belgeleri de, belge kapsamında ithalat yapıp yapılmadığına bakılmaksızın bu maddenin birinci fıkrası hükmüne göre indirimli teminat uygulamasından yararlandırılır ve gerçekleştirilmiş ithalatlara ilişkin alınan teminatların %10unu aşan kısmı, belge sahibi firmaya iade edilir.

Bu çerçevede, indirimli teminat uygulamasından doğabilecek amme alacağı, (yurt içi teslimleri yapan kamu kurum ve kuruluşlarının alacakları dahil) ilgili firmalardan 6183 sayılı Kanun hükümleri çerçevesinde tahsil edilir. Ayrıca, bu firmaların kamudan olan alacakları da teminat hükmündedir.

Türkiye gümrük bölgesi dışında veya serbest bölgelerde yapılacak işleme faaliyeti

Madde 10- Dahilde İşleme İzin Belgesi kapsamında, işlem görmüş ürünlerin veya değişmemiş eşyanın tamamı ya da bir kısmı, Hariçte İşleme Rejimi hükümleri çerçevesinde daha ileri düzeyde işlenmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere geçici olarak ihraç edilebilir. Bu kapsamda işlem görmüş ürünlerin ithaline; bu ürünlerin ithalat vergileri tutarından, geçici ihracat eşyasının en son işleme faaliyetine tabi tutulduğu Türkiye Gümrük Bölgesi dışı veya serbest bölgeden aynı tarihte ithal edilmesi halinde uygulanacak vergi tutarının indirilmesi suretiyle hesaplanan tutar kadar teminat alınarak izin verilir.

B- Geri ödeme sistemi

Geri ödemenin kapsamı

Madde 11- Serbest dolaşımda bulunan ithal eşyasının işlem görmüş ürünler şeklinde ihracı halinde, ithalat sırasında alınan vergi geri ödenir.

Bu sistemden yararlanabilmek için, Müsteşarlığa (İhracat Genel Müdürlüğü) müracaat edilerek Dahilde İşleme İzin Belgesi alınması ve eşyanın geri ödeme sistemi kapsamında olduğunun gümrük idarelerince ithalat esnasında gümrük beyannamesine kaydedilmesi zorunludur. Ayrıca gümrük idarelerince, Dahilde İşleme İzin Belgesi ile ilgili bilgilerin gümrük beyannamesi üzerine kaydedilmesi ve belgenin bir örneğinin gümrük beyannamesine eklenmesi gerekmektedir.

Geri ödeme sistemi uygulanmayacak haller

Madde 12- Geri ödeme sisteminden, Topluluğa üye ülkeler menşeli tarım ürünleri ithalatı hariç olmak üzere;

a) İthal miktar kısıtlamalarına tabi olan,

b) Tercihli tarife ya da özel bir şartlı muafiyet düzenlemesinden kotalar dahilinde yararlanabilen,

c) Tarım politikası veya işlenmiş tarım ürünleriyle ilgili özel düzenlemeler çerçevesinde ithalat vergilerine tabi olan,

d) İthal eşyasının serbest dolaşıma giriş beyanının kabulü sırasında, işlem görmüş ürünlerden parasal ihracat iadesine tabi olan,

mallar yararlandırılmaz.

Ayrıca;

a) Serbest dolaşımda bulunan eşya kullanılarak üretilen işlem görmüş ürünlerin A.TR dolaşım belgesi eşliğinde Topluluğa üye ülkelere,

b) Üçüncü ülke menşeli tarım ürünlerinden elde edilen işlem görmüş ürünlerin menşe ispat belgeleri eşliğinde Topluluğa üye ülkelere,

c) Serbest Ticaret Anlaşması imzalanmış bir ülke menşeli olmayan eşyadan elde edilen işlem görmüş ürünlerin ilgili Serbest Ticaret Anlaşmasının lehte hükümleri saklı kalmak şartıyla, menşe ispat belgeleri eşliğinde anlaşma imzalanmış bu ülkeye,

d) Pan-Avrupa Menşe Kümülyasyonuna taraf ülkeler menşeli olmayan eşya kullanılarak üretilen Kümülyasyona dahil nihai ürünün menşe ispat belgeleri eşliğinde Kümülyasyona taraf ülkelere,

ihrac edilmesi halinde bu ihracat, geri ödeme sisteminden yararlandırılmaz.

Ödenen verginin geri verilmesi

Madde 13- Geri ödeme sistemi çerçevesinde düzenlenen Dahilde İşleme İzin Belgesi ihracat taahhüdünün, bu Tebliğin 30 uncu maddesi hükümlerine göre

kapatılmasını müteakip 3 (üç) ay içerisinde, ithalat sırasında ödenen vergilerin iadesi için ilgili gümrük idaresine müracaat edilmesi zorunludur. Bu verginin ilgilinin müracaatı üzerine geri verme kararının alındığı tarihten itibaren 3 (üç) ay içerisinde gümrük idarelerince geri verilmemesi halinde, bu sürenin bitiminden itibaren 6183 sayılı Kanunun tecil faizine ilişkin hükümleri uygulanır.

ÜÇÜNCÜ BÖLÜM

Belge Düzenlenmesi

Müracaatların değerlendirilmesi

Madde 14- Türkiye Gümrük Bölgesinde (serbest bölgeler hariç) yerleşik firmaların, Dahilde İşleme İzin Belgesi almak üzere EK-1de belirtilen bilgi ve belgelerle Müsteşarlığa (İhracat Genel Müdürlüğü) müracaat etmeleri gerekmektedir. İbraz edilen bilgi ve belgeler aksi sabit oluncaya kadar doğru olarak kabul edilir.

Müsteşarlıkça (İhracat Genel Müdürlüğü), firma müracaatları;

a) İthal eşyasının işlem görmüş ürünlerin üretiminde kullanıldığının tespitinin mümkün olması (işletme malzemeleri hariç),

b) Türkiye Gümrük Bölgesindeki (serbest bölgeler hariç) üreticilerin temel ekonomik çıkarları ve yerli üretimin olumsuz etkilenmemesi,

c) İşleme faaliyetinin, katma değer yaratan ve kapasite kullanımını arttıran bir faaliyet olması yanında, mamulün rekabet edebilirliği ile ihraç potansiyelini arttıran koşullar yaratıyor olması,

d) Firmaların, Dahilde İşleme İzin Belgeleri kapsamında gerçekleştirdiği performansı,

kriterleri çerçevesinde değerlendirilir.

Dahilde İşleme İzin Belgesi süresi sonundan itibaren 3 (üç) ay içerisinde 30 uncu madde hükümlerine göre belge ihracat taahhüdünün kapatılması için müracaat etmeyen firmaların yeni belge talepleri değerlendirmeye alınmaz. Ayrıca, ihracat taahhüdü aynı ürün olan birden fazla süresi geçerli belgesi bulunan firmalar için yeni Dahilde İşleme İzin Belgesi düzenlenmeyebilir.

Belge düzenlenmesi

Madde 15- Müsteşarlık (İhracat Genel Müdürlüğü), 14 üncü madde hükümlerine göre yapılacak değerlendirme sonucunda;

a) İthal ve ihraç eşyasının (ikincil işlem görmüş ürünler ve işletme malzemeleri dahil) 8-12 (sekiz-oniki)li bazda gümrük tarife istatistik pozisyonunu, adını, verimlilik oranına göre belirlenen miktarını, değerini,

b) Belge süresini,

c) Döviz kullanım oranını (bedelsiz ithalat veya ikincil işlem görmüş tarım ürünü taahhüdü içeren belgeler hariç),

belirleyerek, proje bazında Dahilde İşleme İzin Belgesini verir veya talebi reddeder.

Dahilde İşleme İzin Belgesi kapsamında döviz kullanım oranı azami %80dir. Belge kapsamında ithaline müsaade edilecek işletme malzemesi değerinin ihracat taahhüdüne oranı, bu oranının içerisinde kalmak kaydıyla %2yi geçemez. İkincil işlem görmüş tarım ürünü taahhüdü içeren Dahilde İşleme İzin Belgesi kapsamında ise döviz kullanım oranı aranmaz.

Süs hayvanları, canlı balık (larva hariç), küçük ve büyükbaş hayvanlar ile çevre kirliliğine neden olan ürünler Dahilde İşleme Rejimi kapsamında değerlendirilmez. Ayrıca, Dış Ticaret Sermaye Şirketleri, Sektörel Dış Ticaret Şirketleri ve sermayesinin en az %51i imalatçı firmanın hissedarlarına ait olan ihracatçı firmalar hariç olmak üzere işlenmiş gıda ürünleri ihracı için imalatçı olmayan ihracatçı firmalar adına belge düzenlenmez. İşlenmiş gıda ürünü taahhüdü içeren Dahilde İşleme İzin Belgesi sahibi imalatçı firmalar, ihracat konusu eşyanın üretiminin bir kısmını veya bir aşamasını, yan sanayici olarak başka bir firmaya yaptırabilirler.

Belgenin gönderileceği merciler

Madde 16- Dahilde İşleme İzin Belgelerinin birer nüshası Gümrük Müsteşarlığı (Gümrükler Genel Müdürlüğü), ilgili İhracatçı Birlikleri Genel Sekreterliği ve firmaya gönderilir. Ayrıca, düzenlenen belgeler aylık listeler halinde Resmi Gazetede yayımlanır.

Belgenin revizesi

Madde 17- Dahilde İşleme İzin Belgeleri, ilgili firma tarafından belge aslı ile gerekli bilgi ve belgelerle yapılacak müracaata istinaden revize edilebilir ve bu işlem ilgili mercilere bildirilir.

Dahilde İşleme İzin Belgesinde kayıtlı ithal ve ihracat eşyasının gümrük tarife istatistik pozisyonu, adı, miktarı, değeri, mücbir sebep ve fevkalade hallere ilişkin ek süre, döviz kullanım oranı v.b. değişiklikler Müsteşarlıkça (İhracat Genel Müdürlüğü) yapılır. Firma unvanı, adresi, vergi dairesi adı ve hesap numarası, haklı sebebe ilişkin ek süre, madde adı ve özellikleri aynı kalmak kaydıyla gümrük tarife istatistik pozisyonu ilavesi veya değişiklikleri ise ilgili İhracatçı Birlikleri Genel Sekreterliğince yapılır.

Kapatma müracaatını müteakip ilgili İhracatçı Birliği Genel Sekreterliğine belge revize müracaatında bulunulması halinde ise, bu talepler ikinci fıkra hükmü çerçevesinde ilgili İhracatçı Birliği Genel Sekreterliğince ve/veya İhracatçı Birlikleri Genel Sekreterliği aracılığıyla belge aslı ile birlikte bildirilmek suretiyle Müsteşarlıkça (İhracat Genel Müdürlüğü) sonuçlandırılır.

DÖRDÜNCÜ BÖLÜM

Süreler

Belge süresi

Madde 18- Dahilde İşleme İzin Belgelerinin süreleri sektörüne göre azami 12 (oniki) aya kadar tespit edilebilir. Ancak, gemi inşaa, komple tesis v.b. ile üretim süresi 12 (oniki) ayı aşan ürünler ve savunma sanayi alanına giren ürünlerin ihracına ilişkin düzenlenen belgelerin süresi, proje süresi kadar tespit edilebilir.

Belge süresinin başlangıcı, Dahilde İşleme İzin Belgesinin tarihidir. Süre sonu ise, belge süresi bitiminin rastladığı ayın son günüdür. Dahilde İşleme İzin Belgesi almak üzere yapılan müracaat tarihi ile belgenin düzenlendiği tarih arasında gerçekleştirilen ihracat taahhüde sayılmaz.

Ek süre

Madde 19- Belge kapsamında ilk ithalatın yapıldığı tarihe kadar azami 3 (üç) ay olmak üzere Dahilde İşleme İzin Belgelerine ek süre verilebilir. Firmaların, ek süre almak için ilgili İhracatçı Birlikleri Genel Sekreterliğine belge aslı ile birlikte müracaat etmeleri gerekmektedir.

Ayrıca, gemi inşaa, komple tesis v.b. ile savunma sanayi alanına giren ürünlerin ihracına ilişkin düzenlenen belgelere proje sürecine göre ek süre verilebilir. Bu çerçevede ek süre almak isteyen firmaların, Müsteşarlığa (İhracat Genel Müdürlüğü) belge aslı ile birlikte müracaat etmeleri gerekmektedir.

Haklı ve mücbir sebep ile fevkalade haller

Madde 20- Aşağıda belirtilen haklı ve mücbir sebep ile fevkalade hallerin belgenin geçerlilik süresi içinde vukuu halinde, bu Tebliğin 18 ve 19 uncu maddelerinde belirtilen sürelere ilave olarak Dahilde İşleme İzin Belgelerine süre verilebilir;

a) Deprem, sel, don, fırtına, kasırga, yangın v.b. (Bayındırlık ve İskan Bakanlığı, Tarım ve Köy İşleri Bakanlığı il müdürlükleri, itfaiye müdürlükleri veya ilgili diğer kurumlardan alınacak yazı ile),

b) Yükümlü firmanın faaliyetinin kamu otoritelerince durdurulması (Firma faaliyetini durduran kamu kurumundan alınacak yazı ile),

c) Grev ve lokavt (İl çalışma müdürlüklerinden alınacak yazı ile),

d) Devletçe konulan yasaklar, harp ve abluka hali (İlgili kamu kurumundan alınacak yazı ile),

e) Yükümlü firmanın iflası veya şahıs firmalarında firma sahibinin ölümü (Mahkeme kararı),

f) Haklı sebep halleri.

Mücbir sebep ile fevkalade haller, yukarıda belirtilen kamu kuruluşlarından alınacak bilgi ve belgelerle tevsik edilir. Firmaların mücbir sebep ile fevkalade hallerden yararlanabilmesi için en geç belge süresi sonundan itibaren 3 (üç) ay içerisinde belge aslı ve tevsik edici bilgi ve belgelerle birlikte Müsteşarlığa (İhracat Genel Müdürlüğü) müracaat etmeleri gerekmektedir. Ancak, Müsteşarlıkça (İhracat Genel Müdürlüğü) belirlenen hallerde mücbir sebep ile fevkalade hallere ilişkin müracaat, İhracatçı Birlikleri Genel Sekreterliklerine yapılabilir. Belirtilen sürede yapılmayan müracaatlar değerlendirmeye alınmaz.

Ayrıca, belge kapsamında gerçekleştirilen ihracat değerinin belge ihracat taahhüdü değerine oranının en az %25 olması halinde, Dahilde İşleme İzin Belgelerine haklı sebebe istinaden toplam 6 (altı) ayı geçmemek kaydıyla belge orijinal süresinin 1/2si kadar ek süre verilebilir. Ancak, belge müracaat tarihinden önce dört yıl içerisinde düzenlenmiş ve ihracat taahhüdü kapatılmış belgeler kapsamında en az 2 (iki) Milyon ABD Doları ihracat gerçekleştiren firmalar adına düzenlenen belgeler için bu oran %15 olarak uygulanır.

Firmaların haklı sebep nedeniyle ek süre alabilmeleri için, Dahilde İşleme İzin Belgesi aslı, gerçekleştirilen ihracata ilişkin liste ve bu listede yer alan gümrük beyannamelerinin belge kapsamında kullanılacağına ve bu bilgilerin doğruluğuna dair taahhütname ile birlikte ilgili İhracatçı Birlikleri Genel Sekreterliğine en geç belge süresi sonundan itibaren 3 (üç) ay içerisinde müracaat etmeleri gerekmektedir. Belirtilen sürede yapılmayan müracaatlar değerlendirmeye alınmaz. İbraz edilen liste kapsamındaki gümrük beyannamelerinin ilgili firmaya ait olmadığı veya başka bir belge kapsamında kullanıldığı tespit edildiğinde, firmanın mevcut belgeleri ile bildirim yapıldığı tarihten itibaren 1 (bir) yıl içerisinde düzenlenen Dahilde İşleme İzin Belgelerine ilişkin haklı sebebe istinaden ek süre talepleri değerlendirilmeye alınmaz. Bu durum ilgili İhracatçı Birlikleri Genel Sekreterliklerince Müsteşarlığa (İhracat Genel Müdürlüğü), tüm İhracatçı Birlikleri Genel Sekreterliklerine ve ilgili firmaya bildirilir.

Deprem, sel, don, fırtına, kasırga, yangın v.b. ile ilgili mücbir sebep ile fevkalade haller nedeniyle;

a) Belge kapsamında ithal edilen eşyanın yerine konulamayacak şekilde telef veya kaybının mahkeme kararı ile tespit edilmesi durumunda, bu ithalata tekabül eden ihracatın gerçekleştirilmesinin aranmayacağı hususu Müsteşarlıkça (İhracat Genel Müdürlüğü), ilgili mercilere bildirilir.

b) Belge sahibi firmanın üretim tesisinin kullanılamaz hale geldiğinin mahkeme kararı ile tespiti halinde, belge kapsamında ithal edilen eşya bütün hak ve mükellefiyetleri ile birlikte, Dahilde İşleme Rejiminden yararlanma koşullarına sahip başka bir firmanın süresi geçerli olan Dahilde İşleme İzin Belgesine devredilebilir. Bu durumdaki firmanın, belge aslı, üretim tesisinin kullanılamaz hale geldiğini gösteren mahkeme kararı, devir yapılacak firmanın belge aslı ve iki firma arasında yapılan protokol ile birlikte Müsteşarlığa (İhracat Genel Müdürlüğü) müracaat etmesi gerekmektedir.

BEŞİNCİ BÖLÜM

Takip ve Değerlendirme

İhracatın gerçekleştirilmesi

Madde 21- İhracatın gerçekleştirilmesi, Dahilde İşleme İzin Belgesinde ihracı taahhüt edilen işlem görmüş ürünlerin, bu Tebliğ ile İhracat Rejimi ve Gümrük Mevzuatına uygun şekilde Türkiye Gümrük Bölgesi dışına veya serbest bölgelere ihraç edilmesidir.

İhraç bedellerinin yurda getirilmesine ilişkin esaslar Kambiyo Mevzuatı hükümlerine tabidir. İhraç bedelleri, döviz veya mal olarak getirilebilir. Ancak, ihraç bedelinin mal olarak getirilmesi halinde, bu mallar Dış Ticaret Mevzuatı hükümlerine tabidir.

Aracı ihracatçı ile ihracat

Madde 22- Dahilde İşleme İzin Belgesi alan ihracatçılar veya imalatçı ihracatçılar, ihracını taahhüt ettikleri malların ihracatını bizzat yapabilecekleri gibi, Müsteşarlıktan (İhracat Genel Müdürlüğü) izin almadan başka bir ihracatçı aracılığı ile de yapabilirler. Ancak, un, toz içecek, küp ve kesme şeker, ham veya rafine ayçiçek yağı ihracatı için düzenlenen Dahilde İşleme İzin Belgeleri ihracat taahhütleri, Dış Ticaret Sermaye Şirketleri ve Sektörel Dış Ticaret Şirketleri tarafından gerçekleştirilen ihracat ile belirli firmalar aracılığıyla yapılma zorunluluğu bulunan ülkelere gerçekleştirilen ihracat hariç olmak üzere, aracı ihracatçılar tarafından gerçekleştirilen ihracat ile kapatılamaz. Ayrıca, Müsteşarlıkça (İhracat Genel Müdürlüğü) Dahilde İşleme İzin Belgesinin özel şartlar bölümüne meşruhat düşülmek suretiyle, aracı ihracatçı ile ihracat yapılmasına kısıtlama getirilebilir.

Aracı ihracatçı ile yapılan ihracatta gümrük idarelerince, aracı ihracatçı, belge sahibi ve yan sanayici firmaların unvanları ile Dahilde İşleme İzin Belgesi sayısı gümrük beyannamelerine kaydedilir.

Aracı ihracatçı ile yapılan ihracatın Dahilde İşleme İzin Belgesi kapsamında değerlendirilmesi için, belge sahibi firmadan tedarik edildiği ve belge ihracat taahhüdünde yer aldığı şekliyle ihracının gerçekleştirilmesi gerekir. Belge sahibi firma ile aracı ihracatçı firma arasındaki tüm hukuki sorunlar, aralarında yapacakları sözleşme hükümlerine tabidir. Ancak, gümrük beyannamesi ve eki belgelerin sahte olması veya üzerinde tahrifat yapılmış olması durumunda, aracı ihracatçı, beyanname konusu eşya nedeniyle daha önce alınmayan vergiden, belge sahibi firma ile birlikte müştereken ve müteselsilen sorumludur.

Temsilci aracılığı ile ithalat

Madde 23- Dahilde İşleme İzin Belgesi kapsamındaki eşyanın ithalatı, bizzat belge sahibi firma tarafından yapılabileceği gibi Borçlar Kanununun doğrudan ya da dolaylı temsil hükümlerine göre tayin edilmiş olmak kaydıyla, temsilci aracılığıyla da yapılabilir. Bu tür ithalatta gümrük idarelerince, belge süresi içerisinde belirtilen

miktar ve değeri geçmemek kaydıyla ithalata izin verilir ve belge sahibinin unvanı ile Dahilde İşleme İzin Belgesi sayısı gümrük beyannamelerine kaydedilir.

Gümrük idarelerince yapılacak işlemler

Madde 24- Gümrük idarelerince;

a) Dahilde İşleme İzin Belgesinin ithalat bölümünde belirtilen eşyanın;

- Belge süresinin geçerli olması,

- Belgede kayıtlı gümrük tarife istatistik pozisyonunda olması,

- Cinsinin değişmemesi,

- Miktarın (belgede kayıtlı birimlerle) aşılmaması,

- Belgenin özel şartlar bölümünde, varsa indirimli teminat uygulamasına ilişkin hususlar saklı kalmak üzere, vergilerin teminata bağlanması,

- İthalat Rejiminde ithali belli kurum veya kuruluşların müsaadesine bırakılmış mallar için, ithalat esnasında bu kurum veya kuruluşların müsaadesinin aranması,

- Gümrük beyannamesinde yer alan bilgilerin, belgenin son sayfasındaki ithal edilen eşya ile ilgili bilgiler bölümüne kaydedilmesi,

kaydıyla ithalatına izin verilir.

b) Belge kapsamındaki ihracata ilişkin gümrük beyannamesi üzerinde;

- Belgede kayıtlı gümrük tarife istatistik pozisyonunun,

- Belgede belirtilen ihraç ürününün adının, özelliğinin ve miktarının (belgede kayıtlı birimlerle),

- İlgili tüm Dahilde İşleme İzin Belgelerinin sayısının,

- Firmanın imalatçı veya ihracatçı sıfatıyla unvanının,

- İhracatçı firma, Dış Ticaret Sermaye Şirketi ve Sektörel Dış Ticaret Şirketi adına düzenlenen Dahilde İşleme İzin Belgesi üzerinde kayıtlı bulunan yan sanayici firma unvanının,

- İmalatçı-ihracatçı firma adına düzenlenen Dahilde İşleme İzin Belgesi üzerinde yan sanayici firma kaydının bulunması ve ihraç konusu eşyanın tamamının veya bir kısmının ya da üretiminin bir alt aşamasının yan sanayici firmanın üretimi ile gerçekleşmesi durumunda, bu yan sanayici firma unvanının,

yer alması kaydıyla ihracata izin verilir.

c) İthalat ve ihracat esnasında belgenin özel şartlar bölümünde belirtilen hususlar da dikkate alınarak işlem yapılır.

d) Önceden ihracat konusu işlem görmüş ürünlerin ihracat vergisine tabi eşdeğer eşyadan elde edilmesi halinde, ihracat vergisi kadar teminat alınır.

e) İhracatın, bu Tebliğin 27 nci maddesi hükümleri çerçevesinde, Topluluk üyesi, Serbest Ticaret Anlaşması imzalanmış veya Pan-Avrupa Menşe Kümülyasyonuna taraf ülkelere yapılması halinde, telafi edici vergi tahsil edilir.

f) Üzerinde ihracat taahhüdünün kapatılmasında kullanıldığına dair meşruhat bulunan ve Dahilde İşleme İzin Belgesi sayısı kayıtlı gümrük beyannameleri için sonradan A.TR dolaşım belgesi veya menşe ispat belgeleri düzenlenmesi halinde, bu durum ilgili İhracatçı Birlikleri Genel Sekreterliğine bildirilir.

g) İhracatçı Birlikleri Genel Sekreterliklerinin ihracat taahhüt kapatma yazısı ile gerçekleşen ithalat ve ihracata ilişkin gümrük beyannameleri listeleri çerçevesinde ithalat esnasında alınan teminatlar ve geri ödeme sistemine ilişkin ithalatta ödenen vergi geri verilir.

h) Bu maddenin (g) bendinde belirtilen, gerçekleşen ithalat ve ihracata ilişkin gümrük beyannameleri listelerindeki gümrük beyannamelerinin sahte olduğunun tespiti halinde, teminatlar firmaya iade edilmez. Bu durum, gerekli işlemlerin yapılmasını teminen ilgili İhracatçı Birlikleri Genel Sekreterliğine bildirilir.

ı) İhracat esnasında, belge kapsamında önceden ithalatın yapılmış olması şartı aranmaz.

j) Belge üzerinde ihracı öngörülen maddelerin gümrük tarife istatistik pozisyonu ile teknik ve ticari adı bakımından fiziki unsurları itibariyle aynı madde olduğunun ilgili belgeler üzerinde görülmesi, çıkış esnasında gümrük beyannamesi ile ilgili işlemlerin sonuçlandırılması için gerekli ve yeterli şartları oluşturmakta olup, belgenin özel şartlar bölümünde aksi belirtilmedikçe ayrıca ekspertiz raporu ve ayniyat istenmez.

k) Kaybedilen bir gümrük beyannamesinin Dahilde İşleme İzin Belgesi ihracat taahhüdüne saydırılmak üzere bir suretinin ilgili firma tarafından talep edilmesi halinde, bu suret üzerinde taahhüt kapatma işlemini gerçekleştirecek ilgili İhracatçı Birlikleri Genel Sekreterliği belirtilir. Müteakip suret taleplerinde farklı bir İhracatçı Birlikleri Genel Sekreterliğinin belirtilmesinin talep edilmesi halinde ise, bu suret üzerine önceki bilgiler kaydedilir.

İthalatı bildirme yükümlülüğü

Madde 25- Dahilde İşleme İzin Belgesi kapsamında gerçekleştirilen ithalatın (yurt içi alımlar dahil) takip ve değerlendirilmesi amacıyla; firmalar, belge kapsamında yaptıkları ithalatı müteakip 15 (onbeş) gün içerisinde, EK-9daki ithalat bildirim formunu doldurarak ilgili İhracatçı Birlikleri Genel Sekreterliğine göndermekle yükümlüdürler.

Bu yükümlülüğün yerine getirilmemesi halinde ise, bu husus firmaların yeni Dahilde İşleme İzin Belgesi müracaatlarında değerlendirilir.

Gözetim ve korunma önlemlerine tabi eşyanın ithali

Madde 26- Dahilde İşleme İzin Belgesi kapsamında ithali Gözetim ve Korunma Önlemlerine tabi eşyaların serbest dolaşıma girebilmesi için, firmaların (yan sanayici veya aracı ihracatçı dahil) bu maddelerle ilgili olarak ithal lisanslarının (kota) ve/veya gözetim belgelerinin bulunması zorunludur. Aksi takdirde, bu maddelerden üretilen mamullerin üçüncü ülkelere veya serbest bölgelere ihracı ya da gümrük idareleri gözetiminde imhası gerekir.

Telafi edici verginin ödenmesi

Madde 27- Dahilde İşleme İzin Belgesi kapsamındaki ihracatın, A.TR dolaşım belgesi eşliğinde Topluluğa üye ülkelere yapılması durumunda; işlem görmüş ürünlerin üretiminde kullanılan üçüncü ülke menşeli hammadde, yardımcı madde, yarı mamul ve mamul maddelere ilişkin vergi, menşe ülkelerle yapılan Anlaşmalardaki lehte hükümler saklı kalmak kaydıyla ödenir.

Dahilde İşleme İzin Belgesi kapsamında, işlenmiş tarım ürünlerinin A.TR dolaşım belgesi eşliğinde Topluluğa üye ülkelere ihracında, menşe ülkelerle yapılan Anlaşmalardaki lehte hükümler saklı kalmak kaydıyla, bu ürünlerin üretiminde kullanılan üçüncü ülke menşeli sanayi ürününe ilişkin vergi, kullanılan girdi işlenmiş tarım ürünü ise bu ürünlerdeki sanayi payına ilişkin vergi ödenir. Ancak, işlenmiş tarım ürünlerinin A.TR dolaşım belgesi eşliğinde Topluluğa üye ülkelere ihracında, bu ürünlerin üretiminde kullanılan girdi tarım ürünü ise bu ürüne ilişkin verginin tahsili aranmaz.

Dahilde İşleme İzin Belgesi kapsamında tarım ürünlerinin menşe ispat belgeleri eşliğinde Topluluğa üye ülkelere ihraç edilmesi durumunda; bu ürünlerin üretiminde kullanılan üçüncü ülke menşeli eşyaya ilişkin verginin tahsili kaydıyla ihracata müsaade edilir. Ancak, bu verginin aynı ithal eşyası için Toplulukta uygulanan vergiden yüksek olması ve bunun firma tarafından gümrük idarelerine tevsik edilmesi halinde, Toplulukta uygulanan vergi (düşük olan had) ödenir.

Dahilde İşleme İzin Belgesi kapsamındaki ihracatın, menşe ispat belgeleri eşliğinde Serbest Ticaret Anlaşması imzalanmış bir ülkeye yapılması durumunda (AKÇT Anlaşması dahil); işlem görmüş ürünlerin üretiminde kullanılan ve bu ülke menşeli olmayan eşyaya ilişkin vergi, ilgili anlaşmanın lehte hükümleri saklı kalmak kaydıyla ödenir.

Ancak, Dahilde İşleme İzin Belgesi kapsamında Pan-Avrupa Menşe Kümülyasyonuna taraf ülkelerden menşe ispat belgeleri veya tedarikçi beyanı eşliğinde ithal edilen eşya kullanılarak üretilen Kümülyasyona dahil nihai ürünün, menşe ispat belgeleri veya tedarikçi beyanı eşliğinde tekrar Kümülyasyona taraf ülkelerden birine ihraç edilmesi durumunda, İthalat Rejiminde belirtilen oranda verginin tahsili aranmaksızın ilgili gümrük idarelerince ihracata müsaade edilir. Dahilde İşleme İzin Belgesi kapsamında Pan-Avrupa Menşe Kümülyasyonuna taraf olmayan ülkelerden ithal edilen eşya kullanılarak üretilen niha ürünün, menşe ispat belgeleri eşliğinde

Kümülyasyona taraf ÷lkelere ihraç edilmesi halinde ise, işlem görmüş ürünlerin üretiminde kullanılan Kümylyasyona taraf olmayan ÷lke menşeli eşyaya ilişkin İthalat Rejiminde belirtilen oranda vergi ödenir.

Yukarıdaki fıkralarda ödenmesi gerektiği belirtilen telafi edici vergiler, ihracata ilişkin gümrük beyannamesinin tescil tarihindeki Türkiye Cumhuriyet Merkez Bankası döviz satış kuru ve bu tarihte İthalat Rejiminde belirtilen gümrük vergisi oranı üzerinden hesaplanarak ihracat sırasında ödenir. Ancak, önceden ihracat sonradan ithalat yapılması durumunda, önceden ihracata ilişkin gümrük beyannamesinin tescil tarihindeki Türkiye Cumhuriyet Merkez Bankası döviz satış kuru ve bu tarihte İthalat Rejiminde belirtilen gümrük vergisi oranı üzerinden hesaplanarak, önceden ihracata tekabül eden ithalatın yapılması sırasında ödenir. Tahsil edilen telafi edici vergiler bütçeye irat kaydedilir.

İşlem görmüş ürünlerin üretiminde kullanılan vergiye konu eşyanın tespitinde firma beyanı esas alınır. Aksine bir durumun tespiti halinde, ödenmeyen ya da eksik ödenen telafi edici vergi, ihracata ilişkin gümrük beyannamesinin tescil tarihi itibariyle 6183 sayılı Kanun hükümlerine göre takip ve tahsil edilir.

Bünyesinde üçüncü ÷lke menşeli eşya kullanılan ve Avrupa Topluluğuna üye ÷lkelere ihraç edilen her türlü harp araç, gereç, teçhizat, makine, cihaz ve sistemleri ile bunların yapım, bakım ve onarımlarında kullanılacak yedek parçalar bu madde hükümünden müstesnadır. ,

Verginin geri verilmesi

Madde 28- Dahilde İşleme İzin Belgesi kapsamında ödenmemesi gerektiği halde ödenmiş olduğu belirlenen telafi edici vergi ile ikincil işlem görmüş ürüne ilişkin vergi, ilgili firmanın talebi üzerine nakden geri verilir.

Belge kapsamında fazla yatırıldığı tespit edilen verginin geri verilmesi için, bu verginin tebliği tarihinden itibaren 3 (üç) yıl içerisinde tevsik edici bilgi ve belgelerle birlikte ilgili gümrük idaresine müracaat edilmesi gerekir.

Gümrük idareleri, ilgili firmanın müracaatı üzerine, geri verme kararının alındığı tarihten itibaren 3 (üç) ay içerisinde fazla yatırılan vergiyi geri vermek zorundadırlar. Fazla yatırıldığı tespit edilen verginin, ilgili firmanın gerekli bilgi ve belgeleri tamamlayarak müracaatı üzerine, geri verme kararının alındığı tarihten itibaren 3 (üç) ay içerisinde geri verilmemesi halinde, bu sürenin bitiminden itibaren 6183 sayılı Kanununun tecil faizine ilişkin hükümleri uygulanır.

Kısmi teminat iadesi

Madde 29- Dahilde İşleme İzin Belgesi kapsamında ithal edilen eşyanın işlem gördükten sonra partiler halinde ihraç edilmesi halinde, kısmi teminat iadesinden yararlanılması için, belge süresi içerisinde belge aslı, ithalat ve ihracata ilişkin gümrük beyannameleri asıllarıyla gümrük idaresine müracaat edilmesi gerekmektedir. Yapılan inceleme sonucunda, belge kapsamındaki ithalat sırasında alınan teminatlar gerçekleşen ihracata tekabül eden oranda, firmaya iade edilir.

Yurt ii alımlara iliřkin kısmi teminat iadesi müracaatları ise; Dahilde İşleme İzin Belgesi aslı, fatura ve ihracata ait gümrük beyannameleri asılları, sanayi odasının tasdikli kapasite raporu (gerek olması halinde ekspertiz raporu aslı), yurt ii alım-ihracat listeleri, teminat mektubu fotokopisi ile birlikte belge süresi içerisinde ilgili İhracatçı Birlikleri Genel Sekreterliğine yapılır. Yurt ii alımlara iliřkin belgeler kapsamında, iki defa kısmi teminat iadesi yapılabilir. Bu işlemin, aynı İhracatçı Birlikleri Genel Sekreterliği tarafından yapılması gerekir.

Ancak, birinci ve ikinci fıkra çerçevesinde iade edilen teminat tutarı, belge kapsamında alınan teminatın %90'ını geçemez. Bakiye teminatlar ise, belge ihracat taahhüdünün kapatılmasını müteakip firmaya iade edilir.

Bu Tebliğin 9 uncu maddesinde belirtilen indirimli teminat uygulaması çerçevesinde düzenlenen Dahilde İşleme İzin Belgesi kapsamında yapılan ithalatlar için kısmi teminat iadesi yapılmaz.

ALTINCI BÖLÜM

İhracat Taahhüdünün Kapatılması

İhracat taahhüdünün kapatılması

Madde 30- Dahilde İşleme İzin Belgesi sahibi firmaların belge süresi sonundan itibaren 3 (üç) ay içerisinde EK-5de belirtilen bilgi ve belgelerle birlikte, belge ihracat taahhüdünü kapatmak için İhracatçı Birlikleri Genel Sekreterliklerine müracaat etmeleri gerekmektedir.

Yapılan kapatma müracaatı geri alınamaz. Yukarıda belirtilen süre içerisinde kapatma müracaatında bulunmayan firmalara, 10 (on) iş günü içerisinde İhracatçı Birlikleri Genel Sekreterliklerince 1 (bir) ay içerisinde ihracat taahhüdünü kapatma müracaatında bulunmaları bildirilir. Bu süre [3 (üç) ay+10 (on) iş günü+1 (bir) ay] dışında yapılan kapatma müracaatları değerlendirmeye alınmaz. Belirtilen süre içerisinde kapatma müracaatında bulunmayan firmalar adına düzenlenen Dahilde İşleme İzin Belgeleri İhracatçı Birlikleri Genel Sekreterliklerince müeyyide uygulanarak resen kapatılır. Resen kapatma işlemi ilgili mercilere ve ilgili vergi dairesine bildirilir. Ayrıca, resen kapatılan belgeler aylık listeler halinde Resmi Gazetede yayımlanır.

Dahilde İşleme İzin Belgesi ihracat taahhüdü, belgede belirtilen şartlar esas alınmak suretiyle eşdeğer ve/veya ithal eşyasının işlem görmüş ürünün üretiminde kullanıldığının tespiti kaydıyla kapatılır. Aksine bir durumun tespiti halinde bu Tebliğin 34 üncü maddesi hükümlerine göre işlem yapılır.

Gümrük beyannamesinin Dahilde İşleme İzin Belgesinin ihracat taahhüdüne sayılabilmesi için; ilgili gümrük beyannamesi aslı üzerinde belge sayısının yer alması zorunludur. Ancak, Müsteşarlıkça (İhracat Genel Müdürlüğü) uygun görülmesi halinde, belge sahibi firmanın unvanının yer alması kaydıyla üzerinde belge sayısı kayıtlı olmayan gümrük beyannameleri, belge ihracat taahhüdüne sayılabilir. Ayrıca, belge ihracat taahhüdüne sayılan ihracata ilişkin gümrük beyannamesi aslına, İhracatçı Birlikleri Genel Sekreterliklerince taahhüde sayıldığına dair meşruhat düşülür.

Dahilde İşleme İzin Belgelerinin ihracat taahhüdünün kapatılmasına ilişkin yapılan müracaatta, İhracatçı Birlikleri Genel Sekreterliklerince eksik bilgi ve belge gönderildiğinin tespiti halinde, bu eksiklik 1 (bir) ay içerisinde tamamlanmak üzere ilgili firmaya bildirilir. Bu süre içerisinde eksik bilgi ve belgelerin tamamlanmaması durumunda, ihracat taahhüdü mevcut bilgi ve belgelere istinaden resen kapatılır.

Kapatma esnasında; ihracatın, A.TR dolaşım belgesi veya menşe ispat belgeleri eşliğinde yapılması durumunda, işlem görmüş ürünlerin üretiminde kullanılan hammadde, yardımcı madde, yarı mamul ve mamul maddeler için bu Tebliğin 27 nci maddesi hükümleri çerçevesinde telafi edici verginin ödendiğine dair makbuzun tevsiki aranır. Ayrıca, Dahilde İşleme İzin Belgesi kapsamında ödenen telafi edici vergiye ait makbuz üzerine, İhracatçı Birlikleri Genel Sekreterliklerince belge kapsamında kullanılan tutarı belirten meşruhat düşülür.

Dahilde İşleme İzin Belgesi kapsamındaki ihracatın A.TR dolaşım belgesi eşliğinde Topluluk üyesi ülkelere yapılması durumunda, işlem görmüş ürünlerin üretiminde, ithali Gözetim ve Korunma Önlemlerine tabi eşyanın kullanılması halinde, bu maddelere ilişkin ithal lisansı (kota) ve/veya gözetim belgeleri aranır. Aksine bir durumun tespiti halinde, bu durum Gümrük Mevzuatı çerçevesinde değerlendirilmek üzere taahhüt kapatma yazısında belirtilir.

Dahilde İşleme İzin Belgesi kapsamında ithal edilen eşyanın kusurlu olması veya ithaline esas teşkil eden sözleşme hükümlerine aykırı olması nedeniyle Gümrük Mevzuatı çerçevesinde gümrük idareleri gözetiminde imhası, gümrüğe terk edilmesi veya mahrecine iadesi hallerinde, bu eşyaya tekabül eden ihracatın gerçekleştirilmesi aranmaz. Ayrıca, bu durum kapatma yazısında açıkça belirtilir.

Dahilde İşleme İzin Belgesi kapsamında ithal edilen eşyadan elde edilen ikincil işlem görmüş ürünün ihracı zorunludur. Ancak, bu ürünün Gümrük Mevzuatı çerçevesinde gümrük idareleri gözetiminde imhası, gümrüğe terk edilmesi, çıkış hükmünde gümrüğe teslimi veya İthalat Rejimi hükümlerine göre ithali hallerinde, ikincil işlem görmüş ürünün ihracatının gerçekleştirilmesi aranmaksızın ihracat taahhüdü kapatılır. İkincil işlem görmüş ürünlerin İthalat Rejimi hükümlerine göre ithal edilmek istenmesi halinde, bu ürünlerin gümrük idarelerine teslimi aranmaksızın belge kapsamındaki gerçekleşme oranları üzerinden hesaplanan ithalat vergileri tahsil edilir. Ancak, belge kapsamında yurt içi alım yapılması halinde, bu alıma tekabül eden varsa ikincil işlem görmüş ürünün ihracatının gerçekleşmesi aranmaz. Yukarıda belirtilen hususlarda işlem yapılması halinde, bu durum kapatma yazısında açıkça belirtilir.

Belge kapsamında ihracı taahhüt edilen mamulün, başka bir belgenin ithalat bölümünde belirtilen eşya arasında yer alması şartıyla süresi geçerli belge sahibi firmaya/firmalara yurt içinde teslimi halinde, her bir belgenin taahhüt kapatma müracaatının birinci ve ikinci fıkralarda belirtilen süreler içerisinde yapılması kaydıyla, Dahilde İşleme İzin Belgelerinin kapatma işlemi aynı anda veya ihracatı gerçekleştiren firmaların belgelerinin kapatılmasını müteakip yurt içinde teslimi yapan firmanın belgesinin kapatılması suretiyle sonuçlandırılır. Eksik ihracat gerçekleştirilmesi halinde, tüm mali ve hukuki sorumluluk ithalatı yapan firmaya aittir. Bu durumda, ithalatı yapan firma için bu Tebliğin 34 üncü maddesi hükümleri çerçevesinde işlem yapılır.

Aynı firmaya ait Dahilde İşleme İzin Belgeleri ihracat taahhütleri, belge kapsamındaki ithalat ve ihracat işlemleri ile tüm istisnaların belgelerin birlikte geçerli olduğu sürede gerçekleşmesi halinde birlikte kapatılabilir.

Yukarıdaki hükümler çerçevesinde yapılan kapatma işlemi ilgili mercilere bildirilir. Ayrıca, İhracatçı Birlikleri Genel Sekreterliklerince; Müsteşarlığa (İhracat Genel Müdürlüğü), EK-8de yer alan Dahilde İşleme İzin Belgesi Taahhüt Kapatma Formu, Gümrük Müsteşarlığı ve ilgili gümrük başmüdürlüklerine ise, EK -6 ve EK -7de yer alan Dahilde İşleme İzin Belgeleri ile ilgili ihracat ve ithalat listeleri kapatma yazısı ekinde gönderilir. Belge kapsamında yurt içi alım yapılması halinde, taahhüt kapatma yazısı bu alımın yapıldığı ilgili kuruluşa da gönderilir. Kapatma yazısına istinaden, şartlı muafiyet sistemine göre alınan teminatlar veya geri ödeme sistemine ilişkin ithalatta ödenen vergiler firmaya geri verilir.

Taahhüt hesapları kapatılan Dahilde İşleme İzin Belgeleri, kapatma esnasında yapılan maddi hata dışında yeniden açılmaz.

YEDİNCİ BÖLÜM

Genel Hükümler

Belgenin kaybedilmesi

Madde 31- Dahilde İşleme İzin Belgesinin kaybedilmesi halinde, yeni belge düzenlenmesi için kayıp ilanı verilen gazete ile birlikte Müsteşarlığa (İhracat Genel Müdürlüğü) müracaat edilmesi gerekmektedir. Yapılan değerlendirme sonucunda, aslının aynıdır meşruhatı düşülen Müsteşarlık nüshası fotokopisi, ilgili mercilerce yapılan işlemlerin belgeye işlenmesi kaydıyla düzenlenir ve firmaya verilir.

İhraç edilen mamullerin geri getirilmesi

Madde 32- Dahilde İşleme İzin Belgesi kapsamında ihraç edilen mamullerin herhangi bir sebeple alıcısı tarafından belge süresi içerisinde geri gönderilmesi halinde, ilgili gümrük idarelerince, İhracat Rejimi ve Gümrük Mevzuatı çerçevesinde, bu maddelerin ithal ve ihracına müsaade edilir ve bu durum, ihracat taahhüdünün kapatılması sırasında değerlendirilmek üzere, ilgili İhracatçı Birlikleri Genel Sekreterliğine bildirilir.

Dahilde İşleme İzin Belgesi kapsamında ihraç edilen ancak, belge süresi sona erdikten veya ihracat taahhüdü kapatıldıktan sonra alıcısı tarafından evsafına uygun hale getirilmek veya üzerinde değişiklik yapılmak üzere iade edilen mamulün; Müsteşarlıkça (İhracat Genel Müdürlüğü) düzenlenecek yeni bir belge kapsamına alınmasını müteakip, ayniyat tespiti ve ihracat nedeniyle yararlanılan hak ve menfaat varsa bunların iade edildiğinin tevsiki kaydıyla ilgili gümrük idarelerince ithalatına müsaade edilir.

İhracat taahhüdü kapatılmış Dahilde İşleme İzin Belgesi kapsamında ihraç edilen mamulün alıcısı tarafından yeniden ihracat yapılmamak üzere iade edilmesi halinde ise, taahhüt kapatma işlemi yeniden değerlendirilir. Yapılan değerlendirme sonucunda, varsa bu mamulün üretiminde kullanılan eşyanın ithalatında alınmayan verginin bu Tebliğin 35 inci maddesi çerçevesinde geri alındığının ve ihracat nedeniyle yararlanılan hak ve menfaatlerin iade edildiğinin tevsiki kaydıyla ilgili gümrük idarelerince ithalatına müsaade edilir.

Belgenin iptali

Madde 33- Dahilde İşleme İzin Belgesi, ilgili firmanın talebi üzerine, Müsteşarlık (İhracat Genel Müdürlüğü) tarafından iptal edilir.

Bu Tebliğ ve bu Tebliğe istinaden yayımlanacak genelge hükümlerine uyulmadığının, Dahilde İşleme İzin Belgesinin düzenlenmesi veya revizesi için ibraz edilen bilgi ve belgeler ile belge kapsamında yapılan işlemlerin gerçek dışı olduğunun ve ilgili belge üzerinde tahrifat yapıldığının tespiti halinde; ilgili belge Müsteşarlıkça iptal edilir ve ilgililer hakkında kanuni işlem yapılır.

İptal edilen belgeyle ilgili olarak, bu Tebliğin 35 ve 36 ncı madde hükümlerine göre işlem yapılır, iptal işlemi ilgili mercilere ve ilgili vergi dairesine bildirilir. Ayrıca, iptal edilen belgeler aylık listeler halinde Resmi Gazetede yayımlanır.

İhracatın gerçekleştirilmemesi

Madde 34- Dahilde İşleme İzin Belgesi kapsamında ithal edilen ancak süresi içerisinde Türkiye Gümrük Bölgesi dışına veya serbest bölgelere, belgede belirtilen miktar, değer ve oranlarda fiilen ihracı gerçekleştirilmeyen eşyaya ilişkin daha önce alınmayan vergi, bu Tebliğin 35 ve 36 ncı madde hükümlerine göre tahsil edilir.

Bu Tebliğin 30 uncu maddesinin dokuzuncu fıkrası hükmü saklı kalmak kaydıyla, ikincil işlem görmüş ürünlerin ihraç edilmemesi halinde, ithal eşyasına ilişkin beyannamenin tescil tarihindeki kur ve vergi oranı veya işlem görmüş ürünün ihraç edilen kısmı oranında ikincil işlem görmüş ürünün serbest dolaşıma girişine ilişkin beyannamenin tescil tarihindeki kur ve vergi oranı esas alınarak hesaplanan verginin, ilgili gümrük idaresine yatırıldığına tevsihi aranır. Aksi takdirde, bu Tebliğin 35 ve 36 ncı madde hükümlerine göre işlem yapılır.

Dahilde işleme tedbirlerine uyulmaması

Madde 35- Dahilde İşleme Tedbirlerini, Dahilde İşleme Rejimi ve belgede belirtilen esas ve şartlara uygun olarak yerine getirmeyenlerden;

a) Dahilde İşleme İzin Belgesi kapsamında ithal edilen ve Türkiye Gümrük Bölgesi dışına veya serbest bölgelere fiilen ihracı gerçekleştirilmeyen eşyanın ithali esnasında alınmayan vergi,

b) Belgede kayıtlı miktarın üzerinde ithalat yapıldığının belge ihracat taahhüdünün kapatılması esnasında tespiti halinde, bu kısma tekabül eden ithalattan doğan vergi,

c) Belge kapsamında ithal edilen eşyanın tamamı ihraç edilen mamulün bünyesinde kullanılmış olsa dahi döviz kullanım oranının %80'i geçmesi halinde, bu oranı aşan kısma tekabül eden ithalatla ilgili alınmayan vergi,

d) Belge kapsamında ithal edilen işletme malzemesinin CIF ithal tutarının, gerçekleşen FOB ihraç tutarının %2'sinden fazla olması halinde, bu oranı aşan kısma tekabül eden ithalatla ilgili alınmayan vergi,

e) Dahilde İşleme İzin Belgesinin iptal edilmesi halinde, belge kapsamında alınmayan vergi,

ithal tarihi itibarıyla 6183 sayılı Kanun hükümlerine göre tahsil edilir. Ayrıca, (a), (b) ve (e) bentlerinde bu Tebliğin 26 ncı maddesi ile Ticaret Politikası Önlemlerine Dair Mevzuat hükümleri uygulanır.

Kapatma esnasında ibraz edilen gümrük beyannamesi ve eki belgelerin sahte olması veya üzerinde tahrifat yapılmış olması durumunda, bu beyanname kapsamı ihracata tekabül eden ithalata ilişkin vergi, birinci fıkra hükümleri çerçevesinde tahsil

edilir ve ilgili mercilere bilgi verilir. Ayrıca, kapatma dosyası, ilgililer hakkında kanuni işlem yapılmasını teminen Müsteşarlığa (İhracat Genel Müdürlüğü) gönderilir.

Bu maddenin ikinci fıkrası çerçevesinde ibraz edilen gümrük beyannamesinde kayıtlı bulunan aracı ihracatçı, beyanname konusu eşya nedeniyle daha önce alınmayan vergiden belge sahibi firma ile birlikte müştereken ve müteselsilen sorumludur. İnceleme veya soruşturma sonucunda, iştiraki tespit edilen belge sahibi firma ve/veya sahte gümrük beyannamesinde kayıtlı aracı ihracatçı adına 1 (bir) yıl süreyle Dahilde İşleme İzin Belgesi düzenlenmez.

Bu Tebliğ ile bu Tebliğe istinaden yayımlanan genelgelere uymayan, yanlış işlem yapan, belgelerin ilgiliye ait orijinal nüshasına gerekli meşruhatı kaydetmeden işlem yapan, yanıltıcı bilgi veren ve bu nedenlerden dolayı vergi kaybına veya verginin tahsilinde gecikmelere sebep olan gerçek ve tüzel kişiler, asıl borçludan alınamayan alacağın ödenmesinden müştereken ve müteselsilen sorumludur. Bu çerçevede amme alacağı, gecikme süresi de dikkate alınarak bu maddenin birinci fıkrası hükümlerine göre tahsil edilir. Müeyyide

Madde 36- Dahilde İşleme İzin Belgesi kapsamında ithal edilen ve süresi içerisinde ihracı gerçekleştirilmeyen eşyaya ilişkin gümrük vergileri bu Tebliğin 35 inci madde hükümlerine göre tahsil edilir. Ayrıca, firmadan bu verginin 2 (iki) katı para cezası alınır.

SEKİZİNCİ BÖLÜM

Denetim

Denetim

Madde 37- Tüm kamu kurum ve kuruluşları ile bankalar, Dahilde İşleme İzin Belgesinin ibrazı üzerine Dahilde İşleme Tedbirlerini, Dahilde İşleme Rejimi ve belgede belirtilen esas ve şartlara uygun olarak tatbik ederler. Müsteşarlık, bu Tebliğde belirtilen tedbirlerin uygulanmasına ilişkin her türlü denetimi ve düzenlemeyi yapabilir, ilgili firma, kamu kurum ve kuruluşları ile bankalardan bilgi ve belge isteyebilir ve gerekli önlemleri alabilir.

Müsteşarlık elemanları ve Kontrolörleri, ilgili Bakanlık Müfettişleri ve Kontrolörleri Dahilde İşleme Tedbirlerinin, Dahilde İşleme Rejimi ve belgede belirtilen esas ve şartlara uygun olarak yerine getirilip getirilmediğinin kontrolü amacıyla firma tesislerini denetleyebilirler. İlgili tüm kamu kuruluşları ile bankalar da kendi özel kanunları çerçevesinde denetim yapabilirler.

DOKUZUNCU BÖLÜM

Çeşitli Hükümler

Uygulama

Madde 38- Bu Tebliğin yayımlandığı tarihten önceki mevzuata istinaden düzenlenen Dahilde İşleme İzin Belgeleri kendi mevzuatı hükümlerine tabidir. Henüz ihracat taahhüdü kapatılmamış olan Dahilde İşleme İzin Belgelerine, bu Tebliğin lehe olan hükümleri uygulanır.

Yetki

Madde 39- Müsteşarlık (İhracat Genel Müdürlüğü) bu Tebliğ hükümlerine istinaden, genelgeler çıkarmaya, izin ve talimat vermeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlenmeye yetkilidir. Ayrıca, Müsteşarlık (İhracat Genel Müdürlüğü) Dahilde İşleme İzin Belgelerinin iptal veya resen kapatma işlemleri ile yapılan belge kapatma müracaatını geri almakta yetkilidir. Dahilde İşleme İzin Belgelerinin revize edilmesi ve taahhüt hesabının kapatılması ile ilgili görev ve yetkiler Müsteşarlıkça (İhracat Genel Müdürlüğü), İhracatçı Birlikleri Genel Sekreterliklerine kısmen veya tamamen devredilebilir.

Yürürlükten kaldırılan hükümler

Madde 40- 8/2/2000 tarihli ve 23958 sayılı Resmi Gazetede yayımlanan İhracat 2000/4 sayılı Dahilde İşleme Rejimi Tebliği, değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

Madde 41- Bu Tebliğ yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 42- Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı olduğu Bakanı yürütür.

EK-1

DAHİLDE İŞLEME İZİN BELGESİ ALMAK İÇİN GEREKLİ BİLGİ VE BELGELER

1- Dilekçe (İmza sirkülerinde yer alan yetkililerin adı ve soyadı belirtilerek imzalanmış)

2- Dahilde İşleme Proje Formu (İmza sirkülerinde yer alan yetkililerin adı ve soyadı belirtilerek imzalanmış) (EK-2)

3- İhraç Ürünleri ile İlgili Hammadde Sarfiyat Tablosu (EK-4)

4- İhraç edilen mamulün üretimi ile ilgili Kapasite Raporu (Ticaret ve/veya sanayi odalarınca tasdikli) *

5- Yan sanayici kullanılması halinde (İmalatçı-ihracatçı, İhracatçı, Dış Ticaret Sermaye Şirketi ve Sektörel Dış Ticaret Şirketi için);

a) Yan sanayici firmaya ait Kapasite Raporu (Ticaret ve/veya sanayi odalarınca tasdikli) *

b) Yan sanayici firmaya ait İmza Sirküleri (Noter tasdikli)

c) Yan sanayici ile yapılan protokol (Taraflarca imzalanmış)

6- Ticaret Sicil Gazetesi aslı, noter veya ticaret ve/veya sanayi odaları ile ticaret sicili memurluklarınca tasdikli örneği (Kuruluşu, varsa unvan değişiklikleri ile mevcut duruma ilişkin Ticaret Sicil Gazetelerinin her biri)

7- İmza Sirküleri (Noter tasdikli)

8- İhracatçı Birliği üyesi olduğuna dair belge (İlk kez belge müracaatında bulunan imalatçı-ihracatçı veya ihracatçı firmalar için)

9- Son üç ayda kapatılan belgelere ilişkin kapatma yazıları fotokopileri, kapatma müracaatı yapılan belgelere ilişkin müracaat yazıları fotokopileri ile ihracat taahhüdü kapatılmamış Dahilde İşleme İzin Belgeleri kapsamında gerçekleşen ihracat ve ithalat listeleri

*: Kesme çiçek, tavuk-balık yetiştiriciliği gibi kapasite raporu düzenlenmeyen üretim faaliyetleri için ilgili kurumdan alınan belge (Aslı veya ilgili kurumca tasdikli örneği)

NOT:

1- Firmanın önceki dosyasında bulunan süresi geçerli bilgi ve belgeler tekrar istenmeyebilir.

2- Projenin özelliğine göre ek bilgi ve belge istenebilir.

EK - 3

DAHİLDE İŞLEME REJİMİ İLE İLGİLİ YETKİLİ İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİKLERİ

BİRLİK ADI	SEKTÖRLER	YETKİ ALANLARI
İSTANBUL TEKS. VE KONF. İHR.BİR.GEN.SEK. Dış Ticaret Kompleksi Çobançeşme Mevkii Sanayi Cad. Yenibosna/ Bahçelievler İSTANBUL	Tekstil ve Konfeksiyon Deri-Kösele	İstanbul,Edirne,Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak, Bartın, Karabük, Düzce
İSTANBUL İHR.BİR.GEN.SEK. Dış Ticaret Kompleksi Çobançeşme Mevkii Sanayi Cad. Yenibosna/ Bahçelievler İSTANBUL	Orman Ürünleri Tarım-Gıda ve İçki	İstanbul,Edirne,Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak, Bartın, Karabük, Düzce
İSTANBUL MADEN VE METALLER İHR.BİR.GEN.SEK. Dış Ticaret Kompleksi Çobançeşme Mevkii Sanayi Cad. Yenibosna/Bahçelievler İSTANBUL	Makina-İmalat, Demir-Çelik, Madeni Eşya, Kimya Elektrik-Elektronik, Taşıt Araçları, Plastik, Lastik, Çimento, Seramik, Cam ve listede yer almayan diğer sektörler	İstanbul, Edirne, Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak, Bartın, Karabük, Düzce
EGE İHR.BİR.GEN.SEK. 1375 Sok. No: 25 Kat: 3 35210 Alsancak/İZMİR	Tüm Sektörler	İzmir, Manisa, Aydın ve Muğla (Tüm Sektörler), Denizli ve Uşak (Tekstil ve Konfeksiyon Hariç)
DENİZLİ TEKS. VE KONF. İHR.BİR.GEN.SEK. Halk Cad. Furkan İş Merkezi No: 28 Kat: 3 PK.402 20100 DENİZLİ	Tekstil ve Konfeksiyon	Denizli, Uşak
AKDENİZ İHR.BİR.GEN.SEK. Uray Cad. Turan İş Hanı Kat: 3-4 MERSİN	Tüm Sektörler	Mersin, Karaman, Adana, Hatay, Kayseri, Niğde, Osmaniye
ULUDAĞ İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİĞİ Fevzi Çakmak Cad. Halıcıoğlu İşhanı No: 33 Kat: 3 BURSA	Tüm Sektörler	Bursa, Balıkesir, Kütahya, Eskişehir, Bilecik, Yalova
ANTALYA İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİĞİ Atatürk Cad. Raşit Berberoğlu İş Hanı Kat: 6 ANTALYA	Tüm Sektörler	Antalya, Isparta, Burdur
ORTA ANADOLU İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİĞİ Gandhi Cad. No: 103 G.O.P./ANKARA	Tüm Sektörler	Ankara,Çankırı,Çorum,Konya, Kırıkkale,Yozgat, Kırşehir, Sivas, Nevşehir, Aksaray,Kastamonu, Tokat, Mahatma Amasya, Sinop, Samsun (Gıda, İçki hariç), Afyon, Ordu (Gıda, İçki hariç),
GÜNEYDOĞU ANADOLU İHR.BİR.GEN.SEK. İnönü Cad. Keleş Hoca Sok. No: 1 Şahinbey/GAZİANTEP	Tüm Sektörler	Gaziantep, Kilis, Şanlıurfa, Kahramanmaraş, Adıyaman, Malatya, Diyarbakır, Mardin, Batman, Siirt, Şırnak, Hakkari
DOĞU ANADOLU İHRACATÇI GENEL SEKRETERLİĞİ Cumhuriyet Cad. Eren İş Merkezi No: 88 ERZURUM	Tüm Sektörler	Erzurum, Bayburt, Gümüşhane, BİRLİKLERİ Ardahan, Kars, Iğdır, Ağrı, Van, Bitlis, Muş, Bingöl, Elazığ, Tunceli, Kat: 4-5 Erzincan

BİRLİK ADI	SEKTÖRLER	YETKİ ALANLARI
KARADENİZ FIN. VE MAM. İHR.BİR.GEN.SEK. Atatürk BuLvarı No: 436 PK. 51 GİRESUN	Gıda ve İçki	Samsun, Ordu, Giresun
DOĞU KARADENİZ HUB-BAK YAĞLİTOH. VE MAM.İHR.BİR. GEN.SEK. Pazarkapı Mah. Sahil Cad. Ticaret Borsası Binası No: 95 Kat: 3 TRABZON	Tüm Sektörler	Trabzon, Rize, Giresun (Gıda, İçki hariç), Artvin

NOT: Müsteşarlıkça (İhracat Genel Müdürlüğü), bu tabloda Genelge ile değişiklik yapılabilir.

EK-5

DAHİLDE İŞLEME İZİN BELGELERİNİN KAPATILMASI İÇİN GEREKLİ BİLGİ VE BELGELER

- 1- Dahilde İşleme İzin Belgesi aslı
- 2- Gümrük Beyannameleri asılları (Kapatma işlemini müteakip taahhüde sayıldığına dair meşruhat düşülerek iade edilmek üzere) ve fotokopileri
- 3- Döviz Alım Belgesi aslı (İhracatın özel fatura ile yapılması halinde)
- 4- İhraç Ürünleri İle İlgili Hammadde Sarfiyat Tablosu (EK-4)
- 5- İhracat Listesi (EK-6)
- 6- İthalat Listesi (EK-7)
- 7- İhraç edilen mamulün üretimi ile ilgili Kapasite Raporu (Ticaret ve/veya sanayi odalarınca tasdikli)*
- 8- Ekspertiz Raporu (İlgili en az iki mühendis tarafından imzalanmış ve ilgili birimin yetkilileri tarafından tasdik edilmiş)**
- 9- Telafi Edici Vergi Makbuzu (Gerekli olması halinde)
- 10- A.TR Dolaşım Belgesi (Gerekli olması halinde)
- 11- Menşe İspat Belgeleri (Gerekli olması halinde)
- 12- Tedarikçi Beyanı (Gerekli olması halinde)
- 13- Ön Statü Belgesi (İhracatın serbest bölgeye yapılması halinde)

(*): Kesme çiçek, tavuk-balık yetiştiriciliği gibi kapasite raporu düzenlenmeyen üretim faaliyetleri için ilgili kurumdan alınan belge (Aslı veya ilgili kurumca tasdikli örneği)

(**): Dahilde İşleme İzin Belgesi özel şartlar bölümünde yer alması veya gerek görülmesi halinde

NOT:

Gerekli görülmesi halinde Müsteşarlık (İhracat Genel Müdürlüğü) ve/veya İhracatçı Birlikleri Genel Sekreterliğince yukarıdaki bilgi ve belgeler dışında bilgi ve belge istenebilir.

EK:6

DAHİLDE İŞLEME İZİN BELGELERİYLE İLGİLİ
İHRACAT LİSTESİ

FİRMA ADI :
İZİN BELGESİ NO :

İHRAC EDİLEN MADDENİN						
GTİP	Adı ve Özelliği	Miktarı (Adet/Kg/Mt)	Değeri (\$)	Ülkesi	Beyanname Tarih/No	Gümrük Adı
TOPLAM						

NOT: Her bir ihrac mamülü için ayrı liste düzenlenecektir.

YETKİLİ İMZA VE KAŞE

EK:7

DAHİLDE İŞLEME İZİN BELGESİ İLE İLGİLİ İTHALAT LİSTESİ

FİRMA ADI :
BELGE TARİH/NO :

İTHAL EDİLEN EŞYANIN							
GTİP	Adı ve Özelliği	Miktarı (Adet/Kg/Mt)	Değeri (\$)	Menşe Ülkesi	Çıkış Ülkesi	Beyanname Tarih/No	Gümrük Adı
TOPLAM							

NOT: Her bir ithal eşyası için ayrı liste düzenlenecektir.

YETKİLİ İMZA VE KAŞE

EK:8

DAHİLDE İŞLEME İZİN BELGESİ TAAHHÜT KAPATMA FORMU

FİRMA ADI :
BELGE TARİH/NO :

İHRAÇ EDİLEN MAMÜLÜN				İHRAÇ EDİLEN EŞYANIN			
GTİP	Adı ve Özelliği	Miktarı (Adet/Kg/Mt)	Değeri (\$)	GTİP	Adı ve Özelliği	Miktarı (Adet/Kg/Mt)	Değeri (\$)
TOPLAM							

NOT: Her bir ihraç mamülü için ayrı liste düzenlenecektir.

YETKİLİ İMZA VE KAŞE

EK- 9

İTHALAT BİLDİRİM FORMU

FİRMA ADI :

BELGE TARİH/NO :

FİRMA ADRESİ :

GÜMRÜK BEYANNAMESİ	İTHALATIN YAPILDIĞI				İTHAL EDİLEN EŞYANIN			
	Gümrük İdaresi	Çıkış Ülkesi	G.T.İ.P.	Adı ve Özelliği	Miktarı (Kg)	Esas Ölçü Birimi (*)	Değeri (\$/CİF)	Vergi Tutarı (\$) (**)
Tarihi	No					Miktar	Birim	

(*) : Esas Ölçü Birimi : Belge kapsamındaki ithal eşyanın Dahilde İşleme İzin Belgesi üzerinde kayıtlı ölçü birimidir.

(**) : Vergi Tutarı: Belge kapsamındaki ithal edilen eşyanın muaf tutulan ithal vergileri (KDV dahil) tutardır.

YETKİLİ İMZA KAŞE

İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde Vergi, Resim ve Harç İstisnası Hakkında Karar

R.Gazete Tarihi: 31 Aralık 1999

R.Gazete Numarası: 23923

Karar Sayısı :99/13812

I. BÖLÜM

AMAÇ, KAPSAM VE TANIMLAR

Amaç

Madde 1- Bu Karar; ihracatı arttırmak, ihraç ürünlerine uluslararası piyasalarda rekabet gücü kazandırmak ve ihraç pazarlarını geliştirmek amacıyla hazırlanmıştır.

Kapsam

Madde 2- Bu Karar; ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerde vergi, resim ve harç istisnasına ilişkin tedbirlerin düzenlenmesi ve yürütülmesini kapsar.

Tanımlar

Madde 3- Bu Kararda geçen;

Müsteşarlık: Dış Ticaret Müsteşarlığını,

İhracat: Bir malın veya değerın yürürlükteki İhracat Mevzuatı ile Gümrük Mevzuatına uygun şekilde fiili ihracatının yapılması ve Kambiyo Mevzuatına göre bedelinin (bedelsiz ihracat hariç) yurda getirilmesini veya Müsteşarlıkça ihracat olarak kabul edilecek sair çıkışları,

İhracat Sayılan Satış ve Teslimler: İç piyasada satışı ihracat sayılan ve vergi, resim ve harç istisnası ile ithalatta gümrük muafiyetinden yararlandırılan satış ve teslimleri,

Döviz Kazandırıcı Hizmet ve Faaliyetler: Vergi, resim ve harç istisnasından yararlandırılan hizmet ve faaliyetleri,

Vergi Resim Harç İstisnası Belgesi: İhracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin vergi, resim ve harç istisnasından yararlandırılmasına imkan sağlayan Müsteşarlıkça düzenlenen belgeyi,

Belgeli İhracat Kredileri: Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesi kapsamında; ithalat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin finansmanı amacıyla kullanılan kredileri,

Belgesiz İhracat Kredileri: Herhangi bir belge ile bağlantılı olmaksızın ihracatın finansmanı amacıyla kullanılan kredileri, İhracat Taahhüdü: Belgeli ve belgesiz ihracat kredileri ile bunlarla ilgili işlemlerde, vergi, resim ve harç istisnasından yararlanmak amacıyla belirli tutarda döviz kazandırma veya ihracat gerçekleştirme yükümlülüğünü,

Taahhüde Sayılabilecek Döviz: İhracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin sonucunda bankalara veya özel finans kurumlarına satışı yapılan döviz ile mal ve hizmet bedeline sayılabilecek tahsil edilmiş diğer tutarları,

İhracat Taahhüdünün Gerçekleştirilmesi: Belgesiz ihracat kredilerinde, ihracı taahhüt edilen malın veya değer in yürürlükteki İhracat Mevzuatı ile Gümrük Mevzuatına uygun şekilde fiili ihracatının yapılmasını, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerde ise mal ve hizmet bedelinin tahsil edilmesini, ifade eder.

II. BÖLÜM

VERGİ, RESİM VE HARÇ İSTİSNASI

Vergi, Resim ve Harç İstisnasının Kapsamı

Madde 4- İhracat, ihracat sayılan satış ve teslimler, döviz kazandırıcı hizmet ve faaliyetler ile transit ticaretin finansmanında kullanılmak kaydıyla kredi kuruluşlarınca kullandırılan her türlü krediler (Türk Eximbankın fon temini işlemleri, bu banka tarafından aracı bankalar vasıtası ile kullandırılan krediler ve Türkiye Cumhuriyet Merkez Bankasınınca Türk Eximbanka açılan kısa vadeli senet reeskont kredileri ile Türk Parasının Kıymetini Koruma hakkındaki mevzuat uyarınca ihracat taahhüdüne bağlı olarak kullandırılan altın kredileri dahil) ve firmaların sağladıkları prefinansmanlar ile bunların geri ödenmesi, ihracatla ilgili işlem yapan kuruluşların ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerle ilgili olarak yapmış oldukları bütün hizmet ve muameleler dolayısıyla kendi lehlerine her ne nam ile olursa olsun nakden veya hesaben aldıkları paralar ve kambiyo işlemleri, Dahilde İşleme Rejimi kapsamında yapılan ithalat ve/veya yurt içi alımlar ile ilgili işlemler ve bunların finansmanı amacıyla kullanılan krediler, ihracat karşılığı yapılacak her türlü ödemeler, ihracat, ihracat sayılan satış ve teslimler, döviz kazandırıcı hizmet ve faaliyetler ile transit ticaretle ilgili işlemler ve bu işlemler sebebiyle düzenlenen kağıtlar; Banka ve Sigorta Muameleleri Vergisinden, 488 sayılı Damga Vergisi Kanunu ile ihdas edilen Damga Vergisinden, 492 sayılı Harçlar Kanunu gereğince alınan harçlar ve diğer kanunlarda yer alan vergi, resim ve harçlar ile 80 sayılı Kanuna göre alınan hal rüsumundan müstesnadır.

Belgesiz İşlemler

Madde 5- Bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğle belirlenen işlemler ve bu işlemler sebebiyle düzenlenen kağıtlara; ihracata ilişkin olduğunun tevsiki halinde işlem yapan kuruluşlarca 4 üncü madde hükmü çerçevesinde resen vergi, resim ve harç istisnası uygulanır.

Belgeli İşlemler

Madde 6- İhraç edilecek malların üretiminde kullanılacak maddelerin ithali ile yurt içi alımları ve bunlarla ilgili işlemler, bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğde belirlenen ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerde vergi, resim ve harç istisnasından yararlanmak isteyen firmalar, Müsteşarlığa müracaat ederek Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesi almak zorundadırlar.

III. BÖLÜM

VERGİ RESİM HARÇ İSTİSNASI BELGESİ

Müracaatların Değerlendirilmesi ve Belge Düzenlenmesi

Madde 7- Firmaların, bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğde belirtilen bilgi ve belgelerle Vergi Resim Harç İstisnası Belgesi almak üzere Müsteşarlığa müracaat etmeleri gerekir. Firmalar tarafından ibraz edilen bilgi ve belgeler aksi sabit oluncaya kadar doğru olarak kabul edilir. Müsteşarlık, bu belgelerin incelenmesi sonucunda belgeyi düzenler veya talebi reddeder. Ancak, bu belgeler ithal hakkı içermediğinden, ithalata mesnet teşkil etmez.

Belge Süresi ve Ek Süreler

Madde 8- Vergi Resim Harç İstisnası Belgelerinin süreleri azami 18 aydır.

Ancak, bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğle belirlenen özellik arzeden satış ve teslimler ile hizmet ve faaliyetlere ilişkin belgelerin süresi, proje süresi kadar tespit edilebilir. Bu belgelere, ilgili firmanın gerekçeli talebi üzerine ek süre verilebilir. Ayrıca, belge süresinin uzatılması kaydıyla, belge konusu işe ait hukuki ve mali işlemler sonuçlanıncaya kadar istisna uygulamasına devam edilir.

Süre başlangıcı, Vergi Resim Harç İstisnası Belgesinin tarihidir. Ayrıca, belge kapsamında ilk istisnanın uygulandığı tarihe kadar azami 3 (üç) ay olmak üzere Vergi Resim Harç İstisnası Belgesi süresi uzatılabilir.

Bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğle belirlenen mücbir sebep ve fevkalade hal durumları nedeniyle, belge süresi uzatılabilir veya ek sürelere ilave olarak süre verilebilir.

Belgenin Revizesi

Madde 9- Vergi Resim Harç İstisnası Belgesi, belge süresi içerisinde ilgili firma tarafından yapılacak müracaata istinaden Müsteşarlıkça revize edilebilir.

İhracat Taahhüdünün Kapatılması

Madde 10- Vergi Resim Harç İstisnası Belgelerine ilişkin ihracat taahhütleri; bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğle belirlenen esaslar ve Müsteşarlığın uygun görüşüne istinaden Türkiye Cumhuriyet Merkez Bankasıncı belirtilen usuller çerçevesinde, anılan Bankanın ilgili şubesi tarafından kapatılır.

IV. BÖLÜM

KREDİLERDE VERGİ, RESİM VE HARÇ İSTİSNASI

Vergi, Resim ve Harç İstisnasının Süresi

Madde 11- Belgeli ihracat kredilerinin vergi, resim ve harç istisnasından yararlanma süresi, Müsteşarlıkça düzenlenecek Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesi süresi (ek süreler dahil) kadardır.

Belgesiz ihracat kredilerinin, vergi, resim ve harç istisnasından yararlanma süresi ise 18 aydır. Ancak, gemi inşa ve ihracının finansmanı amacıyla kullanılacak kredilerde (hazır gemi hariç) bu süre 24 aydır. Ayrıca; ilgili firma tarafından, taahhüt edilen ihracatın bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğde belirtilen oranda gerçekleştirildiğinin tevsiki kaydıyla, krediye ilişkin taahhüt süresi krediyi kullandıran kuruluş tarafından 6 ay uzatılır.

Bu Karara istinaden Müsteşarlıkça yayımlanacak tebliğle belirlenen mücbir sebep ve fevkalade hal durumları nedeniyle, belgesiz ihracat kredilerinin vergi, resim ve harç istisnasından yararlanma süresi uzatılabilir.

Vergi, Resim ve Harç İstisnasının Kapsamı

Madde 12- Taahhüt edilen ihracat gerçekleştirilmeden kredi riskinin kapatılması, ihracat taahhüdünü ortadan kaldırmaz.

Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesinin düzenlenme tarihinden önce veya bu belgelerin geçerlilik süresinden sonra, belgeyle ilgili yapılan işlemlere istisna uygulanmaz.

Belgesiz ihracat kredileri, kredi vadesinin 11 inci maddede belirtilen süreler içerisinde kalması kaydıyla, vergi, resim ve harç istisnasından yararlandırılır. Kredi vadesi, krediye ilişkin taahhüt süresine paralel olarak krediyi kullandıran kuruluş tarafından uzatılabilir. Vadenin uzatılmaması veya kredi vadesinin kısa olması sebebiyle kredi riskinin 11 inci maddede belirtilen sürelerden önce kapatılması halinde, bu süreler içinde yapılan işlemler istisnadan yararlandırılır ve gerçekleştirilen ihracat taahhüde sayılır.

Belge kapsamında aynı anda kullanılacak kredilerin toplamı, belgede kayıtlı ihracat taahhüdünü, kredilerin adet (gün x kredi tutarı) toplamı ise belgede kayıtlı taahhüt tutarı ile belge süresinin çarpımı sonucu bulunacak adet toplamını aşamaz. Döviz kredisinin döviz olarak kullandırılması halinde ise, kullandırılan kredi tutarı taahhüdün %75ini geçemez. Bu durumda, ihracat taahhüdünün tamamının gerçekleştirilmiş olması zorunludur.

Belgeli ve belgesiz ihracat kredilerinin teminatı olarak alınan garanti, karşı garanti, teminat, kefalet ve ipotek ile Kambiyo Mevzuatı hükümleri saklı kalmak kaydıyla ihracat alacağının ihracatçı tarafından kredi veren veya ihracat kredi sigortası/garantisi yapan kuruluşa temlikine ilişkin temliknameler, herhangi bir limite bağlı olmaksızın vergi, resim ve harç istisnasından yararlandırılır. Ancak, belge

kapsamında yurt dışı müteahhitlik hizmetlerinde, işin yapıldığı ülkeye üçüncü ülkeden mal sevkiyatına ilişkin açılan akreditifler ile Gümrük Hattı Dışı Eşya Satış Mağazalarına getirilecek mallara ilişkin açılan akreditiflerde, belgede kayıtlı ihracat taahhüdü aşılamaz.

İhracat Taahhüdünün Kapatılması

Madde 13- Vergi, resim ve harç istisnasından yararlandırılan belgeli ihracat kredilerinin ihracat taahhüdünün kapatılması işlemi;

a) Döviz kazandırıcı hizmet ve faaliyetlerin finansmanında kullanılan kredilerde, Türkiye Cumhuriyet Merkez Bankasınca Vergi Resim Harç İstisnası Belgesinin,

b) İhracat ve ihracat sayılan satış ve teslimlere yönelik gümrük muafiyetli mal ithali için düzenlenen Dahilde İşleme İzin Belgesi kapsamında kullanılan kredilerde ise, İhracatçı Birlikleri Genel Sekreterliklerince Dahilde İşleme İzin Belgesinin, ihracat taahhüdünün kapatıldığını gösteren taahhüt kapatma bildirim yazılarına istinaden, krediyi kullandıran kuruluş tarafından sonuçlandırılır.

Belgesiz ihracat kredilerine ilişkin ihracat taahhütleri; Müsteşarlığın uygun görüşüne istinaden Türkiye Cumhuriyet Merkez Bankasınca belirlenen usuller çerçevesinde, ihracatın gerçekleştirildiğini tevsik eden gümrük beyannamelerine istinaden krediyi kullandıran kuruluş tarafından kapatılır.

Belgeli ihracat kredisinin belge ihracat taahhüdünden az kullanılmış olması halinde, kullanılan krediye tekabül eden ihracat taahhüdünün gerçekleştirilmesi yanında, kredi işlemleri dışında vergi, resim ve harç istisnasından yararlanılmış ise, belgede kayıtlı ihracat taahhüdü ile kullanılan kredi tutarı arasındaki farkın asgari %10u tutarında taahhüdün gerçekleştirilmesi gerekir. Bu tutar, kredi dışındaki işlemler için yararlandırılan vergi, resim ve harç istisnaları toplamından az olamaz. Kredi kullanılmaması durumunda ise, yararlandırılan vergi, resim ve harç istisnası toplamının altında kalmamak kaydıyla belgede kayıtlı ihracat taahhüdünün %10unun gerçekleştirilmesi gerekir.

Kredi kuruluşları tarafından kullanılan kredilere ilişkin ihracat taahhüdü hesaplanırken (Türk Lirası ihracat kredileri hariç), ana para ile birlikte faiz, komisyon ve diğer masraflar da hesaplama dahil edilir.

V. BÖLÜM

GENEL HÜKÜMLER

Vergi Resim Harç İstisnası Belgesinin İptali

Madde 14- Vergi Resim Harç İstisnası Belgesi, ilgili firmanın talebi üzerine, Müsteşarlıkça iptal edilir.

Bu Karar, bu Karara istinaden yayımlanacak tebliğ ve Türkiye Cumhuriyet Merkez Bankasının ilgili genelgeleri hükümlerine uyulmadığının, Vergi Resim Harç İstisnası Belgesinin düzenlenmesi ve revizesi için ibraz edilen bilgi ve belgeler ile belge kapsamında yapılan işlemlerin gerçek dışı olduğunun ve ilgili belge üzerinde tahrifat yapıldığının tespiti halinde; ilgili belge Müsteşarlıkça iptal edilir ve ilgililer hakkında kanuni işlem yapılır.

Ayrıca, Vergi Resim Harç İstisnası Belgesi ihracat taahhüdünün kapatılması için Müsteşarlıkça yayımlanacak tebliğle belirlenen süre içerisinde müracaat edilmemesi halinde, ilgili belge Müsteşarlıkça iptal edilir.

İptal edilen belge kapsamında uygulanan istisnalar, 15 inci madde hükmü çerçevesinde tahsil edilir.

Müeyyide

Madde 15- Bu Karara istinaden uygulanan istisnaların gerçekleştirilmeyen ihracat taahhüdüne tekabül eden kısımları, 213 sayılı Vergi Usul Kanunu ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Vergi Resim Harç İstisnası Belgesinin iptal edilmesi halinde; belge kapsamında uygulanan istisnalar, 213 sayılı Kanun ve 6183 sayılı Kanun hükümlerine göre tahsil edilir.

Kapatma esnasında ibraz edilen bilgi ve belgelerin gerçek dışı olduğunun anlaşılması durumunda, bu belge kapsamı ihracat, ihracat sayılan satış ve teslim veya döviz kazandırıcı hizmet ve faaliyete tekabül eden istisnalar birinci fıkra hükümleri çerçevesinde geri alınır ve ilgililer hakkında kanuni işlem yapılır. İnceleme veya soruşturma sonucunda sahtecilik veya tahrifat fiili sabit olan belge sahibi firma adına 1 (bir) yıl süreyle Vergi Resim Harç İstisnası Belgesi düzenlenmez.

Bu Karar, bu Karara istinaden yayımlanacak tebliğ ve Türkiye Cumhuriyet Merkez Bankasının ilgili genelgelerine uymayan, yanlış işlem yapan, belgelerin ilgiliye ait orijinal nüshasına gerekli meşruhatı kaydetmeden işlem yapan, yanıltıcı bilgi veren ve bu nedenlerden dolayı vergi kaybına veya verginin tahsilinde gecikmelere sebep olan kişiler, asıl borçludan alınamayan alacağın ödenmesinden müştereken ve müteselsilen sorumludur. Bu çerçevede amme alacağı, gecikme süresi de dikkate alınarak 213 sayılı Kanun ve 6183 sayılı Kanun hükümlerine göre tahsil edilir.

Denetim

Madde 16- Müsteşarlık, bu Kararda belirtilen tedbirlerin uygulanmasına ilişkin her türlü denetimi ve düzenlemeyi yapabilir, ilgili firma, kamu kurum ve kuruluşları ile kredi kuruluşlarından bilgi ve belge isteyebilir ve gerekli önlemleri alabilir.

Vergi, resim ve harç istisnaları ile ilgili işlemler; ihracatla ilgili işlem yapan tüm kamu kurum ve kuruluşları, bankalar (Türkiye Cumhuriyet Merkez Bankası dahil), özel finans kurumları, faktoring şirketleri, sigorta şirketleri, noterler ve diğer kuruluşlar tarafından bu Karar, bu Karara istinaden yayımlanacak tebliğler ve ilgili Türkiye Cumhuriyet Merkez Bankasının ilgili genelgelerinde yer alan usul ve esaslar dahilinde yürütülür.

VI. BÖLÜM

ÇEŞİTLİ HÜKÜMLER

Yetki

Madde 17- Müsteşarlık bu Karar hükümlerine istinaden, vergi, resim ve harç istisnaları ile ilgili usul ve esaslara ilişkin tebliğ çıkarmaya, izin ve talimat vermeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlenmeye yetkilidir.

Uygulama

Madde 18- Bu Kararın yayımı tarihinden önceki mevzuat hükümlerine göre kullanılan belgesiz ihracat kredileri ile düzenlenen İhracatı Teşvik Belgeleri, Dahilde İşleme İzin Belgeleri ve Vergi, Resim ve Harç İstisnası Belgeleri kendi mevzuat hükümlerine tabidir. Ancak, henüz ihracat taahhüdü kapatılmamış belgeler ile belgesiz ihracat kredilerine bu Kararın lehe olan hükümleri uygulanabilir.

(*) Geçici Madde 1- İhracat taahhüt sürelerinin bitiminden itibaren 31/12/2000 tarihine kadar yapılan ihracat; ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin finansmanı amacıyla kullanılan ve henüz ihracat taahhütleri kapatılmamış kredi taahhütlerine sayılır. Kredi ile ilgili yapılan işlemler vergi, resim ve harç istisnasından yararlandırılır.

Yürürlükten Kaldırılan Mevzuat

Madde 19- 13/6/1994 tarihli ve 94/5782 sayılı Kararnamenin eki İhracatı Teşvik Kararının 4 üncü maddesi ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

Madde 20- Bu Karar 1/1/2000 tarihinde yürürlüğe girer.

Yürütme

Madde 21- Bu Kararı Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

(*) 22 Temmuz 2000 tarih ve 24117 numaralı R.G.'de yayımlanan 2000/894 Sayılı Karar ile değiştirilmiştir.

**Dahilde İşleme ve Geçici Kabul Rejimi Kapsamında İhraç Edilecek
Malların Üretiminde Kullanılacak Maddelerin, Dahilde İşleme Veya Geçici
Kabul İzin Belgesi Sahibi İmalatçı İhracatçılara Karar'da Belirtildiği
Şekilde Teslim Edilmesi Hakkında Karar**

R.Gazete Tarihi: 16 Mayıs 2001

R.Gazete Numarası: 24404

Karar Sayısı: 2001/2325

Madde 1- Dahilde işleme ve geçici kabul rejimi kapsamında ihraç edilecek malların üretiminde kullanılacak maddelerin, dahilde işleme veya geçici kabul izin belgesine sahip mükelleflere tesliminde 3065 sayılı Katma Değer Vergisi Kanununun 11 inci maddesinin(1) numaralı fıkrasının (c) bendi hükümlerine göre işlem yapılır.

Madde 2- 10/9/1998 tarihli ve 98/11766, 31/7/2000 tarihli ve 2000/1162 sayılı kararnameler yürürlükten kaldırılmıştır.

Madde 3- Bu Karar yayımını izleyen aybaşında yürürlüğe girer.

Madde 4- Bu Karar hükümlerini Maliye Bakanı yürütür.

Belgesiz İhracat Kredileri ile Vergi, Resim, Harç İstisnası Belgeleri Hakkında Karar

R.Gazete Tarihi: 3 Mart 2001

R.Gazete Numarası: 24335

Karar Sayısı: 2000/2049

Madde 1- 1/1/2001 tarihi itibarıyla kapatılmayan, Belgesiz İhracat Kredileri ile Vergi Resim Harç İstisnası Belgeleri (Y kodlu İhracatı Teşvik Belgeleri dahil)nin ihracat taahhütleri; 31/12/2001 tarihine kadar toplam ihracat taahhüdünün %50sinin gerçekleştirildiğinin tespiti kaydıyla, müeyyide uygulanmaksızın kapatılır.

Ancak, serbest bölgelere yapılan ihracatın bu Karar kapsamında taahhüde sayılabilmesi için, ihraç eşyasının serbest bölgeden üçüncü ülkelere veya Avrupa Topluluğuna üye ülkelere gönderildiğinin tevsiki aranır.

Madde 2- 1/1/2001 tarihi itibarıyla kapatılmayan, Belgesiz İhracat Kredisi ile Vergi Resim Harç İstisnası Belgeleri (Y kodlu İhracatı Teşvik Belgeleri dahil) kapsamında 31/12/2001 tarihine kadar toplam ihracat taahhüdünün %50sinin gerçekleştirildiğinin 31/3/2002 tarihine kadar tevsik edilmesi gerekmektedir. Aksi takdirde, kullanılan krediye ilişkin ihracat taahhüdünün gerçekleştirilmeyen bölümüne tekabül eden istisnalar, 23/12/1999 tarihli ve 99/13812 sayılı Kararnamenin eki İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde Vergi, Resim ve Harç İstisnası Hakkında Kararın 15 inci maddesi hükümlerine göre tahsil edilir.

Madde 3- Bu Kararın uygulanmasına ilişkin usul ve esaslar Dış Ticaret Müsteşarlığı tarafından belirlenir.

Madde 4- Bu Karar 1/1/2001 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girer.

Madde 5- Bu Kararı Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

Belgesiz İhracat Kredileri ile Vergi, Resim, Harç İstisnası Belgeleri Hakkında Karar

R.Gazete Tarihi: 15 Haziran 2002

R.Gazete Numarası: 24786

Karar Sayısı: 2002/4166

Madde 1- İhracat taahhüt sürelerinin bitiminden itibaren;

a) 30/9/2002 tarihine kadar yapılan ihracat; henüz ihracat taahhüdü kapatılmamış olan, 1/1/1997 ile 31/12/1997,

b) 31/12/2002 tarihine kadar yapılan ihracat; henüz ihracat taahhüdü kapatılmamış olan, 1/1/1998 ile 31/12/1998,

c) 31/3/2003 tarihine kadar yapılan ihracat; henüz ihracat taahhüdü kapatılmamış olan, 1/1/1999 ile 31/12/1999,

d) 30/6/2003 tarihine kadar yapılan ihracat; henüz ihracat taahhüdü kapatılmamış olan, 1/1/2000 ile 31/12/2001,

Tarihleri arasında verilen Belgesiz İhracat Kredileri (Sevk öncesi TL. ihracat kredisi, TL. olarak kullanılan döviz kredisi, prefinansman ve peşin döviz) ile bu tarihler arasında düzenlenen Vergi Resim Harç İstisnası Belgelerinin ihracat taahhütlerine sayılır. Ayrıca, yukarıdaki süreler zarfında kredi ile ilgili yapılan işlemler vergi, resim ve harç istisnasından yararlandırılır.

Krediyi kullandıran kuruluşun muvafakat etmesi kaydıyla, kredi vadesinin de ihracat taahhüt süresine paralel olarak uzatılması halinde, bu süre içerisinde kredi ile ilgili yapılan işlemlere de vergi, resim ve harç istisnası uygulanır.

Madde 2-a) 1/1/1997 ile 31/12/1997 tarihleri arasında verilen Belgesiz İhracat Kredileri (Sevk öncesi TL. ihracat kredisi, TL. olarak kullanılan döviz kredisi, prefinansman ve peşin döviz) ile bu tarihler arasında düzenlenen Vergi Resim Harç İstisnası Belgelerinin ihracat taahhütleri; 30/9/2002 tarihine kadar,

b) 1/1/1998 ile 31/12/1998 tarihleri arasında verilen Belgesiz İhracat Kredileri ile bu tarihler arasında düzenlenen Vergi Resim Harç İstisnası Belgelerinin ihracat taahhütleri; 31/12/2002 tarihine kadar,

c) 1/1/1999 ile 31/12/1999 tarihleri arasında verilen Belgesiz İhracat Kredileri ile bu tarihler arasında düzenlenen Vergi Resim Harç İstisnası Belgelerinin ihracat taahhütleri; 31/3/2003 tarihine kadar,

d) 1/1/2000 ile 31/12/2001 tarihleri arasında verilen Belgesiz İhracat Kredileri ile bu tarihler arasında düzenlenen Vergi Resim Harç İstisnası Belgelerinin ihracat taahhütleri; 30/6/2003 tarihine kadar, toplam ihracat taahhüdünün %50sinin gerçekleştirildiğinin tespiti kaydıyla, müeyyide uygulanmaksızın kapatılır.

31/12/2001 tarihinden önce kullanıldığı halde, orijinal süresi 30/6/2003 tarihini aşan Belgesiz İhracat Kredilerinin bu haktan yararlandırılabilmesi için, kredi riskinin 30/6/2003 tarihinden önce kapatılması zorunludur.

Belgesiz İhracat Kredileri ile Vergi Resim Harç İstisnası Belgeleri kapsamında toplam ihracat taahhüdünün %50sinin gerçekleştirildiğinin, en geç bu maddenin birinci fıkrasında belirtilen sürelerin bitimini takip eden ayın sonuna kadar ilgili mercilere tevsik edilmesi gerekmektedir. Aksi takdirde, toplam ihracat taahhüdünün gerçekleşmeyen bölümüne tekabül eden istisnalar, 23/12/1999 tarihli ve 99/13812 sayılı Kararnamenin eki İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde Vergi, Resim ve Harç İstisnası Hakkında Kararın 15 inci maddesi hükümlerine göre tahsil edilir.

Madde 3- Serbest bölgelere yapılan ihracatın bu Kararın 2 nci maddesi kapsamında ihracat taahhüdüne sayılabilmesi için, aynı maddenin birinci fıkrasında belirtilen süreler içerisinde ihraç eşyasının serbest bölgeden üçüncü ülkelere veya Avrupa Topluluğuna üye ülkelere gönderildiğinin tevsiki aranır.

Madde 4- Bu Kararın yayımı tarihinden önce ihracat taahhütleri kapatılan, Belgesiz İhracat Kredileri ile Vergi Resim Harç İstisnası Belgelerinin taahhüt hesapları, bu Karara istinaden işlem yapılmak üzere açılmaz.

Madde 5- Bu Karar kapsamındaki Belgesiz İhracat Kredileri ile Vergi Resim Harç İstisnası Belgelerinin ihracat taahhüt süreleri son defa olmak üzere uzatılmıştır.

Madde 6- Türk Eximbank tarafından verilen kredilere (bankalar aracılığıyla verilen krediler dahil) ilişkin uygulama usul ve esasları, Türk Eximbank tarafından belirlenir.

Madde 7- Bu Kararın uygulanmasına ilişkin usul ve esaslar Dış Ticaret Müsteşarlığı tarafından belirlenir.

Madde 8- Bu Karar 1/1/2002 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girer.

Madde 9- Bu Kararı Dış Ticaret Müsteşarlığının bağlı olduğu Bakan yürütür.

Belgesiz İhracat Kredileri ile Vergi Resim Harç İstisnası Belgeleri Hakkında Tebliğ (İhracat: 2001/4)

R.Gazete Tarihi: 19 Nisan 2001

R.Gazete Numarası: 24378

Dış Ticaret Müsteşarlığından:

Madde 1- İhracat taahhüt sürelerinin bitiminden itibaren 31/12/2001 tarihine kadar yapılan ihracat; henüz ihracat taahhüdü kapatılmamış, 31/12/2000 tarihinden önce kullanılan Belgesiz İhracat Kredileri (Sevk öncesi TL. ihracat kredisi, TL. olarak kullanılan döviz kredisi, prefinansman ve peşin döviz) ile bu tarihten önce düzenlenen Vergi Resim Harç İstisnası Belgelerinin (Y kodlu İhracatı Teşvik Belgeleri dahil) ihracat taahhütlerine sayılır. Bu süre zarfında kredi ile ilgili yapılan işlemler vergi, resim ve harç istisnasından yararlandırılır.

Krediyi kullandıran kuruluşun muvafakat etmesi kaydıyla, kredi vadesinin de ihracat taahhüt süresine paralel olarak 31/12/2001 tarihine kadar uzatılması halinde, bu sürede kredi ile ilgili yapılan işlemlerin de vergi, resim ve harç istisnasından yararlandırılması gerekmektedir.

Madde 2- 31/12/2000 tarihinden önce kullanılan ve bu tarih itibarıyla ihracat taahhüdü kapatılmamış olan Belgesiz İhracat Kredilerinin taahhütleri, 31/12/2001 tarihine kadar toplam ihracat taahhüdünün %50sinin (1/1/2001 tarihinden önceki gerçekleştirmeler de dahil edilmek suretiyle) gerçekleştirildiğinin tespiti kaydıyla, müeyyide uygulanmaksızın kapatılır.

31/12/2000 tarihinden önce kullanıldığı halde, orijinal süresi (18 aylık süresi) 31/12/2001 tarihini aşan Belgesiz İhracat Kredilerinin bu haktan yararlandırılabilmesi için, kredi riskinin 31/12/2001 tarihinden önce kapatılması zorunludur.

Madde 3- 31/12/2000 tarihinden önce düzenlenen ve bu tarih itibarıyla ihracat taahhüdü kapatılmamış olan Vergi Resim Harç İstisnası Belgelerinin (Y kodlu İhracatı Teşvik Belgeleri dahil) ihracat taahhütleri, 31/12/2001 tarihine kadar toplam ihracat taahhüdünün %50sinin gerçekleştirildiğinin tespiti kaydıyla, müeyyide uygulanmaksızın kapatılır.

Madde 4- 3/3/2001 tarihinden önce ihracat taahhütleri kapatılan, Belgesiz İhracat Kredileri ile Vergi Resim Harç İstisnası Belgelerinin (Y kodlu İhracatı Teşvik Belgeleri dahil) taahhüt hesapları, bu Tebliğin 2 ve 3 üncü maddelerine istinaden işlem yapılmak üzere açılmaz.

Madde 5- Belgesiz İhracat Kredileri taahhütlerinin bu Tebliğin 2 nci maddesi hükmüne istinaden kapatılabilmesi için, ilgili firmaların 31/3/2002 tarihine kadar gerçekleşen ihracat taahhüdünü tevsik etmek üzere krediyi kullandıran kuruluşa müracaat etmeleri zorunludur.

Madde 6- Vergi Resim Harç İstisnası Belgeleri (Y kodlu İhracatı Teşvik Belgeleri dahil) ihracat taahhütlerinin bu Tebliğin 3 üncü maddesi hükmüne istinaden kapatılabilmesi için, ilgili firmaların 31/3/2002 tarihine kadar gerçekleşen taahhüdü tevsik etmek üzere muhatap banka aracılığı ile Türkiye Cumhuriyet Merkez Bankasının ilgili şubesine müracaat etmeleri zorunludur.

Madde 7- Serbest bölgelere yapılan ihracatın bu Tebliğ kapsamında taahhüde sayılabilmesi için, ihraç eşyasının 31/12/2001 tarihine kadar serbest bölgeye, 31/3/2002 tarihine kadar ise serbest bölgeden üçüncü ülkelere veya Avrupa Topluluğuna üye ülkelere gönderildiğinin gümrük beyannamesine ilave olarak serbest bölge işlem formu ve alıcı firma adına düzenlenen faturayla tevsiki aranır.

Madde 8- Belgesiz İhracat Kredileri taahhütlerinin kapatılması için;

- Bu Tebliğin 5 inci maddesi hükmüne istinaden müracaat edilmemesi halinde, uygulanan tüm istisnalar,

- 31/3/2002 tarihine kadar müracaat edilmekle birlikte 31/12/2001 tarihine kadar gerçekleştirilmiş olan ihracatın toplam ihracat taahhüdüne oranının %50den az olması halinde, bu taahhüdün gerçekleştirilmeyen bölümüne (taahhüdün %100ü üzerinden) tekabül eden istisnalar,

213 sayılı Vergi Usul Kanunu ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Madde 9- Vergi Resim Harç İstisnası Belgeleri (Y kodlu İhracatı Teşvik Belgeleri dahil) ihracat taahhütlerinin kapatılması için;

- Bu Tebliğin 6 ncı maddesi hükmüne istinaden müracaat edilmemesi halinde, bu belgeler Türkiye Cumhuriyet Merkez Bankası tarafından iptal edilerek uygulanan tüm istisnalar,

- 31/3/2002 tarihine kadar müracaat edilmekle birlikte 31/12/2001 tarihine kadar gerçekleştirilmiş taahhüdün toplam ihracat taahhüdüne oranının %50den az olması halinde, bu taahhüdün gerçekleştirilmeyen bölümüne (taahhüdün %100ü üzerinden) tekabül eden istisnalar,

213 sayılı Vergi Usul Kanunu ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Madde 10- 1/1/2001 tarihinden sonra kullandırılan ve yeni taahhüt içeren Belgesiz İhracat Kredileri ile bu tarihten sonra düzenlenen Vergi Resim Harç İstisnası Belgelerine bu Tebliğ hükümleri uygulanmaz.

Madde 11- Türk Eximbankın kullandığı kredilere (bankalar aracılığıyla kullandırılan krediler dahil) ilişkin uygulama usul ve esasları Türk Eximbank tarafından belirlenir.

Madde 12- Bu Tebliğ 1/1/2001 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girer.

Madde 13- Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde Vergi, Resim ve Harç İstisnası Hakkında Tebliğ (İhracat 2000/1)

R.Gazete Tarihi: 14 Ocak 2000

R.Gazete Numarası: 23933

Dış Ticaret Müsteşarlığından:

BİRİNCİ BÖLÜM

AMAÇ, KAPSAM VE TANIMLAR

Amaç

Madde 1- Bu Tebliğ; 23/12/1999 tarihli ve 99/13812 sayılı Kararname eki Karara istinaden ihracatı arttırmak, ihraç ürünlerine uluslararası piyasalarda rekabet gücü kazandırmak ve ihraç pazarlarını geliştirmek amacıyla hazırlanmıştır.

Kapsam

Madde 2- Bu Tebliğ; ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerde vergi, resim ve harç istisnasının uygulama usul ve esaslarına ilişkin tedbirlerin düzenlenmesi ve yürütülmesini kapsar.

Tanımlar

Madde 3- Bu Tebliğde geçen;

Müsteşarlık: Dış Ticaret Müsteşarlığını,

İhracat: Bir malın veya değerın yürürlükteki İhracat Mevzuatı ile Gümrük Mevzuatına uygun şekilde fiili ihracatının yapılması ve Kambiyo Mevzuatına göre bedelinin (bedelsiz ihracat hariç) yurda getirilmesini veya Müsteşarlıkça ihracat olarak kabul edilecek sair çıkışları,

İhracat Sayılan Satış ve Teslimler: İç piyasada satışı ihracat sayılan ve vergi, resim ve harç istisnası ile ithalatta gümrük muafiyetinden yararlandırılan satış ve teslimleri,

Döviz Kazandırıcı Hizmet ve Faaliyetler: Vergi, resim ve harç istisnasından yararlandırılan hizmet ve faaliyetleri,

Vergi Resim Harç İstisnası Belgesi: İhracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin vergi, resim ve harç istisnasından yararlandırılmasına imkan sağlayan Müsteşarlıkça düzenlenen belgeyi,

Belgeli İhracat Kredileri: Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesi kapsamında; ithalat, ihracat sayılan satış ve teslimler ile döviz

kazandırıcı hizmet ve faaliyetlerin finansmanı amacıyla kullanılan kredileri, Belgesiz İhracat Kredileri: Herhangi bir belge ile bağlantılı olmaksızın ihracatın finansmanı amacıyla kullanılan kredileri,

İhracat Taahhüdü: Belgeli ve belgesiz ihracat kredileri ile bunlarla ilgili işlemlerde, vergi, resim ve harç istisnasından yararlanmak amacıyla belirli tutarda döviz kazandırma veya ihracat gerçekleştirme yükümlülüğünü,

Taahhüde Sayılabilecek Döviz: İhracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin sonucunda bankalara veya özel finans kurumlarına satışı yapılan döviz ile mal ve hizmet bedeline sayılabilecek tahsil edilmiş diğer tutarları,

İhracat Taahhüdünün Gerçekleştirilmesi: Belgesiz ihracat kredilerinde, ihracı taahhüt edilen malın veya değerın yürürlükteki İhracat Mevzuatı ile Gümrük Mevzuatına uygun şekilde fiili ihracatının yapılmasını, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerde ise mal ve hizmet bedelinin tahsil edilmesini, ifade eder.

İKİNCİ BÖLÜM

VERGİ, RESİM VE HARÇ İSTİSNASI

Vergi, Resim ve Harç İstisnasının Kapsamı

Madde 4- Vergi, resim ve harç istisnası kapsamında;

- İhracat, ihracat sayılan satış ve teslimler, döviz kazandırıcı hizmet ve faaliyetler ile transit ticaretin finansmanında kullanılmak kaydıyla kredi kuruluşlarınca kullanılan her türlü sevk öncesi ve sevk sonrası krediler (Türk Eximbankın fon temini işlemleri, bu banka tarafından aracı bankalar vasıtasıyla kullanılan krediler ve Türkiye Cumhuriyet Merkez Bankasınınca Türk Eximbanka açılan kısa vadeli senet reeskont kredileri ile Türk Parası Kıymetini Koruma hakkındaki mevzuat uyarınca ihracat taahhüdüne bağlı olarak kullanılan altın kredileri dahil) ve firmaların sağladıkları prefinansmanlar ile bunların geri ödenmesi,

- İhracatla ilgili işlem yapan bankaların (Türkiye Cumhuriyet Merkez Bankası dahil), özel finans kurumlarının, faktoring şirketlerinin, sigorta şirketlerinin, noterlerin ve diğer kuruluşların ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerle ilgili olarak yapmış oldukları bütün hizmet ve muameleler (Türk Eximbankın ihracat kredi sigortası/garantisi ile ilgili işlemleri dahil) dolayısıyla kendi lehlerine her ne nam ile olursa olsun nakden veya hesaben aldıkları paralar ve kambiyo işlemleri,

- Dahilde İşleme Rejimi kapsamında yapılan ithalat ve/veya yurt içi alımlar ile ilgili işlemler ve bunların finansmanı amacıyla kullanılan krediler,

- İhracat karşılığı yapılacak her türlü ödemeler, ihracat, ihracat sayılan satış ve teslimler, döviz kazandırıcı hizmet ve faaliyetler ile transit ticaretle ilgili işlemler ve bu işlemler sebebiyle düzenlenen kağıtlar, Banka ve Sigorta Muameleleri Vergisinden, 1/7/1964 tarihli ve 488 sayılı Damga Vergisi Kanunu ile ihdas edilen Damga Vergisinden, 2/7/1964 tarihli ve 492 sayılı Harçlar Kanunu gereğince alınan harçlar ve diğer kanunlarda yer alan vergi, resim ve harçlar ile 12/9/1960 tarihli ve 80 sayılı Kanuna göre alınan hal rüsumundan müstesnadır.

Dahilde İşleme Rejimi kapsamında yapılan ithalat ve/veya yurt içi alımlar, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin vergi, resim ve harç istisnasından yararlandırılabilmesi için Müsteşarlıktan belge alınması zorunludur. Bu çerçevede kullanılan krediler ve uygulanan istisnalar belgeye kaydedilir. Bunun dışındaki hususlarda vergi, resim ve harç istisnası, ilgili kurum ve kuruluşlarca resen uygulanır ve herhangi bir belge ile irtibatlandırılmaz.

Belgesiz İşlemler

(*) Madde 5- Aşağıda yazılı işlemler ve bu işlemler sebebiyle düzenlenen kağıtlara; ihracata ilişkin olduğunun tevsiki halinde işlem yapan kuruluşlarca resen vergi, resim ve harç istisnası uygulanır.

Bu işlemler ve kağıtlar;

a) Dahilde İşleme İzin Belgesi ve Vergi Resim Harç İstisnası Belgesi almak amacıyla proje formu ekinde verilecek taahhütnameler ve bunlarla ilgili işlemler,

b) İhracat karşılığı yapılacak ödemeler (Destekleme ve Fiyat İstikrar Fonu çerçevesinde yapılacak ödemeler için verilecek teminat mektupları ve temliknameler, Katma Değer Vergisi iadesi ve bu iadenin mükellefe ihraç edilen malı teslim edenlerin vergi borcuna mahsubu ile ikili anlaşmalar çerçevesinde ihracat karşılığı yapılan senet ödemelerinin banka muameleleri dahil),

c) İhracatçı lehine tesis olunan akreditifin, ihracatçıya mal teslim eden imalatçıya temlik ile ihracattan doğan alacakların Türk Eximbanka ve faktoring şirketlerine devri,

d) Yapılan ihracat bağlantıları için düzenlenecek anlaşmalar ve bu konuda alınacak teminatlar,

e) Tedarik edildikleri şekliyle ihraç edilmek üzere satın alınan mallarla ilgili sözleşme ve muameleler,

f) Özel finans kurumlarının ihracatın finansmanında kullanılmak kaydıyla kendi mevzuatları çerçevesinde nakit veya mal şeklinde kullandıracakları krediler ile ilgili her türlü muameleler,

g) Transit ticaretle ilgili malın satın alınması ve satışı ile ilgili işlemler (teminat mektubu ve akreditif dahil),

h) Yurt dışı ve uluslararası yurt içi ihalelere iştirak edebilmek için düzenlenen teminat mektupları ve münhasıran bu mektuplara ilişkin işlemler ile sözleşme safhasından önceki diğer kağıtlar ve işlemler, (Yukarıda belirtilen kağıtlar ve işlemlere, bu işle ilgili olduğunun tevsiki kaydıyla ve sözleşmenin düzenlenmesi safhasında verilen kati teminat mektuplarına herhangi bir belge aranmaksızın resen istisna tatbik edilir. İhalenin kazanılmamış olması halinde münhasıran geçici teminat mektupları ve bunlara ilişkin işlemler için sağlanan istisnalar geri alınmaz.)

i) 4458 sayılı Gümrük Kanununun 131 inci maddesine istinaden ithalat vergilerinden tam muafiyet suretiyle geçici ithalat rejimine tabi ambalaj maddeleri ve dahilde işleme rejimi çerçevesinde dahilde işleme iznine sağlanmak kaydıyla, değeri 10.000 ABD Dolarını aşmayan yardımcı maddeler ile tamir edilmek, yenilenmek, monte edilmek ve benzeri bir işlem görmek üzere getirilen eşyanın ithalatı için açılacak akreditif ve verilecek teminat mektuplarıdır.

(*) 22 Eylül 2000 tarih ve 24178 numaralı R.G.'de yayımlanan İhracat 2000/14 sayılı Tebliğ ile değiştirilmiştir.

Belgeli İşlemler

(*) Madde 6- Aşağıda belirtilen, ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetler çerçevesinde vergi, resim ve harç istisnasından yararlanmak isteyen firmalar, Müsteşarlığa müracaat ederek Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesi almak zorundadırlar. Belge müracaat tarihi ile belge tarihi arasında yapılan işlemlere istisna uygulanmaz. Ancak, bu süre içerisinde gerçekleştirilen hizmet ve faaliyetler taahhüde sayılır.

A) İhracat İşlemleri;

Dahilde İşleme İzin Belgesi kapsamında ve bu belgenin geçerlilik süresi içerisinde, ihracat amaçlı olmak kaydıyla; yapılan ithalat ile yurt içinde hammadde, yardımcı madde, yarı mamul, mamul ve ambalaj malzemesi alımları ve bunlarla ilgili verilecek her türlü teminat mektupları ile diğer işlemlerdir.

B) İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetler;

a) Yatırım Programında yer alan kamu yatırımlarından uluslararası ihaleye (yerli ve yabancı firmaların ayrı ayrı veya birlikte iştirakine açık olmak üzere) çıkarılanların ihalesini kazanan veya yabancı para ile finanse edilenlerin yapımını üstlenen firmaların;

1- Yerli firma olması halinde, uluslararası ihalelerde tamamı üzerinden, yabancı para ile finanse edilenlerde ise yabancı paraya isabet eden oranda yapılacak hizmet ve faaliyetler ile yerli imalatçı firmaların, mükerrer olmamak kaydıyla bahse konu işte kullanılmak üzere bu işin yapımını yüklenen firmaya üreterek yapacakları mal ve malzeme ile hizmet satış ve teslimleri,

2- Yabancı firma olması halinde, yabancı firmanın bu işte kullanacağı mal ve malzemeyi üreten yerli imalatçı firmaların (işî taahhüt eden firmalar dahil) yapacakları satış ve teslimleri,

3- Yerli ve yabancı firmaların ortaklığı şeklinde olması halinde, yerli firmaya kendi faaliyeti oranında, yabancı firmaya ise (a) bendinin (2) numaralı alt bendi çerçevesinde yerli imalatçı firmaların, üreterek yapacakları satış ve teslimleri,

b) 1- Savunma Sanayii Müsteşarlığınca onaylanan Savunma Sanayii Projelerini üstlenmiş yerli imalatçı firmaların, üreterek yapacakları satış ve teslimleri,

2- Savunma Sanayii Müsteşarlığınca Savunma Sanayii açısından önem arz ettiği belirtilen savunma araç ve gereçlerini üreten yerli imalatçı firmaların, ülkenin savunması ile ilgili kamu kurum ve kuruluşlarına, üreterek yapacakları satış ve teslimleri,

(*) 31 Aralık 2002 tarih ve 24980 numaralı R.G.'de yayımlanan İhracat 2002/10 sayılı Tebliğ ile değiştirilmiştir.

c) İmalatçılar tarafından üretilerek gümrük hattı dışı eşya satış mağazalarına yapılan satış ve teslimler (bu mağazalarda yapılan satışlar hariç),

d) 1- Yatırım Teşvik Belgesi kapsamında yer alan yatırım mallarını üreterek, Yatırım Teşvik Belgesi sahibi yatırımcılara teslim eden imalatçı firmaların satış ve teslimleri,

2- İmalatçıların, Müsteşarlıkça yayımlanan tebliğler eki yatırım malları listesinde belirtilen malları üreterek yurt içindeki satış ve teslimleri,

3- Yürürlükteki Yatırımlarda Devlet Yardımları Mevzuatı çerçevesinde CKD ithal edebilecek firmalara, ithal edebilecekleri söz konusu maddeleri yerli imalatçı firmaların yurt içinde üreterek yapacakları satış ve teslimleri,

e) Kamu kurum ve kuruluşlarınca uluslararası ihaleye çıkarılan yatırım malı ve sınai mamullerin ihalesini kazanan yerli imalatçı firmaların üreterek yapacakları satış ve teslimleri,

f) Ambalaj malzemesi imalatçıların, belge süresi içinde teslim edilmek üzere teslim tarihinden itibaren 6 (altı) ay içerisinde ihracatçının ihraç ürünü ile birlikte ambalaj olarak ihraç edilmek şartıyla yapılan ambalaj malı ve malzeme satış ve teslimleri,

g) Uluslararası ikili veya çok taraflı anlaşma hükümlerine göre yurt içinde bulunan yabancı kuruluşların yurt dışından getirme imkanına sahip buldukları sınai mamulleri teslim eden imalatçı firmalar ile 25/1/1988 tarihli ve 19705 sayılı Resmi Gazetede yayımlanan 2 sayılı T.C. ile A.B.D. Hükümetleri Arasındaki İkili Anlaşmalar Kapsamına Giren İnşaat Faaliyetlerine Ait Esas ve Usuller Tebliği kapsamı dışında kalan tesislerin yapımını üstlenen müteahhit firmaların faaliyet ve teslimleri,

h) İmalatçıların yabancı uyruklulara (diplomatik temsilcilikler ve mensupları dahil), turistlere veya yurt dışında çalışan Türk vatandaşlarına yapacakları ve yıllık 100.000 ABD Dolarını aşan, ihracatçıların ise aynı cins malda yıllık 500.000 ABD Dolarını aşan satış ve teslimleri (Gümrük Hattı Dışı Eşya Satış Mağazalarında yapılan satış ve teslimler ile gıda maddeleri hariç),

i) İmalatçıların, Dahilde İşleme İzin Belgesi sahibi firmalara yapacakları kütük ve blum satış ve teslimleri,

j) Kazanılan navlun bedellerinin serbest döviz olarak yurda getirilmesi kaydıyla kara, deniz veya hava ulaştırma hizmet ve faaliyetleri ile kamu kurum ve kuruluşlarınca yaptırılan uluslararası taşımalar ve bu kurum ve kuruluşlar tarafından uluslararası ihaleye çıkarılmış yurt içi taşımaları yüklenen yerli firmaların bu faaliyetleri,

k) Turizm müesseseleri ile seyahat acentalarının yurt içindeki ve yurt dışındaki turizm faaliyetleri sırasında yaptıkları döviz karşılığı hizmet satışları,

l) Uluslararası ihaleye çıkarılan kamu projeleri ile yurt dışı müteahhitlik, müşavirlik ve mühendislik hizmetleri gibi döviz kazandırıcı hizmet projeleri,

m) Bedelleri döviz olarak alınmak kaydıyla yurt dışında yerleşik firmalar adına garanti kapsamında gerçekleştirilen bakım ve onarım hizmetiyle, yabancı bandıralı gemi, uçak veya tırların bakımı ve onarımı ile bunlara yapılan mal (yakıt ve madeni yağlar hariç) ve hizmet satışları,

n) Yabancı uyruklulara, turistlere veya yurt dışında çalışan Türk vatandaşlarına yapılan ve yıllık 100.000 ABD Dolarını aşan satış ve teslimler (Gümrük hattı dışı eşya satış mağazalarında yapılan satışlar dahil),

o) Yalnız petrol türevi üreticilerinin, devletlerarası ikili veya çok taraflı anlaşma hükümleri çerçevesinde yurt içinde faaliyet gösteren yabancı veya uluslararası kuruluşlara serbest döviz karşılığı akaryakıt satış ve teslimleri,

p) Yap-İşlet-Devret Modeli çerçevesinde Müsteşarlık tarafından uygun görülecek yatırım projelerini üstlenen yerli firmaların yapacakları hizmet ve faaliyetler,

r) Yap-İşlet Modeli çerçevesinde Müsteşarlık tarafından uygun görülecek sektörlerde yapılacak yatırım projelerini üstlenen yerli firmaların yapacakları hizmet ve faaliyetler,

s) Yerli firmalarca, ihraç ürünlerimizin pazarlanması gayesiyle yurt dışında mağaza açılması veya işletilmesi,

t) Yerli firmalarca, yabancı ülkelerde ekonomik ve sosyal araştırmalar yapmak suretiyle bilgi bankası oluşturulması ile bu bilgilerin yurt içinde ve dışında pazarlanması amacıyla bilgi iletişim ağı kurulması ve işletilmesi,

u) Yabancı uyruklulara, turistlere veya yurt dışında çalışan Türk vatandaşlarına ülkemizde buldukları sürede, bedelleri yurt dışındaki sağlık ve sigorta kuruluşlarından tahsil edilmek kaydı ile döviz karşılığı verilecek sağlık hizmetleri,

v) Profesyonel Spor Kulüpleri ile bunların %51den fazla iştiraki olan şirketlerin uluslararası spor müsabakalarına iştirak etmeleri nedeniyle sağladıkları hasılat ile yurt dışına sporcu transferlerinden elde ettikleri gelirlerdir.

Bu maddenin, 3/12/1988 tarihli ve 3505 sayılı Kanununun geçici 2 nci maddesine istinaden yayımlanan İhracat ve Yatırımlarda Damga Vergisi ve Harç İstisnası Uygulaması Hakkında Tebliğlerde yer almayan hükümleri damga vergisi ve harç istisnasından yararlandırılmaz.

ÜÇÜNCÜ BÖLÜM

VERGİ RESİM HARÇ İSTİSNASI BELGESİ

Müracaatların Değerlendirilmesi ve Belge Düzenlenmesi

Madde 7- Firmaların, Vergi Resim Harç İstisnası Belgesi almak üzere ek-1de belirtilen bilgi ve belgelerle birlikte Müsteşarlığa müracaat etmeleri gerekir. Firmalar tarafından ibraz edilen bilgi ve belgeler, aksi sabit oluncaya kadar doğru olarak kabul edilir. Müsteşarlık, bu belgelerin incelenmesi sonucunda belgeyi düzenler veya talebi reddeder. Düzenlenen belgelerin bir nüshası ilgili Türkiye Cumhuriyet Merkez Bankası şubesine, bir nüshası ise firmaya gönderilir.

Vergi Resim Harç İstisnası Belgeleri ithal hakkı içermediğinden, ithalata mesnet teşkil etmez.

Belge Süresi ve Ek Süreler

Madde 8- Vergi Resim Harç İstisnası Belgelerinin süreleri azami 18 (onsekiz) aydır. Ancak, yurt dışı ve yurt içi müteahhitlik hizmetleri, savunma sanayii projeleri (6 ncı maddenin birinci fıkrasının (B) bendinin (b/2) alt bendi dahil) ile yurt dışında mağaza açılması ve işletilmesine ilişkin belgelerin süresi, proje süresi kadar tespit edilebilir.

Süre başlangıcı, Vergi Resim Harç İstisnası Belgesinin tarihidir. Ayrıca, belge kapsamında ilk istisnanın uygulandığı tarihe kadar azami 3 (üç) ay olmak üzere Vergi Resim Harç İstisnası Belgesi süresi uzatılabilir.

Yurt dışı ve yurt içi müteahhitlik hizmetleri ile savunma sanayii projelerine (6 ncı maddenin birinci fıkrasının (B) bendinin (b/2) alt bendi dahil) ilişkin belgelere ihale makamının, yurt dışında mağaza açılması ve işletilmesi projelerine ise Türk Eximbankın uygun görüşü alınarak belge konusu iş tamamlanıncaya kadar ek süre verilebilir. Belge süresi bitiminden sonra yapılan süre uzatımları, belge bitim tarihinden itibaren hüküm ihtiva eder.

Ayrıca, gerekli bilgi ve belgelerle Müsteşarlığa müracaat edilmesi halinde, belge süresinin bitimini müteakip belge konusu işin tasfiyesine yönelik hukuki ve mali işlemler sonuçlanıncaya kadar belge süresinin uzatılması kaydıyla, istisna uygulamasına devam edilir. Ancak, bu durum kredi vadesinin uzatılması anlamına gelmez. Nakdi kredilerde kredi süresi, bu süre ile paralel olarak uzatılmaz ve kredi tasfiye edilememiş ise süreyi aşan zaman diliminde istisna uygulanmaz.

Belgenin Revizesi

Madde 9- Vergi Resim Harç İstisnası Belgeleri, belge süresi içerisinde ilgili firmanın müracaatına istinaden Müsteşarlıkça revize edilebilir.

İhracat Taahhüdünün Kapatılması

Madde 10- Vergi Resim Harç İstisnası Belgelerine ilişkin ihracat taahhütleri; belge süresi sonundan itibaren 3 (üç) ay içerisinde gerekli bilgi ve belgelerle müracaat edilmesi kaydıyla, Müsteşarlığın uygun görüşüne istinaden Türkiye Cumhuriyet Merkez Bankasıca belirlenen usuller çerçevesinde, anılan Bankanın ilgili şubesi tarafından kapatılır.

İhracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetler kapsamında düzenlenen belgelerin ihracat taahhütlerinin kapatılmasında Katma Değer Vergisi hariç satış fiyatı esas alınır. Belge ihracat taahhütleri kapatılırken, döviz karşılığı yapılan ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerde satış ve/veya teslimat belgesi ile döviz alım belgesinin, Türk Lirası karşılığı yapılan ihracat sayılan satış ve teslimlerde ise satış ve/veya teslimat belgesinin ibrazı aranır. Ayrıca, Türk Lirası karşılığı yapılan ihracat sayılan satış ve teslimlere ilişkin düzenlenen Vergi Resim Harç İstisnası Belgelerinde satış ve/veya teslimat belgesinin düzenlendiği tarihteki Türkiye Cumhuriyet Merkez Bankası döviz satış kuru esas alınır.

DÖRDÜNCÜ BÖLÜM

BELGELİ İHRACAT KREDİLERİNDE VERGİ, RESİM VE HARÇ İSTİSNASI

Vergi, Resim ve Harç İstisnasının Süresi

Madde 11- Belgeli ihracat kredilerinin vergi, resim ve harç istisnasından yararlanma süresi, Müsteşarlıkça düzenlenecek Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesi süresi (ek süreler dahil) kadardır.

Vergi, Resim ve Harç İstisnasının Kapsamı

Madde 12- Taahhüt edilen ihracat gerçekleştirilmeden kredi riskinin kapatılması, ihracat taahhüdünü ortadan kaldırmaz.

Dahilde İşleme İzin Belgesi ve/veya Vergi Resim Harç İstisnası Belgesinin düzenlenmesinden önce veya belge süresinden sonra, belgeyle ilgili yapılan işlemlere istisna uygulanmaz.

Belge kapsamında aynı anda kullanılacak kredilerin toplamı, belgede kayıtlı ihracat taahhüdünü, kredilerin adet (günxkredi tutarı) toplamı ise belgede kayıtlı taahhüt tutarı ile belge süresinin çarpımı sonucu bulunacak adat toplamını aşamaz. Döviz kredisinin döviz olarak kullanılması halinde ise, kullanılan kredi tutarı taahhüdün %75ini geçemez. Bu durumda, ihracat taahhüdünün tamamının gerçekleştirilmiş olması zorunludur.

Belge konusu faaliyetle ilgili olarak düzenlenen garanti ve teminat mektupları, Dahilde İşleme İzin Belgesi kapsamındaki ithalata ilişkin gümrük idarelerine hitaben düzenlenen teminat mektupları, ithalat akreditifinin açılması sırasında düzenlenen genel kredi sözleşmeleri ile yurt içinden mal alımına ilişkin teminat ve garantiler, belge kapsamında kullanılan kredilerin teminatı için düzenlenen garanti ve teminat mektupları ile Kambiyo Mevzuatı hükümleri saklı kalmak kaydıyla ihracat alacağının ihracatçı tarafından kredi veren veya ihracat kredi sigortası/garantisi yapan kuruluşa temlikine ilişkin temliknameler; teminat hükmünde olduğundan, herhangi bir limite bağlı olmaksızın vergi, resim ve harç istisnasından yararlandırılır.

Ancak, belge kapsamında yurt dışı müteahhitlik hizmetlerinde, işin yapıldığı ülkeye üçüncü ülkeden mal sevkiyatına ilişkin açılan akreditifler ile gümrük hattı dışı eşya satış mağazalarına getirilecek mallara ilişkin açılan akreditiflerde, belgede kayıtlı ihracat taahhüdü aşılamaz.

İhracat Taahhüdünün Kapatılması

Madde 13- Vergi resim ve harç istisnasından yararlandırılan belgeli ihracat kredilerinin ihracat taahhütleri, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerden elde edilen ve belgede taahhüt edilen gelirlerle kapatılır. Ancak, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerde (aynı holding veya grup bünyesinde yer alan pazarlama şirketleri vasıtasıyla yapılan satışlar hariç) aracı ihracatçı kabul edilmez.

Bu çerçevede, vergi, resim ve harç istisnasından yararlandırılan belgeli ihracat kredilerinin ihracat taahhüdünün kapatılması işlemi;

a) İhracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin finansmanında kullanılan kredilerde, Türkiye Cumhuriyet Merkez Bankasıca Vergi Resim Harç İstisnası Belgesinin,

b) İhracat ve ihracat sayılan satış ve teslimlere yönelik gümrük muafiyetli mal ithali için düzenlenen Dahilde İşleme İzin Belgesi kapsamındaki ithalatın finansmanında kullanılan kredilerde ise, İhracatçı Birlikleri Genel Sekreterliklerince Dahilde İşleme İzin Belgesinin, ihracat taahhüdünün kapatıldığını gösteren taahhüt kapatma bildirim yazılarına istinaden, krediyi kullandıran kuruluş tarafından sonuçlandırılır.

Vergi Resim Harç İstisnası Belgesi kapsamında kullanılan kredinin belge ihracat taahhüdünden az kullanılmış olması halinde, kullanılan krediye tekabül eden tutarın gerçekleştirilmesi yanında, kredi işlemleri dışında vergi, resim ve harç istisnasından yararlanılmış ise, belgede kayıtlı ihracat taahhüdü ile kullanılan kredi tutarı arasındaki farkın asgari %10u tutarında taahhüdün gerçekleştirilmesi gerekir. Bu tutar, kredi dışındaki işlemler için yararlandırılan vergi, resim ve harç istisnaları toplamından az olamaz. Kredi kullanılmaması durumunda ise, yararlandırılan vergi, resim ve harç istisnası toplamının altında kalmamak kaydıyla belgede kayıtlı ihracat taahhüdünün %10unun gerçekleştirilmesi gerekir.

Belgeli ihracatta uygulanan istisnalar; her işlem için sıra numarası, tarihi, kredi miktarı (döviz olarak kullanılan döviz kredilerinde düşüm 1/3 fazlası ile yapılır) ve bakiye kısım belirtilerek Dahilde İşleme İzin Belgesi veya Vergi Resim Harç İstisnası Belgesine kaydedilir ve uygulanan vergi, resim ve harç istisnaları, istisnayı uygulayan kurum ve kuruluşlarca ilgilinin bağlı bulunduğu vergi dairesine bildirilir.

BEŞİNCİ BÖLÜM

BELGESİZ İHRACAT KREDİLERİNDE VERGİ, RESİM VE HARÇ İSTİSNASI

Vergi, Resim ve Harç İstisnasının Süresi ve Ek Süreler

Madde 14- Belgesiz ihracat kredilerinin, vergi, resim ve harç istisnasından yararlanma süresi 18 (onsekiz) aydır. Ancak, gemi inşa ve ihracının finansmanı amacıyla kullanılacak kredilerde (hazır gemi hariç) bu süre 24 (yirmidört) aydır. Ayrıca; ilgili firma tarafından, taahhüt edilen ihracatın %50sinin gerçekleştirildiğinin tevsiki kaydıyla, krediye ilişkin taahhüt süresi krediyi kullandıran kuruluş tarafından 6 (altı) ay uzatılır.

Sevk sonrası ihracat kredilerinde ise süre, ihracat bedelinin yurda getirilmesi süresini aşamaz.

Vergi, Resim ve Harç İstisnasının Kapsamı

Madde 15- Belgesiz ihracat kredileri, kredi vadesinin 14 ve 17 nci maddelerde belirtilen süreler içerisinde kalması kaydıyla, vergi, resim ve harç istisnasından yararlandırılır. Bu sürelerin aşılması durumunda, aşılan süre içerisinde tahakkuk eden vergi, resim ve harçlara istisna uygulanmaz.

Taahhüt edilen ihracat gerçekleştirilmeden kredi riskinin kapatılması, ihracat taahhüdünü ortadan kaldırmaz.

Kredi vadesi, krediye ilişkin taahhüt süresine paralel olarak krediyi kullandıran kuruluş tarafından uzatılabilir. Vadenin uzatılmaması veya orijinal kredi vadesinin kısa olması sebebiyle kredi riskinin birinci fıkrada belirtilen sürelerden önce kapatılması halinde ise, bu süreler içinde yapılan işlemler istisnadan yararlandırılır ve gerçekleştirilen ihracat taahhüde sayılır. Belgesiz ihracat kredileri ile ilgili olarak alınan gayri nakdi krediler herhangi bir limite bağlı olmaksızın vergi, resim ve harç istisnasından yararlandırılır.

İhracat Taahhüdünün Kapatılması

(*) Madde 16- Belgesiz ihracat kredilerine ilişkin ihracat taahhütleri; Müsteşarlığın uygun görüşüne istinaden Türkiye Cumhuriyet Merkez Bankasıncı belirlenen usuller çerçevesinde, ihracatın gerçekleştirildiğini tevsik eden gümrük beyannamelerine istinaden krediyi kullandıran kuruluş tarafından kapatılır. İmalatçı ihracatçılar, taahhüt ettikleri ihracatı bizzat yapabilecekleri gibi Müsteşarlıktan izin almadan başka bir ihracatçı aracılığıyla yapabilirler. Ancak, imalatçı olmayan ihracatçıların kullandıkları kredilerin taahhütleri, Dış Ticaret Sermaye Şirketleri ile Sektörel Dış Ticaret Şirketleri tarafından gerçekleştirilen ihracat hariç olmak üzere, aracı ihracatçılar tarafından gerçekleştirilen ihracat ile kapatılamaz. Sektörel Dış

(*) 22 Eylül 2000 tarih ve 24178 numaralı R.G.'de yayımlanan İhracat 2000/14 sayılı Tebliğ ile değiştirilmiştir

Ticaret Şirketleri tarafından kullanılan kredilerin taahhütleri ise şirket ortağı olan imalatçı ihracatçılar tarafından gerçekleştirilen ihracat ile kapatılabilir.

Dahilde İşleme İzin Belgesi kapsamında ithalatın finansmanı amacıyla döviz kredisi kullanılmış olması halinde; üzerinde Dahilde İşleme İzin Belgesi tarih ve sayısı kayıtlı olan gümrük beyannamesi konusu ihracatın, ithalat bedelinin transferinde kullanılan kredinin 1/3 fazlasına faiz ve komisyonlar ile varsa diğer masrafların ilavesiyle bulunacak tutarına tekabül eden kısmı, belgesiz ihracat kredisinin ihracat taahhüdüne sayılmaz.

Kredi kuruluşları tarafından, kullandıracakları kredilere ilişkin ihracat taahhüdü hesaplanırken (Türk Lirası ihracat kredileri hariç), ana para ile birlikte faiz, komisyon ve diğer masraflar da hesaplama dahil edilir.

ALTINCI BÖLÜM

GENEL HÜKÜMLER

Mücbir Sebep ve Fevkalade Hal Durumları

Madde 17- Aşağıda belirtilen mücbir sebep ve fevkalade hal durumlarının Vergi Resim Harç İstisnası Belgesi ve belgesiz ihracat kredilerinin geçerlilik süresi içinde vukuu halinde, ihracat süresi (ek süre dahil) bitim tarihinden itibaren 8 ve 14 üncü maddede belirtilen sürelerle ilave olarak ek süre verilebilir;

- a) Ekonomik kriz veya durgunluk (Devlet Planlama Teşkilatı Müsteşarlığının görüşü alınmak suretiyle),
- b) Deprem, sel, don, fırtına, kasırga v.b. tabii afetler ve yangın (Bayındırlık ve İskan Bakanlığı veya Tarım ve Köy İşleri Bakanlığı İl Müdürlükleri, İtfaiye Müdürlükleri veya ilgili diğer kurumlardan alınacak yazı ile),
- c) Yükümlü firmanın faaliyetinin kamu otoritelerince durdurulması (Firma faaliyetini durduran kamu kurumundan alınacak yazı ile),
- d) Grev ve lokavt (İl Çalışma Müdürlüklerinden alınacak yazı ile),
- e) Devletçe konulan yasaklar, harp ve abluka hali,
- f) Yükümlü firmanın iflası ve şahıs firmalarında firma sahibinin ölümü (Mahkeme Kararı).

Birinci fıkranın (a) ve (e) bentlerindeki mücbir sebep ve fevkalade haller Müsteşarlıkça belirlenir. Diğer bentlerdeki mücbir sebep ve fevkalade haller ise, yukarıda belirtilen kamu kurumlarından alınacak bilgi ve belgelerle tevsik edilir. İlgili firmaların bu haktan yararlanabilmeleri için; belgeli ihracatta, en geç belge süresinin sonuna kadar Müsteşarlığa, belgesiz ihracatta ise en geç kredinin istisnadan yararlanma süresinin sonunu takip eden 1 (bir) aya kadar krediyi kullandıran kuruluşa müracaat etmeleri gerekir. Belirtilen süreler dışında yapılan müracaatlar değerlendirilmez.

Kredi kuruluşlarınca krediye ilişkin ihracat taahhüdü süresi, mücbir sebep haline ilişkin ilgili kamu kurumundan alınacak belgede belirtilen süre kadar ve fakat 1 (bir) yılı geçmemek üzere uzatılabilir. İlgili kamu kurumundan alınacak belgede belirtilen sürenin 1 (bir) yılı aşması durumunda ise, krediyi kullandıran kuruluş tarafından Müsteşarlığın uygun görüşüne istinaden işlem yapılır.

Birinci fıkrada sayılan mücbir sebep ve fevkalade hal durumları yalnız süre uzatımlarında dikkate alınır, ihracat taahhüdünü ortadan kaldırmaz.

Belgeli ve belgesiz ihracatlarda, mücbir sebep ve fevkalade hal durumlarına istinaden süre uzatılması durumunda, bu ek süreler içinde yapılan işlemler taahhüde sayılır ve vergi, resim ve harç istisnasından yararlandırılır.

Vergi Resim Harç İstisnası Belgesinin İptali

Madde 18- Vergi Resim Harç İstisnası Belgesi, ilgili firmanın talebi üzerine Müsteşarlıkça iptal edilir. Bu Tebliğ ve Türkiye Cumhuriyet Merkez Bankasının ilgili genelgeleri hükümlerine uyulmadığının, Vergi Resim Harç İstisnası Belgesinin düzenlenmesi ve revizesi için ibraz edilen bilgi ve belgeler ile belge kapsamında yapılan işlemlerin gerçek dışı olduğunun ve ilgili belge üzerinde tahrifat yapıldığının tespiti halinde; ilgili belge Müsteşarlıkça iptal edilir ve ilgililer hakkında kanuni işlem yapılır.

Ayrıca, Vergi Resim Harç İstisnası Belgesi ihracat taahhüdünün kapatılması için bu Tebliğin 10 uncu maddesinde belirtilen sürede ilgili Türkiye Cumhuriyet Merkez Bankası şubesine müracaat edilmemesi halinde, bu hususun anılan Banka tarafından Müsteşarlığa bildirilmesini müteakip, belge Müsteşarlıkça iptal edilir.

İptal edilen belge kapsamında uygulanan istisnaların 19 uncu madde hükmü çerçevesinde tahsili için iptal işlemi, ilgili Türkiye Cumhuriyet Merkez Bankası şubesi ile vergi dairesine bildirilir.

Müeyyide

Madde 19- Bu Tebliğe istinaden uygulanan istisnaların gerçekleştirilmeyen ihracat taahhüdüne tekabül eden kısımları, 213 sayılı Vergi Usul Kanunu ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Vergi Resim Harç İstisnası Belgesinin iptal edilmesi halinde; belge kapsamında uygulanan istisnalar, 213 sayılı Kanun ve 6183 sayılı Kanun hükümlerine göre tahsil edilir.

Kapatma esnasında ibraz edilen bilgi ve belgelerin gerçek dışı olduğunun anlaşılması durumunda, bu belge kapsamı ihracat, ihracat sayılan satış ve teslim veya döviz kazandırıcı hizmet ve faaliyete tekabül eden istisnalar birinci fıkra hükümleri çerçevesinde geri alınır ve ilgililer hakkında kanuni işlem yapılır. İnceleme veya soruşturma sonucunda sahtecilik veya tahrifat fiili sabit olan belge sahibi firma adına 1 (bir) yıl süreyle Vergi Resim Harç İstisnası Belgesi düzenlenmez.

Bu Tebliğ ve Türkiye Cumhuriyet Merkez Bankasının ilgili genelgelerine uymayan, yanlış işlem yapan, belgelerin ilgiliye ait orijinal nüshasına gerekli meşruhatı kaydetmeden işlem yapan, yanıltıcı bilgi veren ve bu nedenlerden dolayı vergi kaybına veya verginin tahsilinde gecikmelere sebep olan kişiler, asıl borçludan alınamayan alacağın ödenmesinden müştereken ve müteselsilen sorumludur. Bu çerçevede amme alacağı, gecikme süresi de dikkate alınarak 213 sayılı Kanun ve 6183 sayılı Kanun hükümlerine göre tahsil edilir.

Denetim

Madde 20- Müsteşarlık, bu Tebliğde belirtilen tedbirlerin uygulanmasına ilişkin her türlü denetimi ve düzenlemeyi yapabilir, ilgili firma, kamu kurum ve

kuruluşları ile kredi kuruluşlarından bilgi ve belge isteyebilir ve gerekli önlemleri alabilir.

Vergi, resim ve harç istisnaları ile ilgili işlemler; ihracatla ilgili işlem yapan tüm kamu kurum ve kuruluşları, bankalar (Türkiye Cumhuriyet Merkez Bankası dahil), özel finans kurumları, faktoring şirketleri, sigorta şirketleri, noterler ve diğer kuruluşlar tarafından bu Tebliğ hükümleri ve Türkiye Cumhuriyet Merkez Bankası genelgelerinde yer alan esaslar dahilinde yürütülür.

YEDİNCİ BÖLÜM

ÇEŞİTLİ HÜKÜMLER

Yetki

Madde 21- Müsteşarlık, bu Tebliğin uygulanmasına ilişkin izin ve talimat vermeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlenmeye yetkilidir.

Ayrıca, bu Tebliğ ile ilgili olarak Müsteşarlığın uygun görüşüne istinaden Türkiye Cumhuriyet Merkez Bankası'na kredi kuruluşlarına gönderilen genelgeler bu Tebliğ kapsamında değerlendirilir.

Uygulama

Madde 22- Bu Tebliğin yayımı tarihinden önceki mevzuat hükümlerine göre kullanılan belgesiz ihracat kredileri ile düzenlenen İhracatı Teşvik Belgeleri, Dahilde İşleme İzin Belgeleri ile Vergi, Resim ve Harç İstisnası Belgeleri kendi mevzuat hükümlerine tabidir. Ancak henüz, ihracat taahhüdü kapatılmamış belgeler ile belgesiz ihracat kredilerine bu Tebliğin lehe olan hükümleri uygulanabilir.

Geçici Madde 1- İhracat taahhüt sürelerinin bitiminden itibaren 30/6/2000 tarihine kadar yapılan ihracat; ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin finansmanı amacıyla kullanılan ve henüz ihracat taahhüdü kapatılmamış kredi taahhütlerine sayılır. Kredi ile ilgili yapılan işlemler vergi, resim ve harç istisnasından yararlandırılır.

Geçici Madde 2- 1/1/2000 tarihinden önce ihracatın finansmanı amacıyla kredi kullanmış olan imalatçı ihracatçı firmaların üretim tesislerinin başka bir firmaya kiralanmış veya devredilmiş olması durumunda, imalatçı ihracatçı firmaların kullandıkları kredilerin taahhütlerinin üretim tesisini devralmış veya kiralamış olan firma tarafından gerçekleştirilen ihracat ile kapatılmasına Müsteşarlıkça izin verilebilir.

Yürürlükten Kaldırılan Mevzuat

Madde 23- 17/7/1995 tarihli ve 22346 sayılı Resmi Gazetede yayımlanan 95/7 sayılı İhracatı Tevşik Tebliği ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

Madde 24- Bu Tebliğ 1/1/2000 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 25- Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

(*) **EK-1**

VERGİ RESİM HARÇ İSTİSNASI BELGESİ ALMAK İÇİN GEREKLİ BİLGİ VE BELGELER

1- Dilekçe (imza sirkülerinde yer alan yetkililerce imzalanmış)

2- Vergi Resim Harç İstisnası Proje Formu (ek-2)

3- Son üç ayda kapatılan belgelere ilişkin kapatma yazısı fotokopileri ile ihracat taahhütleri kapatılmamış Vergi Resim Harç İstisnası Belgeleri kapsamında gerçekleştirilen faaliyet tutarını gösteren liste (banka tasdikli)

4- Ticaret Sicil Gazetesi (aslı veya noter tasdikli örneği), bu Tebliğin 6/B-v maddesinde geçen Profesyonel Spor Kulüpleri için ilgili Kulübün kamu yararına çalışan dernek olduğunu tevsik eden belge

5- İmza Sirküleri (noter tasdikli)

6- Son yıla ait Bilanço ve Kar-Zarar Cetveli (vergi dairesince tasdikli, 6/B-v maddesinde geçen Profesyonel Spor Kulüpleri için Genel Kurul tarafından onaylanmış örneği)(*)

7- İhracat Taahhünamesi (imza sirkülerinde yer alan yetkililerce imzalanmış) (ek-3)

8- Faaliyetin firma tarafından yapılabileceğini tevsik eden bilgi ve belgeler (Turizm İşletme Belgesi, C 2 Karnesi, Seyahat Acentası Belgesi, Gemi Tasdiknamesi, Müteahhitlik Karnesi, Mukavele örneği v.b.)

9- Faaliyetin üstlenildiğini tevsik eden bilgi ve belgeler (ihalenin uluslararası olduğu veya faaliyetin yabancı para ile finanse edildiğine dair ilgili kurumdan alınan yazı)

*: Yeni kurulan firmalar için Bilanço ve Kar-Zarar Cetveli yerine noter tasdikli Vergi Levhası tevsik edilecektir.

NOT: Projenin özelliğine göre gerekli görülmesi halinde yukarıdaki bilgi ve belgeler dışında bilgi ve belge istenebilir. Ancak, firmanın önceki dosyasında bulunan bilgi ve belgeler tekrar istenmeyebilir.

(*) 31 Aralık 2002 tarih ve 24980 numaralı R.G.'de yayımlanan İhracat 2002/10 sayılı Tebliğ ile değiştirilmiştir.

EK-2

VERGİ RESİM HARÇ İSTİSNASI PROJE FORMU

I. İHRACATÇI İLE İLGİLİ BİLGİLER

İHRACATÇI FİRMANIN

- Adı Unvanı :
- Adresi :
- Vergi Dairesi Adı ve Hesap No :

II. YAPILACAK FAALİYETİN

Adı ve Özelliği (müteahhitlik, turizm, navlun, v.b.)	Ülkesi Menşe Ülke	Değeri ABD (\$)
---	----------------------	--------------------

Toplam

YETKİLİ İMZA VE KAŞE

EK-3

**T.C. BAŐBAKANLIK
DIŐ TİCARET MÜSTEŐARLIĐI
İHRACAT GENEL MÜDÜRLÜĐÜNE**

İHRACAT TAAHHÜTNAMESİ

..... tarih ve sayılı müracaatımıza istinaden firmamız adına düzenlenecek Vergi Resim Harç İstisnası Belgesinde taahhüt ettiĐimiz hizmet ve faaliyetleri, belgede belirtilen Őartlara uygun olarak İhracat, İhracat Sayılan SatıŐ ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde Vergi, Resim ve Harç İstisnası Hakkında Karar ve TebliĐ hükümlerine göre yerine getireceĐimizi, firmamıza saĐlanan istisna ve muafiyetleri amacına uygun olarak kullanacacacĐımızı kabul ve taahhüt ederiz.

Yukarıda yazılı taahhüdümüzün aksine hareket ettiĐimiz takdirde Vergi Resim Harç İstisnası Belgesi kapsamında yararlanılan her türlü istisna ve muafiyeti hiçbir kanuni kovuŐturmaya gerek kalmaksızın 213 sayılı Vergi Usul Kanun ile 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkındaki Kanun hükümlerine göre ödemeyi kabul ve taahhüt ederiz.

Yetkili İmza ve KaŐe

Dahilde İşleme İzni Hakkında Tebliğ (İhracat 2001/7)

R.Gazete Tarihi: 31 Ekim 2001

R.Gazete No: 24569

Dış Ticaret Müsteşarlığından:

BİRİNCİ BÖLÜM

AMAÇ, KAPSAM VE TANIMLAR

Amaç

Madde 1- Bu Tebliğ; 23/12/1999 tarihli ve 99/13819 sayılı Kararname eki Kararın 2 ve 25 inci maddelerine istinaden Dahilde İşleme İzni ile ilgili uygulama usul ve esaslarının belirlenmesi amacıyla hazırlanmıştır.

Kapsam

Madde 2- Bu Tebliğ; Dahilde İşleme İznine konu mamullerin bünyesinde kullanılan, ithali vergiye tabi ürünlere yönelik olarak uygulanacak Dahilde İşleme Tedbirlerini kapsar.

Tanımlar

Madde 3- Bu Tebliğde geçen;

Müsteşarlık: Dış Ticaret Müsteşarlığını,

Dahilde İşleme İzni: İhraç ürünlerinin bünyesinde kullanılan yardımcı maddeler ile işlenmek, tamir edilmek, boyanmak, yenilenmek, monte edilmek, kurulmak, birleştirilmek, ambalajlanmak, temizlenmek, elenmek veya benzeri bir işlem görmek üzere getirilen eşyanın, şartlı muafiyet veya geri ödeme sistemi kapsamında ithaline imkan sağlayan ve gümrük idarelerince gümrük beyannameleri üzerinden verilen izni,

İşleme Faaliyeti: Eşyanın üretilmesi, işlenmesi, tamir edilmesi, boyanması, yenilenmesi, monte edilmesi, kurulması, birleştirilmesi, ambalajlanması, temizlenmesi, elenmesi veya benzeri bir işlem görmesini,

İhracat Taahhüdü: Dahilde İşleme İzni kapsamında ithal edilen eşyanın işleme faaliyeti sonucunda elde edilen ürün olarak Türkiye Gümrük Bölgesi dışına veya Serbest Bölgelere ihraç edilmesini,

Vergi: Eşyanın giriş ve çıkışında tahsili öngörülen vergi, resim, harç, fon ve benzeri bütün mali yükleri,

ifade eder.

İKİNCİ BÖLÜM

GENEL HÜKÜMLER

Dahilde İşleme İzni Verilecek Haller

(*) Madde 4- Dahilde İşleme İzni kapsamında, aşağıda belirtilen işlemlere konu eşyanın ithaline, Ticaret Politikası Önlemlerine tabi tutulmaksızın ve bu ithalattan doğan verginin, şartlı muafiyet sistemine göre teminat olarak alınması veya geri ödeme sistemine istinaden tahsil edilmesi kaydıyla, ilgili gümrük idarelerince müsaade edilir;

a) Elyaf, iplik, ham ve mamul mensucat (astar dahil) gibi temel tekstil hammaddeleri ile tekstil ve deri kimyasal maddeleri dışında kalan yardımcı maddelerin (tela, etiket, düğme, fermuar, çıtçıt, rivet, askı, kuşgözü, şerit, kordela, lastik vb.)

10.000 \$a kadar yapılacak ithalatını müteakip, ihraç ürünlerinin bünyesinde kullanılması,

b) Kıymetli maden ve taşların, 32 sayılı Türk Parası Kıymetini Koruma Hakkında Karar hükümleri çerçevesinde ithalatını müteakip, işlendikten sonra ihraç edilmek üzere işçiliğe tabi tutulması,

c) Eşyanın korunması, görünüş ya da satış kalitesinin iyileştirilmesi, yeniden dağıtım veya yeniden satış için hazırlanmasına yönelik işlemler,

d) Eşyanın montajı, kurulması, diğer eşyayla birleştirilmesi, bir araya getirilmesi veya ihraç edilecek eşyanın tamamlanması dahil olmak üzere işçiliğe tabi tutulması,

e) Eşyanın yenilenmesi ve düzenli hale getirilmesi dahil olmak üzere tamir edilmesi veya boyanması,

f) Eşyanın elden geçirme ve ayarlar da dahil olmak üzere onarımı,

g) Eşyanın baskı işlemine tabi tutulması, etiketlenmesi, ambalajlanması, temizlenmesi, elenmesi, kavrulması veya kabuğundan ayrılması,

h) Bedelsiz olarak ithal edilen eşyanın işleme faaliyetine tabi tutulması.

İzin Verilmesi

(**) Madde 5- Dahilde İşleme İzni talebinde bulunacak firmaların, Gümrük Mevzuatında belirtilen yetkili gümrük idarelerine müracaat etmeleri zorunludur.

(*) 28 Ağustos 2002 tarih ve 24860 numaralı R.G.'de yayımlanan 2002/8 Sayılı Tebliğ ile değiştirilmiştir.

(**) 27 Aralık 2002 tarih ve 24976 numaralı R.G.'de yayımlanan 2002/11 Sayılı Tebliğ ile değiştirilmiştir.

Gümrük idareleri, bu Tebliğin 4 üncü maddesinde belirtilen işlemler için, ithalata ilişkin gümrük beyannamesi üzerine izin süresini kaydetmek suretiyle Dahilde İşleme İzni verir. Ancak, Müsteşarlıkça belirlenen eşyaların ithalatı için, gümrük idarelerince Dahilde İşleme İzni verilmez.

Dahilde İşleme İzni talebinde bulunan firmaların, İndirimli Teminat Uygulamasından yararlanmak üzere müracaat etmeleri halinde, izni veren gümrük idaresince Dış Ticaret Müsteşarlığı (İhracat Genel Müdürlüğü)ndan ilgili firmanın İndirimli Teminat Uygulamasından yararlanabileceği tutarın bildirilmesi istenir. Dış Ticaret Müsteşarlığı (İhracat Genel Müdürlüğü) tarafından 99/13819 sayılı Kararname eki Dahilde İşleme Rejimi Kararının 6 ıncı maddesinde belirtilen şekilde ilgili firmanın Dahilde İşleme İzni kapsamında İndirimli Teminat Uygulamasından yararlandırılacağı ithalat tutarı hesaplanarak, izni veren gümrük idaresine bildirilir.

İzin Süresi

Madde 6- Dahilde İşleme İzinlerinin süreleri azami 6 (altı) aydır.

Ek Süre

(*) Madde 7- Dahilde İşleme İznine firmanın gerekçeli talebi üzerine, ilgili gümrük idaresince azami izin süresi kadar ek süre verilebilir.

Mücbir Sebep ile Fevkalade Haller

Madde 8- Aşağıda belirtilen mücbir sebep ile fevkalade hallerin iznin geçerlilik süresi içinde vukuu halinde, 6 ve 7 nci maddelerde belirtilen sürelere ilave olarak Dahilde İşleme İznine süre verilebilir;

a) Deprem, sel, don, fırtına, kasırga, yangın v.b., (Bayındırlık ve İskan Bakanlığı, Tarım ve Köy İşleri Bakanlığı il müdürlükleri, itfaiye müdürlükleri veya ilgili diğer kurumlardan alınacak yazı ile),

b) Yükümlü firmanın faaliyetinin kamu otoritelerince durdurulması (Firma faaliyetini durduran kamu kurumundan alınacak yazı ile),

c) Grev ve lokavt (İl çalışma müdürlüklerinden alınacak yazı ile),

d) Devletçe konulan yasaklar, harp ve abluka hali (İlgili kamu kurumundan alınacak yazı ile),

e) Yükümlü firmanın iflası veya şahıs firmalarında firma sahibinin ölümü (Mahkeme kararı).

Yukarıdaki mücbir sebep ile fevkalade haller, belirtilen kamu kurumlarından alınacak bilgi ve belgelerle tevsik edilir. Firmaların mücbir sebep ile fevkalade hallerden yararlanabilmesi için en geç Dahilde İşleme İzni sonundan itibaren 3 (üç) ay

(*) 28 Ağustos 2002 tarih ve 24860 numaralı R.G.'de yayımlanan 2002/8 Sayılı Tebliğ ile değiştirilmiştir.

içerisinde ilgili gümrük idaresine müracaat etmeleri gerekmektedir. Belirtilen sürede yapılmayan müracaatlar değerlendirmeye alınmaz.

Gümrük İdarelerince Yapılacak İşlemler

Madde 9- Gümrük idarelerince;

a) İthalinde belli kurum veya kuruluşların iznine tabi eşyanın Dahilde İşleme İzni kapsamında getirilmesi halinde, bu kurum veya kuruluşların müsaadesinin aranması (şartlı muafiyet sistemine göre yapılan ithalatta İthalat Rejimi Kararının 7 inci maddesi hükmü hariç olmak üzere) kaydıyla ithalata izin verilir.

b) Dahilde İşleme İzni kapsamında ithal edilen eşyanın işleme faaliyeti sonucunda elde edilen ürün şeklinde ihracatına müsaade edilir.

c) Verilen ve ihracat taahhütleri kapatılan Dahilde İşleme İzinleri üçer aylık dönemler itibarıyla Müsteşarlığa bildirilir.

İhracat Taahhüdünün Kapatılması

(*) Madde 10- Dahilde İşleme İzni sahibi firmaların, izin süresi bitiminin rastladığı ayın son gününe kadar bu kapsamda getirdikleri eşyayı işleme faaliyeti sonucunda elde edilen ürün olarak ihraç etmeleri gerekmektedir. Bu ürünün, Dahilde İşleme İzni kapsamında ithal edilen eşyadan elde edilmediğine ilişkin karinelerin bulunması halinde, gümrük idarelerince ürünün ekspertiz raporu istenebilir.

Dahilde İşleme İzni ihracat taahhütleri; izin şartlarına göre ithal edilen eşyanın, ithalata ilişkin gümrük beyannamesi tarih ve sayısının ihracata ilişkin gümrük beyannamesi üzerine kaydedilmesi suretiyle ihraç edildiğinin tespiti kaydıyla ilgili gümrük idarelerince kapatılır. Dahilde İşleme İzni kapsamında şartlı muafiyet sistemine göre alınan teminatlar veya geri ödeme sistemine ilişkin ithalatta ödenen vergiler firmaya geri verilir.

Dahilde İşleme İzni alan firmalar, ihracını taahhüt ettikleri malların ihracatını bizzat yapabilecekleri gibi, ilgili gümrük idaresinden izin almaksızın başka bir ihracatçı aracılığı ile de yapabilirler. Bu ihracatın Dahilde İşleme İzni kapsamında değerlendirilebilmesi için, aracı ihracatçı tarafından izin sahibi firmadan tedarik edildiği şekliyle gerçekleştirilmesi gerekir. Dahilde İşleme İzni sahibi firma ile aracı ihracatçı firma arasındaki tüm hukuki sorunlar, aralarında yapacakları sözleşme hükümlerine tabidir.

(*) 28 Ağustos 2002 tarih ve 24860 numaralı R.G.'de yayımlanan 2002/8 Sayılı Tebliğ ile değiştirilmiştir.

ÜÇÜNCÜ BÖLÜM

ÇEŞİTLİ HÜKÜMLER

Yetki

Madde 11- Müsteşarlık, gerektiğinde Gümrük Müsteşarlığının da görüşünü almak suretiyle, bu Tebliğ hükümlerine istinaden izin ve talimat vermeye ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlenmeye yetkilidir.

Yürürlükten Kaldırılan Hükümler

Madde 12- 11/3/2000 tarihli ve 23990 sayılı Resmi Gazetede yayımlanan İhracat 2000/6 sayılı Dahilde İşleme izni Hakkında Tebliğ yürürlükten kaldırılmıştır.

Yürürlük

Madde 13- Bu Tebliğ yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 14- Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

HARİÇTE İŞLEME REJİMİ KARARI

R.Gazete Tarihi: 20 Mayıs 2000

R.Gazete No: 24054

Karar No: 2000/674

BİRİNCİ BÖLÜM

AMAÇ, KAPSAM VE TANIMLAR

Amaç

Madde 1- Bu Karar; serbest dolaşımdaki eşyanın işlenmek, tamir edilmek veya yenilenmek üzere geçici olarak ihraç edilmesi ve işlem görmüş ürünün tam veya kısmi muafiyetten yararlanarak serbest dolaşıma girmesinin sağlanması ile ithal edilen işlem görmüş ürünlerin aynısını veya benzerini üreten Türkiyedeki üreticilerin temel ekonomik çıkarlarının olumsuz etkilenmemesi kaydıyla ihraç eşyasının satışının teşviki amacıyla hazırlanmıştır.

Kapsam

Madde 2- Bu Karar; Hariçte İşleme Rejiminin esaslarının belirlenmesi ve yönlendirilmesine ilişkin tedbirlerin düzenlenmesi ve yürütülmesini kapsar.

Tanımlar

Madde 3- Bu Kararda geçen;

Müsteşarlık: Dış Ticaret Müsteşarlığını,

Topluluk: Avrupa Topluluğunu,

Üçüncü Ülke: Avrupa Topluluğuna üye ülkeler dışındaki ülkeleri,

Serbest Bölgeler: Türkiye Gümrük Bölgesi üzerindeki serbest bölgeleri,

Serbest Dolaşımda Bulunan Eşya: Türkiyenin taraf olduğu uluslararası anlaşmalara ait hükümler saklı kalmak kaydıyla, serbest dolaşıma giriş rejimine tabi tutularak Türkiye Gümrük Bölgesine giren eşya ile üretiminde kullanılan girdilerin yerli olup olmadığına bakılmaksızın Türk menşeli sayılan eşyayı,

Geçici İhracat Eşyası: Hariçte İşleme Rejimi çerçevesinde tamir edilmek, yenilenmek veya daha ileri safhada işlem görmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere geçici olarak ihraç edilen eşyayı,

İşleme Faaliyeti: Eşyanın üretilmesi, montajı, işlenmesi, yenilenmesi, tamir edilmesi ile benzeri işlemleri,

İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen tüm ürünleri,

Asıl İşlem Görmüş Ürün: Hariçte İşleme Rejimi kapsamında elde edilmesi amaçlanan ürünleri,

İkincil İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen asıl işlem görmüş ürün dışındaki ürünleri, Değişmemiş Eşya: Herhangi bir işleme faaliyetine tabi tutulmadan tekrar ithal edilen geçici ihracat eşyasını,

Fire/Zayıyat: İşleme faaliyetleri sırasında özellikle kuruma, buharlaşma, sızma veya gaz kaçağı şeklinde yitirilen ve imha olan kısım ile ekonomik değeri olmayan atıkları,

Verimlilik Oranı: Belirli miktardaki geçici ihracat eşyasının işlenmesi sonucunda elde edilen işlem görmüş ürünlerin miktarı veya yüzde oranını,

Hariçte İşleme İzin Belgesi: Serbest dolaşımda bulunan eşyanın daha ileri bir düzeyde işlem görmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere geçici ihracına ve işlem görmüş ürün olarak ithaline imkan sağlayan Müsteşarlıkça düzenlenen belgeyi,

Belge Süresi: Hariçte İşleme İzin Belgesi üzerinde kayıtlı bulunan ve belge kapsamında ihracat ve ithalat işlemlerinin gerçekleştirileceği dönemi,

Belge Süresi Sonu: Belge süresi bitiminin rastladığı ayın son gününü,

Hariçte İşleme İzni: Maden cevheri ve konsantrelerinin izabe edilmesi ve işlenmesi amacıyla geçici ihracı için Maden İhracatçı Birliklerinin bağlı bulunduğu İhracatçı Birlikleri Genel Sekreterliklerince verilecek izni,

İzin Süresi: Hariçte İşleme İzninde kayıtlı bulunan ve izin kapsamında ihracat ve ithalat işlemlerinin gerçekleştirileceği dönemi,

İzin Süresi Sonu: İzin süresi bitiminin rastladığı ayın son gününü,

Ticaret Politikası Önlemleri: İthalat Rejimi Kararının 4 üncü maddesinde belirtilen mevzuat çerçevesinde alınan önlemleri,

Vergi: Eşyanın giriş ve çıkışında tahsili öngörülen vergi, resim, harç, fon ve benzeri bütün mali yükleri,

Tam Muafiyet: Tamir edilmek veya yenilenmek üzere geçici ihraç edilen eşyanın ithalinde alınması gereken her türlü verginin muafiyetini,

Kısmi Muafiyet: Hariçte İşleme Rejimi çerçevesinde serbest dolaşıma sunulan işlem görmüş ürünlerin ithali esnasında alınması gereken vergiler hesaplanırken, geçici ihracat eşyasının en son işleme faaliyetine tabi tutulduğu Türkiye Gümrük Bölgesi dışı veya serbest bölgeden aynı tarihte ithal edilmesi halinde uygulanacak gümrük vergilerine tekabül eden kısmın muaf tutulmasını, ifade eder.

İKİNCİ BÖLÜM

HARİÇTE İŞLEME FAALİYETİ

Hariçte İşleme Faaliyeti

Madde 4- Hariçte işleme faaliyeti; serbest dolaşımında bulunan eşyanın daha ileri safhada işlenmek, tamir edilmek veya yenilenmek üzere geçici olarak Türkiye Gümrük Bölgesi dışına veya serbest bölgelere ihraç edilmesi ve bu faaliyetler sonucunda elde edilen ürünlerin gümrük vergilerinden tam veya kısmi muafiyet uygulanmak suretiyle ve ikili veya çok taraflı ticaret anlaşmaları çerçevesinde bazı işlem görmüş ürünler için konulmuş veya konulacak olan gümrük vergi muafiyeti içeren hükümler saklı kalmak kaydıyla yeniden serbest dolaşıma girmesi ve standart değişim sistemi kapsamında ithali ile ilgili faaliyetleri kapsar.

Hariçte İşleme Rejimi Uygulanmayacak Haller

Madde 5- Hariçte İşleme Rejimi;

- a) İhracı, ödenmiş ithalat vergilerinin geri verilmesine veya teminata bağlanmış ithalat vergilerinin kaldırılmasına yol açan,
- b) İhracından önce, nihai kullanımları nedeniyle tam muafiyet suretiyle serbest dolaşıma giren ve bu muafiyetin tanınması için gerekli koşulları taşımaya devam eden,
- c) İhracı, ihracat vergi iadesini gerektiren veya ihracı nedeniyle tarım politikası çerçevesinde vergi iadesi dışında bir mali avantaj sağlanan, serbest dolaşımdaki eşyaya uygulanmaz.

ÜÇÜNCÜ BÖLÜM

GENEL HÜKÜMLER

Müracaatların Değerlendirilmesi

Madde 6- Hariçte işleme faaliyetinden yararlanmak için;

a) Hammadde, yardımcı madde, yarı mamul, mamul ve ambalaj malzemelerinin daha ileri bir düzeyde işlem görmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere gönderilmek istenmesi halinde, bu Karara istinaden yayımlanacak tebliğde belirtilen bilgi ve belgeler çerçevesinde Hariçte İşleme İzin Belgesi almak üzere Müsteşarlığa,

b) Maden cevheri ve konsantrelerinin izabe edilmesi ve işlenmesi amacıyla Türkiye Gümrük Bölgesi dışına veya serbest bölgelere gönderilmek istenmesi halinde, bu Karara istinaden yayımlanacak tebliğde belirtilen bilgi ve belgeler çerçevesinde Hariçte İşleme İzni almak üzere Maden İhracatçı Birliklerinin bağlı olduğu İhracatçı Birlikleri Genel Sekreterliklerine,

c) Tamirat amaçlı, garanti hükümleri uyarınca veya bir imalat hatası nedeniyle Türkiye Gümrük Bölgesi dışına veya serbest bölgelere gönderilen eşya ve/veya bu eşyanın ihracından önce ikame eşyanın ithalatı için Gümrük Müsteşarlığına, müracaat edilir.

Hariçte İşleme Rejiminde İzin Şartları

Madde 7- Bu Karar çerçevesinde, Türkiye Gümrük Bölgesinde (serbest bölgeler hariç) yerleşik kişilerce yapılacak müracaatlar;

a) Geçici ihraç eşyasının işlem görmüş ürünlerin üretiminde kullanıldığının tespitinin mümkün olması, b) Türkiye Gümrük Bölgesindeki (serbest bölgeler hariç) üreticilerin temel ekonomik çıkarlarının olumsuz etkilenmemesi, kriterleri çerçevesinde değerlendirilir.

Bu kriterlere göre Müsteşarlıkça veya Maden İhracatçı Birliklerinin bağlı olduğu İhracatçı Birlikleri Genel Sekreterliklerince yapılan değerlendirme sonucunda geçici ihraç eşyası ile ithal eşyasının (ikincil işlem görmüş ürünler dahil) 8-12 (sekizoniki)li bazda gümrük tarife istatistik pozisyonu, adı, verimlilik oranına göre belirlenen miktarı, değeri ve süresi belirlenerek, Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni verilir veya talep reddedilir.

Serbest dolaşımdaki eşyanın, ihracında herhangi bir ödemeye veya ticaret politikası önlemine tabi olması durumunda, ilgili gümrüklerce bu ihracat esnasında alınması gereken vergi tutarı kadar teminat alınarak veya ticaret politikası önlemleri ile diğer işlemler uygulanarak ihracata müsaade edilir. Ancak, Müsteşarlıkça Destekleme ve Fiyat İstikrar Fonu primi kesintisine tabi eşyanın serbest bölgelere geçici ihracatında teminat aranmaksızın ihracata izin verilebilir. Serbest bölgelere geçici ihracı yapılan eşyaya tekabül eden ithalatın gerçekleşmediğinin tespiti halinde

ise bu ihracata ilişkin vergi, ihraç tarihi itibarıyla 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Belge/İzin Süresi ve Ek Süreler

Madde 8- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninin süresi azami 12 (oniki) aydır. Ayrıca, ilgilinin gerekçeli talebi üzerine bu Karara istinaden yayımlanacak tebliğde belirlenen süre kadar ek süre verilebilir.

Belge/İzin Revizesi

Madde 9- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni, geçerlilik süresi içerisinde ilgili firma tarafından yapılacak müracaata istinaden ilgili mercilerce revize edilebilir.

İthalatın Gerçekleştirilmesi

Madde 10- İthalatın gerçekleştirilmesi, Hariçte İşleme Rejimi çerçevesinde ithali taahhüt edilen işlem görmüş ürünün, İthalat Rejimi ile Gümrük Mevzuatına uygun şekilde gümrük hattından Türkiye Gümrük Bölgesine girişi (serbest bölgeler hariç) anlamındadır. Hariçte işleme faaliyeti sonucunda doğan işçilik, navlun, sigorta vb. bedelleri, serbest dolaşımdaki eşya veya hariçte işlenmek üzere gönderilen eşyanın bir kısmı ile de ödenebilir.

Taahhüdün Kapatılması

(*) Madde 11- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni sahibi firmaların belge/izin süresi (ek süreler dahil) sonundan itibaren 1 (bir) ay içerisinde bu Karara istinaden yayımlanacak tebliğ ile belirlenen bilgi ve belgelerle birlikte, belge/izin taahhüdünü kapatmak için müracaat etmeleri zorunludur.

Hariçte İşleme İzin Belgelerinde kayıtlı ithal ve ihraç eşyasının gümrük tarife istatistik pozisyonu, adı, cinsi, miktarı ve değeri v.b. değişiklikler Müsteşarlıkça yapılır. Partiler halinde ithal ve ihraç edilecek eşyanın tespiti, firma unvanı, adresi, vergi dairesi adı ve hesap numarası ile madde adı ve özellikleri aynı kalmak kaydıyla gümrük tarife istatistik pozisyonu ilavesi veya değişiklikleri ilgili İhracatçı Birlikleri Genel Sekreterliğince yapılır. Yapılan değişiklikler ilgili mercilere bildirilir. Hariçte İşleme İzni taahhüdü ise, Maden İhracatçı Birliklerinin bağlı olduğu İhracatçı Birlikleri Genel Sekreterliklerince kapatılır.

İthalatın Gerçekleşmemesi

Madde 12- Hariçte İşleme Rejimi kapsamında Türkiye Gümrük Bölgesi dışında veya serbest bölgelerde işlenerek ithal edilmesi taahhüt edilen ürünlerin belge/izinde belirtilen şartlara ve yararlanılan tedbirlere uygun olarak yurda getirilmemesi halinde, bu ürünlerin üretimi için gönderilen eşyanın aynen geri getirilmesi gerekir. Aksi takdirde, Kambiyo Mevzuatı hükümleri uygulanır.

(*) 6 Şubat 2002 tarih ve 24663 numaralı R.G.'de yayımlanan 2002/1 Sayılı Tebliğ ile değiştirilmiştir.

İptal

Madde 13- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni, ilgili firmanın talebi üzerine iptal edilir.

Bu Karar ve bu Karara istinaden yayımlanacak tebliğ ve genelge hükümlerine uyulmadığının, Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninin düzenlenmesi, revizesi için ibraz edilen bilgi ve belgeler ile belge/izin kapsamında yapılan işlemlerin gerçek dışı olduğunun ve belge/izin üzerinde tahrifat yapıldığının tespiti halinde; ilgili belge/izin iptal edilir ve ilgililer hakkında kanuni işlem yapılır.

Bu Kararın 11 inci maddesinde belirtilen sürede taahhüdün kapatılması için müracaat edilmemesi üzerine, İhracatçı Birlikleri Genel Sekreterlikleri tarafından ilgili firmaya belge taahhüdünün kapatılmasına dair gönderilen yazıda belirtilen sürede kapatma müracaatında bulunulmayan Hariçte İşleme İzin Belgeleri Müsteşarlıkça iptal edilir.

İptal edilen belge/izinle ilgili olarak; bu kapsamda ithalat yapılmamışsa Kambiyo Mevzuatı hükümlerine göre, ithalat yapılmışsa 14 üncü madde hükümlerine göre işlem yapılır.

Hariçte İşleme Tedbirlerine Uyulmaması

Madde 14- Hariçte İşleme Tedbirlerini, Hariçte İşleme Rejimi ve Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninde belirtilen esas ve şartlara uygun olarak yerine getirmeyenlerden;

a) Belge/izinde kayıtlı miktar ve değer üzerinde ithalat yapıldığının tespiti halinde, bu kısma tekabül eden ithalattan doğan vergi,

b) Belge/iznin iptal edilmesi halinde, bu kapsamda ithalat yapılmışsa bu ithalata ilişkin alınmayan vergi, ithal tarihi itibarıyla 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Kapatma esnasında ibraz edilen gümrük beyannamesi ve eki belgelerin sahte veya üzerinde tahrifat yapılmış olması durumunda, bu beyanname kapsamı ithalata ilişkin vergi, birinci fıkra hükümleri çerçevesinde tahsil edilir, ilgililer hakkında kanuni işlem yapılır ve belge/izin sahibi firma 1 (bir) yıl süreyle Hariçte İşleme Rejiminden yararlandırılmaz.

Bu Karar ile bu Karara istinaden yayımlanan tebliğ ve genelgelere uymayan, yanlış işlem yapan, belge/izinlerin ilgiliye ait orijinal nüshasına gerekli meşruhatı kaydetmeden işlem yapan, yanıltıcı bilgi veren ve bu nedenlerden dolayı vergi kaybına veya verginin tahsilinde gecikmelere sebep olan gerçek ve tüzel kişiler, asıl borçludan alınamayan alacağın ödenmesinden müştereken ve müteselsilen sorumludur. Bu çerçevede amme alacağı, gecikme süresi de dikkate alınarak birinci fıkra hükümlerine göre tahsil edilir.

Usulsüzlük

Madde 15- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni kapsamında geçici olarak ihraç edilen eşyanın süre bitiminden sonra ithal edilmesi halinde, Gümrük Mevzuatı çerçevesinde usulsüzlük cezası uygulanır.

Denetim

Madde 16- Tüm kamu kurum ve kuruluşları ile bankalar, Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninin ibrazı üzerine Hariçte İşleme Tedbirlerini, Hariçte İşleme Rejimi ve belge izinde belirtilen esas ve şartlara uygun olarak tatbik ederler. Müsteşarlık, bu Kararda belirtilen tedbirlerin uygulanmasına ilişkin her türlü denetimi ve düzenlemeyi yapabilir, ilgili firma, kamu kurum ve kuruluşları ile bankalardan bilgi ve belge isteyebilir ve gerekli önlemleri alabilir.

DÖRDÜNCÜ BÖLÜM

ÇEŞİTLİ HÜKÜMLER

Uygulama

Madde 17- Bu Kararın yayımlandığı tarihten önceki Kararlara istinaden düzenlenen Hariçte İşleme İzin Belgeleri/Hariçte İşleme İzinleri kendi mevzuatı hükümlerine tabidir. Henüz taahhüdü kapatılmamış olan belge/izinlere bu Kararın lehe olan hükümleri uygulanır.

Yetki

Madde 18- Müsteşarlık bu Karar hükümlerine istinaden, Hariçte İşleme Rejimi ile ilgili usul ve esaslara ilişkin tebliğ ve genelgeler çıkarmaya, izin ve talimat vermeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlemeye yetkilidir. Hariçte İşleme İzin Belgesinin revize edilmesi ve taahhüdün kapatılması ile ilgili görev ve yetkiler Müsteşarlıkça İhracatçı Birlikleri Genel Sekreterliklerine kısmen veya tamamen devredilebilir.

Yürürlükten Kaldırılan Hükümler

Madde 19- 26/12/1995 tarihli ve 95/7617 sayılı Bakanlar Kurulu Kararı ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

Madde 20- Bu Karar yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 21- Bu Kararı Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

HARİÇTE İŞLEME REJİMİ TEBLİĞİ (İHRACAT 2000/8)

R.Gazete Tarihi:12 Temmuz 2000

R.Gazete No: 24107

Dış Ticaret Müsteşarlığından:

BİRİNCİ BÖLÜM

Amaç, Kapsam ve Tanımlar

Amaç

Madde 1- Bu Tebliğ, 5/5/2000 tarihli ve 2000/674 sayılı Kararname eki Karara istinaden Hariçte İşleme Rejiminin uygulama usul ve esaslarını belirlemek üzere hazırlanmıştır.

Kapsam

Madde 2- Bu Tebliğ, serbest dolaşımdaki eşyanın işlenmek veya yenilenmek (izabe suretiyle yenilenmek dahil) üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere geçici olarak ihraç edilmesi ve işlem görmüş ürünün tam veya kısmi muafiyetten yararlanarak serbest dolaşıma girmesi ile ilgili faaliyetleri kapsar.

Tanımlar

Madde 3- Bu Tebliğde geçen;

Müsteşarlık: Dış Ticaret Müsteşarlığını,

Topluluk: Avrupa Topluluğunu,

Üçüncü Ülke: Avrupa Topluluğuna üye ülkeler dışındaki ülkeleri,

Serbest Bölgeler: Türkiye Gümrük Bölgesi üzerindeki serbest bölgeleri,

Serbest Dolaşımda Bulunan Eşya: Türkiyenin taraf olduğu uluslararası anlaşmalara ait hükümler saklı kalmak kaydıyla, serbest dolaşıma giriş rejimine tabi tutularak Türkiye Gümrük Bölgesine giren eşya ile üretiminde kullanılan girdilerin yerli olup olmadığına bakılmaksızın Türk menşeli sayılan eşyayı, Geçici İhracat Eşyası: Hariçte İşleme Rejimi çerçevesinde tamir edilmek, yenilenmek (izabe suretiyle yenilenmek dahil) veya daha ileri safhada işlem görmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere geçici olarak ihraç edilen eşyayı,

İşleme Faaliyeti: Eşyanın üretilmesi, montajı, işlenmesi, yenilenmesi, tamir edilmesi ile benzeri işlemleri,

İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen tüm ürünleri,

Asıl İşlem Görmüş Ürün: Hariçte İşleme Rejimi kapsamında elde edilmesi amaçlanan ürünleri,

İkincil İşlem Görmüş Ürün: İşleme faaliyetleri sonucunda elde edilen asıl işlem görmüş ürün dışındaki ürünleri,

İkame Eşya: Geçici ihracat eşyasının yerine kullanılmak üzere getirilen yabancı menşeli eşyayı,

Değişmemiş Eşya: Herhangi bir işleme faaliyetine tabi tutulmadan tekrar ithal edilen geçici ihracat eşyasını,

Fire/Zayıyat: İşleme faaliyetleri sırasında özellikle kuruma, buharlaşma, sızma veya gaz kaçağı şeklinde yitirilen ve imha olan kısım ile ekonomik değeri olmayan atıkları,

Verimlilik Oranı: Belirli miktardaki geçici ihracat eşyasının işlenmesi sonucunda elde edilen işlem görmüş ürünlerin miktarı veya yüzde oranını,

Hariçte İşleme İzin Belgesi: Serbest dolaşımda bulunan eşyanın daha ileri bir düzeyde işlem görmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere geçici ihracına ve işlem görmüş ürün olarak ithaline imkan sağlayan Müsteşarlıkça düzenlenen belgeyi,

Belge Süresi: Hariçte İşleme İzin Belgesi üzerinde kayıtlı bulunan ve belge kapsamında ihracat ve ithalat işlemlerinin gerçekleştirileceği dönemi,

Belge Süresi Sonu: Belge süresi bitiminin rastladığı ayın son gününü,

Hariçte İşleme İzni: Maden cevheri ve konsantrelerinin izabe edilmesi ve işlenmesi amacıyla geçici ihracı için Maden İhracatçı Birliklerinin bağlı bulunduğu İhracatçı Birlikleri Genel Sekreterliklerince verilecek izni,

İzin Süresi: Hariçte İşleme İzninde kayıtlı bulunan ve izin kapsamında ihracat ve ithalat işlemlerinin gerçekleştirileceği dönemi,

İzin Süresi Sonu: İzin süresi bitiminin rastladığı ayın son gününü,

Ticaret Politikası Önlemleri: İthalat Rejimi Kararının 4 üncü maddesinde belirtilen mevzuat çerçevesinde alınan önlemleri,

Vergi: Eşyanın giriş ve çıkışında tahsili öngörülen vergi, resim, harç, fon ve benzeri bütün mali yükleri,

Kısmi Muafiyet: Hariçte İşleme Rejimi çerçevesinde serbest dolaşıma sunulan işlem görmüş ürünlerin ithali esnasında alınması gereken vergiler hesaplanırken, geçici ihracat eşyasının en son işleme faaliyetine tabi tutulduğu Türkiye Gümrük Bölgesi dışı veya serbest bölgeden aynı tarihte ithal edilmesi halinde uygulanacak gümrük vergilerine tekabül eden kısmın muaf tutulmasını,

ifade eder.

İKİNCİ BÖLÜM

Hariçte İşleme Faaliyeti

Hariçte işleme faaliyeti

Madde 4- Hariçte işleme faaliyeti; serbest dolaşımda bulunan eşyanın daha ileri safhada işlenmek, tamir edilmek veya yenilenmek üzere geçici olarak Türkiye Gümrük Bölgesi dışına veya serbest bölgelere ihraç edilmesi ve bu faaliyetler sonucunda elde edilen ürünlerin gümrük vergilerinden tam veya kısmi muafiyet uygulanmak suretiyle ve ikili veya çok taraflı ticaret anlaşmaları çerçevesinde bazı işlem görmüş ürünler için konulmuş veya konulacak olan gümrük vergi muafiyeti içeren hükümler saklı kalmak kaydıyla yeniden serbest dolaşıma girmesi ve standart değişim sistemi kapsamında ithali ile ilgili faaliyetleri kapsar.

Hariçte İşleme Rejimi uygulanmayacak haller

Madde 5- Hariçte İşleme Rejimi;

a) İhracı, ödenmiş ithalat vergilerinin geri verilmesine veya teminata bağlanmış ithalat vergilerinin kaldırılmasına yol açan,

b) İhracından önce, nihai kullanımları nedeniyle tam muafiyet suretiyle serbest dolaşıma giren ve bu muafiyetin tanınması için gerekli koşulları taşımaya devam eden,

c) İhracı, ihracat vergi iadesini gerektiren veya ihracı nedeniyle tarım politikası çerçevesinde vergi iadesi dışında bir mali avantaj sağlanan, serbest dolaşımdaki eşyaya uygulanmaz.

ÜÇÜNCÜ BÖLÜM

Genel Hükümler

Müracaatların değerlendirilmesi

Madde 6- Hariçte işleme faaliyetinden yararlanmak için;

a) Hammadde, yardımcı madde, yarı mamul, mamul ve ambalaj malzemelerinin daha ileri bir düzeyde işlem görmek üzere Türkiye Gümrük Bölgesi dışına veya serbest bölgelere gönderilmek istenmesi halinde, ilgili firmalarca EK-1de belirtilen bilgi ve belgeler çerçevesinde Hariçte İşleme İzin Belgesi almak üzere Müsteşarlığa,

b) Maden cevheri ve konsantrelerinin izabe edilmesi ve işlenmesi maden ve metallere mamul eşyanın izabe ve ayırtırmaya tabi tutulması ve/veya bunun sonucunda yenilenmesi amacıyla Türkiye Gümrük Bölgesi dışına veya serbest bölgelere gönderilmek istenmesi halinde, ilgili firmalarca EK-2de belirtilen bilgi ve belgeler çerçevesinde Hariçte İşleme İzni almak üzere Maden İhracatçı Birliklerinin bağlı bulunduğu İhracatçı Birlikleri Genel Sekreterliklerine,

c) Tamirat amaçlı, garanti hükümleri uyarınca, ithal edilecek eşyada ambalaj malzemesi olarak kullanılmak üzere veya bir imalat hatası nedeniyle Türkiye Gümrük Bölgesi dışına veya serbest bölgelere gönderilen eşya (stüdyo banyo ve post-produksiyon işlemleri için geçici olarak ihraç edilecek sinema-televizyon filmleri ve ses bantları dahil) ve/veya bu eşyanın ihracından önce ikame eşyanın ithalatı için Gümrük Müsteşarlığına (Buna ilişkin usul ve esaslar Gümrük Müsteşarlığınca belirlenir.), müracaat edilir.

Hariçte İşleme Rejiminde izin şartları

Madde 7- Bu Tebliğ çerçevesinde, Türkiye Gümrük Bölgesinde (serbest bölgeler hariç) yerleşik kişilerce yapılacak müracaatlar;

a) Geçici ihracat eşyasının işlem görmüş ürünlerin üretiminde kullanıldığının tespitinin mümkün olması,

b) Türkiye Gümrük Bölgesindeki (serbest bölgeler hariç) üreticilerin temel ekonomik çıkarlarının olumsuz etkilenmemesi, kriterleri çerçevesinde değerlendirilir.

Bu kriterlere göre Müsteşarlıkça veya Maden İhracatçı Birliklerinin bağlı bulunduğu İhracatçı Birlikleri Genel Sekreterliklerince yapılan değerlendirme sonucunda geçici ihracat eşyası ile ithal eşyasının (ikincil işlem görmüş ürünler dahil) 8-12 (sekiz-oniki)li bazda gümrük tarife istatistik pozisyonu, adı, verimlilik oranına göre belirlenen miktarı, değeri ve süresi belirlenerek, Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni verilir veya talep reddedilir.

Ayrıca, Hariçte İşleme İzni verilmesi durumunda, izabe suretiyle yabancı maddelerden temizlenmek veya elektrolize edilmek gibi amaçlarla geçici olarak ihraç edilen maden cevherlerinden elde edilen, milletlerarası teamüllere göre mamul

sayılmayan ve imalatta ilk madde olarak külçe ve kütük halindeki saf gümüş, kurşun, demir, bakır vb. madenlerden, Sanayi ve Ticaret Bakanlığınca bu gibi işlemlerin yurt içinde yapılmasının mümkün olmadığının kabulü kaydıyla vergi alınmayacağı hususu, izin üzerinde belirtilir.

Belge/İzin gönderileceği merciler

Madde 8- Hariçte İşleme İzin Belgelerinin birer nüshası Gümrük Müsteşarlığı (Gümrükler Genel Müdürlüğü), ilgili İhracatçı Birlikleri Genel Sekreterliği ve firmaya gönderilir.

Hariçte İşleme İzinlerinin birer nüshası ise, Gümrük Müsteşarlığı (Gümrükler Genel Müdürlüğü) ve ilgili firmaya gönderilir.

Belge/İzin süresi ve ek süreler

Madde 9- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninin süresi azami 12 (oniki) aydır. Ayrıca, ilgilinin gerekçeli talebi üzerine Hariçte İşleme İzin Belgesine belge orijinal süresinin 1/2si oranında, Hariçte İşleme İznine ise 12 (oniki) aya kadar ek süre verilebilir.

Belge/İzinde öngörülen ihracat ve ithalat işlemlerinin, belge/izin süresi ve ek süreler içerisinde gerçekleştirilmesi gerekir.

Yeni belge/izin verilmesi

Madde 10- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni sahibi firmaların müteakip belge/izin talepleri, önceki belge/izinlerinin gerçekleşme seyrine göre değerlendirilir. Ancak, süresi bitmiş belge/izinlerin taahhütlerini kapatmak için belge/izin süresi sonundan itibaren 1 (bir) ay içerisinde 15 inci madde hükümlerine göre müracaatta bulunmayan firmaların yeni talepleri değerlendirmeye alınmayabilir.

Belge/İzin revizesi

(*) Madde 11- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni, geçerlilik süresi içerisinde ilgili firma tarafından yapılacak müracaata istinaden ilgili mercilerce revize edilebilir.

Hariçte İşleme İzin Belgelerinde kayıtlı ithal ve ihraç eşyasının gümrük tarife istatistik pozisyonu, adı, cinsi, miktarı ve değeri v.b. değişiklikler Müsteşarlıkça yapılır. Partiler halinde ithal ve ihraç edilecek eşyanın tespiti, firma unvanı, adresi, vergi dairesi adı ve hesap numarası ile madde adı ve özellikleri aynı kalmak kaydıyla gümrük tarife istatistik pozisyonu ilavesi veya değişiklikleri ilgili İhracatçı Birlikleri Genel Sekreterliğince yapılır. Yapılan değişiklikler ilgili mercilere bildirilir.

Hariçte İşleme İzni ile ilgili revize talepleri ise, izni veren İhracatçı Birlikleri Genel Sekreterliklerince sonuçlandırılır.

(*) 6 Şubat 2002 tarih ve 2463 numaralı R.G.'de yayımlanan İhracat:2002/1 ile değiştirilmiştir.

Gümrük idarelerince yapılacak işlemler

Madde 12- Gümrük idarelerince, Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninde belirtilen değer ve miktarı geçmemek üzere, belge/izin süresi içerisinde eşyanın ihracı ve ithaline müsaade edilir.

İhracat rejiminde ihracı belli kurum veya kuruluşların müsaadesine bırakılmış mallar için, ilgili kurum veya kuruluşun müsaadesi ihracat esnasında aranır.

Gümrük idarelerince, gümrük beyannamesi üzerine belge/izin tarih ve sayısının kaydedilmesi zorunludur. Ayrıca, gümrük beyannamesinde yer alan bilgiler, gümrük idarelerince belge/iznin ihraç ve ithal edilen eşya ile ilgili bilgiler bölümüne kaydedilir.

Serbest dolaşımdaki eşyanın, ihracında herhangi bir ödemeye veya ticaret politikası önlemine tabi olması durumunda, ilgili gümrük idarelerince bu ihracat esnasında alınması gereken vergi tutarı kadar teminat alınarak veya ticaret politikası önlemleri ile diğer işlemler uygulanarak ihracata müsaade edilir. Ancak, Müsteşarlıkça Destekleme ve Fiyat İstikrar Fonu primi kesintisine tabi eşyanın serbest bölgelere geçici ihracatında teminat aranmaksızın ihracata izin verilir. Serbest bölgelere geçici ihracı yapılan eşyaya tekabül eden ithalatın gerçekleşmediğinin tespiti halinde ise bu ihracata ilişkin vergi, ihraç tarihi itibarıyla 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir.

Hariçte İşleme İzni kapsamında, izabe suretiyle yabancı maddelerden temizlenmek veya elektrolize edilmek gibi amaçlarla geçici olarak ihraç edilen maden cevherlerinden elde edilen, milletlerarası teamüllere göre mamul sayılmayan ve imalatta ilk madde olarak külçe ve kütük halindeki saf gümüş, kurşun, demir, bakır vb. madenlerden, Sanayi ve Ticaret Bakanlığınca bu gibi işlemlerin yurt içinde yapılmasının mümkün olmadığı kabulü kaydıyla vergi alınmayacağı hususu izin üzerinde belirtilmiş ise, vergi tahsil edilmez.

Tamirat amaçlı, garanti hükümleri uyarınca veya bir imalat hatası nedeniyle Türkiye Gümrük Bölgesi dışına veya serbest bölgelere gönderilen ve işleme faaliyetinin sonucunda ithal edilen eşya ve/veya bu eşyanın ihracından önce ikame eşyanın ithalatına ilişkin işlemler, gümrük idarelerince gümrük mevzuatı çerçevesinde sonuçlandırılır.

İhraç edilen eşyanın geri getirilmesi

Madde 13- Hariçte İşleme İzin Belgesi/Hariçte İşleme İznine istinaden ihraç edilen mamullerin herhangi bir sebeple alıcısı tarafından geri gönderilmesi halinde ilgili gümrük idareleri, ihracat rejimi, ithalat rejimi ve gümrük mevzuatı çerçevesinde bu maddelerin ithal ve ihracına müsaade ederler.

İthalatın gerçekleştirilmesi

Madde 14- İthalatın gerçekleştirilmesi, Hariçte İşleme Rejimi çerçevesinde ithali taahhüt edilen işlem görmüş ürünün, ithalat rejimi ile gümrük mevzuatına uygun

şekilde Türkiye Gümrük Bölgesine girişi (serbest bölgeler hariç) anlamındadır. Hariçte işleme faaliyeti sonucunda doğan işçilik, navlun, sigorta vb. bedelleri, serbest dolaşımdaki eşya veya hariçte işlenmek üzere gönderilen eşyanın bir kısmı ile de ödenebilir.

Taahhüdün kapatılması

Madde 15- Hariçte İşleme İzin Belgesi sahibi firmaların belge süresi (ek süreler dahil) sonundan itibaren 1 (bir) ay içerisinde EK-5de belirtilen bilgi ve belgelerle birlikte, Hariçte İşleme İzni sahibi firmaların ise izin süresi (ek süreler dahil) sonundan itibaren 1 (bir) ay içerisinde EK-6da belirtilen bilgi ve belgelerle birlikte, belge/izin taahhüdünü kapatmak için müracaat etmeleri zorunludur.

Hariçte İşleme İzin Belgesi taahhüdü, belgede belirtilen şartlara uygun olarak EK-10da belirtilen İhracatçı Birlikleri Genel Sekreterlikleri tarafından kapatılır. İhracatçı Birlikleri Genel Sekreterlikleri kapatma esnasında, firmaların gönderdiği listeler ile Hariçte İşleme İzin Belgesinde kayıtlı değerleri karşılaştırır. İhraç edilen hammadde, yardımcı madde, yarı mamul, mamul ve ambalaj malzemelerinin (fire dahil) ithal edilen mamullerin üretiminde kullanıldığının ve ihracat ile ithalat işlemlerinin Hariçte İşleme İzin Belgesinde belirtilen şartlara uygun olarak gerçekleştirildiğinin tespiti halinde, belgeyi kapatarak ilgili mercilere bilgi verir. Ayrıca, EK-11de yer alan kapatma formunu tanzim ederek Müsteşarlığa gönderir.

Hariçte İşleme İzni taahhüdü ise, Maden İhracatçı Birliklerinin bağlı bulunduğu İhracatçı Birlikleri Genel Sekreterliklerince kapatılır ve Gümrük Müsteşarlığı (Gümrükler Genel Müdürlüğü) ile ilgili firmaya bilgi verilir.

İthalatın gerçekleşmemesi

Madde 16- Hariçte İşleme Rejimi kapsamında Türkiye Gümrük Bölgesi dışında veya serbest bölgelerde işlenerek ithal edilmesi taahhüt edilen ürünlerin belge/izinde belirtilen şartlara ve yararlanılan tedbirlere uygun olarak yurda getirilmemesi halinde, bu ürünlerin üretimi için gönderilen eşyanın aynen geri getirilmesi gerekir. Aksi takdirde, Kambiyo Mevzuatı hükümleri uygulanır.

İptal

Madde 17- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni, ilgili firmanın talebi üzerine iptal edilir.

Bu Tebliğ ve bu Tebliğe istinaden yayımlanacak genelge hükümlerine uyulmadığının, Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninin düzenlenmesi, revizesi için ibraz edilen bilgi ve belgeler ile belge/izin kapsamında yapılan işlemlerin gerçek dışı olduğunun ve belge/izin üzerinde tahrifat yapıldığının tespiti halinde; ilgili belge/izin iptal edilir ve ilgililer hakkında kanuni işlem yapılır.

Bu Tebliğin 15 inci maddesinde belirtilen sürede taahhüdün kapatılması için müracaat edilmemesi üzerine, İhracatçı Birlikleri Genel Sekreterlikleri tarafından ilgili firmaya belge taahhüdünün kapatılmasına dair gönderilen yazıda belirtilen

sürede kapatma müracaatında bulunulmayan Hariçte İşleme İzin Belgeleri Müsteşarlıkça iptal edilir.

İptal edilen belge/izinle ilgili olarak; bu kapsamda ithalat yapılmamışsa Kambiyo Mevzuatı hükümlerine göre, ithalat yapılmışsa 18 inci madde hükümlerine göre işlem yapılır.

Hariçte işleme tedbirlerine uyulmaması

Madde 18- Hariçte İşleme Tedbirlerini, Hariçte İşleme Rejimi ve Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninde belirtilen esas ve şartlara uygun olarak yerine getirmeyenlerden;

a) Belge/İzinde kayıtlı miktar ve değer üzerinde ithalat yapıldığının tespiti halinde, bu kısma tekabül eden ithalattan doğan vergi,

b) Belge/İznin iptal edilmesi halinde, bu kapsamda ithalat yapılmışsa bu ithalata ilişkin alınmayan vergi,

ithal tarihi itibarıyla 6183 sayılı Kanun hükümlerine göre tahsil edilir.

Kapatma esnasında ibraz edilen gümrük beyannamesi ve eki belgelerin sahte veya üzerinde tahrifat yapılmış olması durumunda, bu beyanname kapsamı ithalata ilişkin vergi, birinci fıkra hükümleri çerçevesinde tahsil edilir, ilgililer hakkında kanuni işlem yapılır ve belge/izin sahibi firma 1 (bir) yıl süreyle Hariçte İşleme Rejiminden yararlandırılmaz.

Bu Tebliğ ile bu Tebliğe istinaden yayımlanan genelgelere uymayan, yanlış işlem yapan, belge/izinlerin ilgiliye ait orijinal nüshasına gerekli meşruhatı kaydetmeden işlem yapan, yanıltıcı bilgi veren ve bu nedenlerden dolayı vergi kaybına veya verginin tahsilinde gecikmelere sebep olan gerçek ve tüzel kişiler, asıl borçludan alınamayan alacağın ödenmesinden müştereken ve müteselsilen sorumludur. Bu çerçevede amme alacağı, gecikme süresi de dikkate alınarak birinci fıkra hükümlerine göre tahsil edilir.

Usulsüzlük

Madde 19- Hariçte İşleme İzin Belgesi/Hariçte İşleme İzni kapsamında geçici olarak ihraç edilen eşyanın süre bitiminden sonra ithal edilmesi halinde, gümrük mevzuatı çerçevesinde usulsüzlük cezası uygulanır.

Denetim

Madde 20- Tüm kamu kurum ve kuruluşları ile bankalar, Hariçte İşleme İzin Belgesi/Hariçte İşleme İzninin ibrazı üzerine Hariçte İşleme Tedbirlerini, Hariçte İşleme Rejimi ve belge/izninde belirtilen esas ve şartlara uygun olarak tatbik ederler. Müsteşarlık, bu Tebliğde belirtilen tedbirlerin uygulanmasına ilişkin her türlü denetimi ve düzenlemeyi yapabilir, ilgili firma, kamu kurum ve kuruluşları ile bankalardan bilgi ve belge isteyebilir ve gerekli önlemleri alabilir.

DÖRDÜNCÜ BÖLÜM

Çeşitli ve Son Hükümler

Uygulama

Madde 21- Bu Tebliğin yayımlandığı tarihten önceki Tebliğlere istinaden düzenlenen Hariçte İşleme İzin Belgeleri/Hariçte İşleme İzinleri kendi mevzuatı hükümlerine tabidir. Henüz taahhüdü kapatılmamış olan belge/izinlere bu Tebliğin lehe olan hükümleri uygulanır.

Yetki

Madde 22- Müsteşarlık bu Tebliğ hükümlerine istinaden genelgeler çıkarmaya, izin ve talimat vermeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlenmeye yetkilidir. Hariçte İşleme İzin Belgesinin revize edilmesi ve taahhüdün kapatılması ile ilgili görev ve yetkiler Müsteşarlıkça İhracatçı Birlikleri Genel Sekreterliklerine kısmen veya tamamen devredilebilir.

Yürürlükten kaldırılan hükümler

Madde 23- 14/2/1992 tarihli ve 21142 sayılı Resmi Gazetede yayımlanan İhracat 92/4 sayılı Geçici İhracata İlişkin Tebliğ ile 24/1/1996 tarihli ve 22533 sayılı Resmi Gazetede yayımlanan İhracat 96/13 sayılı Hariçte İşleme Rejimi Tebliği ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

Madde 24- Bu Tebliğ, 20/5/2000 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 25- Bu Tebliği Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

EK-1

HARIÇTE İŞLEME İZİN BELGESİ ALMAK İÇİN GEREKLİ BİLGİ VE BELGELER

- 1- Dilekçe (imza sirkülerinde yer alan yetkililerce imzalanmış)
- 2- Hariçte İşleme Proje Formu (EK-3)
- 3- İthal Ürünleri İle İlgili Hammadde Sarfiyat Tablosu (EK-4)
- 4- Ticaret Sicil Gazetesi aslı veya noter tasdikli sureti
- 5- İmza Sirküleri (Noter tasdikli)
- 6- Yurtdışında işleme faaliyeti yapacak firma hakkında bilgi
- 7- Son üç ayda kapatılan belgelere ilişkin kapatma yazıları fotokopileri, kapatma müracaatı yapılan belgelere ilişkin müracaat yazıları fotokopileri ile taahhüt hesabı kapatılmamış Hariçte İşleme İzin Belgeleri kapsamında gerçekleşen ihracat ve ithalat miktarları listeleri

NOT:

- 1- Firmanın önceki dosyasında bulunan süresi geçerli bilgi ve belgeler tekrar istenmez.
- 2- Projenin özelliğine göre ek bilgi ve belge istenebilir.

EK-2

HARIÇTE İŞLEME İZİNİ ALMAK İÇİN GEREKLİ BİLGİ VE BELGELER

- 1- Dilekçe (imza sirkülerinde yer alan yetkililerce imzalanmış)
- 2- Hariçte İşleme Proje Formu (EK-3)
- 3- Firma tarafından düzenlenmiş hesap çizelgesi
- 4- Analiz veya tenör tespitine ilişkin belge
- 5- Ticaret Sicil Gazetesi aslı veya noter tasdikli sureti
- 6- İmza Sirküleri (Noter tasdikli)
- 7- Yurt dışında işleme faaliyeti yapacak imalatçı firma ile yapılan mukavele
- 8- Geçici ihracata konu maddelerin uluslararası borsa fiyat listesi
- 9- Son üç ayda kapatılan izinlere ilişkin kapatma yazıları fotokopileri, kapatma müracaatı izinlere ilişkin müracaat yazıları fotokopileri ile taahhüt hesabı kapatılmamış Hariçte İşleme İzinleri kapsamında gerçekleşen ihracat ve ithalat miktarları listeleri

NOT:

- 1- Firmanın önceki dosyasında bulunan süresi geçerli bilgi ve belgeler tekrar istenmez.
- 2- Projenin özelliğine göre ek bilgi ve belge istenebilir.
- 3- Numune alma, analiz ve tenör tespitlerine ilişkin esaslar Maden İhracatçı Birliklerinin bağlı bulunduğu İhracatçı Birlikleri Genel Sekreterliklerince belirlenir.

EK: 3

HARİÇTE İŞLEME PROJE FORMU

I- FİRMA İLE İLGİLİ BİLGİLER

- Adı Ünvanı :
- Adresi :
- Vergi Dairesi ve Sicil No.su :
- İşleme faaliyetinin yapılacağı ülke/ülkeler :
- Yurtdışında işleme faaliyeti yapacak firma/firmaların adı :

II. Son bir yıl içerisinde Taahhütleri Kapatılmış Belgeleri/İzinleri			
Belge/İzin Tarih- No	Toplam Gerçekleşen \$	Kapatma	
		Tarih	No

III. Hariçte İşlenmek Üzere Gönderilecek Ürünler (Hammadde, Yardımcı Madde, Yarı Mamul, Mamul ve Ambalaj Malzemesi)

G.T.İ.P.	Geçici İhrac Maddesinin Adı	Miktarı	Birim Fiyatı	Toplam Fiyat	Değeri (FOB) \$

Geçici İhracat Toplamı

IV. Hariçte İşleme Sonucunda İthal Taahhüt Edilen Ürünler

G.T.İ.P.	İthal Mamulün Adı	Miktarı	Birim Fiyatı	Toplam Menşei Döviz	Değeri (CIF) \$

İthalat Taahhüdü Toplamı

FİRMA YETKİLİSİ
İMZA VE KAİESİ

EK: 4

HARİÇTE İŞLEME İZİN BELGELERİ İÇİN İTHAL ÜRÜNLERİ İLE İLGİLİ HAMMADDE
SARFIYAT TABLOSU

İTHAL EDİLEN MAMUL ADI	Miktar Ade/kg/m	HAMMADDE 1			HAMMADDE 2			HAMMADDE 3			HAMMADDE 4			
		Birimde kul.miktar Ade/kg/m	Mamulle kul.miktar	Fire Oranı	Birimde kul.miktar Ade/kg/m	Mamulle kul.miktar	Fire Oranı	Birimde kul.miktar Ade/kg/m	Mamulle kul.miktar	Fire Oranı	Birimde kul.miktar Ade/kg/m	Mamulle kul.miktar	Fire Oranı	
MAMUL ADI 1														
MAMUL ADI 2														
MAMUL ADI 3														
MAMUL ADI 4														
MAMUL ADI 5														
MAMUL ADI 6														
TOPLAM İHTİYAÇ														

NOT: Mamulle kullanılan miktarları besaplanırken varsa fire oranı belirtilmiştir.

FİRMA YETKİLİSİ
İMZA VE KAĞESI

EK-5

HARİÇTE İŞLEME İZİN BELGELERİNİN KAPATILMASI İÇİN GEREKLİ BİLGİ VE BELGELER

- 1- Hariçte İşleme İzin Belgesi aslı
- 2- Gümrük beyannamesi asılları
- 3- İthalat Listesi (EK-7)
- 4- Geçici İhracat Listesi (EK-8)
- 5- İthal Ürünleri İle İlgili Hammadde Sarfiyat Tablosu (EK-9 veya ithal konusuna uygun olarak hazırlanacak sarfiyat hesabı)

NOT: Gerekli görülmesi halinde Müsteşarlık ve/veya İhracatçı Birlikleri Genel Sekreterliğince yukarıdaki bilgi ve belgeler dışında bilgi ve belge istenebilir.

EK-6

HARIÇTE İŞLEME İZİNLERİNİN KAPATILMASI İÇİN GEREKLİ BİLGİ VE BELGELER

- 1- Hariçte İşleme İzni aslı
- 2- Gümrük beyannamesi asılları
- 3- İthalat Listesi (EK-7)
- 4- Geçici İhracat Listesi (EK-8)

NOT: Gerekli görülmesi halinde ilgili İhracatçı Birlikleri Genel Sekreterliğince yukarıdaki bilgi ve belgeler dışında bilgi ve belge istenebilir.

EK : 8

HARİÇTE İŞLEME İZİN BELGELERİ/HARİÇTE İŞLEME İZİNLERİ İLE İLGİLİ
GEÇİCİ İHRACAT LİSTESİ

FİRMA ADI :
BELGE/İZİN TARİH VE NO :

GEÇİCİ İHRAC EDİLEN MADDENİN					
GTİP	İSİM VE NİTELİĞİ	MİKTARI (kg/ad/mt/ab)	DEĞERİ (FOB)\$	İlgili Çıkış Gümrüğü ve Beyanname No	
				Beyanname Tarih/No	Gümrük Adı
TOPLAM					

FİRMA YETKİLİSİ
İMZA VE KAŞESİ

EK-9

HARİÇTE İŞLEME İZİN BELGESİNİN KAPATILMASINA İLİŞKİN HAMMADDE SARFIYAT TABLOSU

BELGE TARİH VE NO. :

GEÇİCİ İHRAÇ EDİLEN MADDELER

GB Tarih-No	Ham madde adı (1) Miktar	Ham madde adı (2) Miktar	Ham madde adı (3) Miktar	Ham madde adı (4) Miktar	Ham madde adı (5) Miktar	Ham madde adı (6) Miktar	Ham madde adı (7) Miktar	Ham madde adı (8) Miktar
TOPLAM (A)								

İTHAL EDİLEN MAMÜLLER

GB Tarih-No	Ham madde adı (1) Kullanılan Miktar	Ham madde adı (2) Kullanılan Miktar	Ham madde adı (3) Kullanılan Miktar	Ham madde adı (4) Kullanılan Miktar	Ham madde adı (5) Kullanılan Miktar	Ham madde adı (6) Kullanılan Miktar	Ham madde adı (7) Kullanılan Miktar	Ham madde adı (8) Kullanılan Miktar
TOPLAM (B)								

BAKİYE (A-B)	Ham madde adı (1) Kullanılan Miktar	Ham madde adı (2) Kullanılan Miktar	Ham madde adı (3) Kullanılan Miktar	Ham madde adı (4) Kullanılan Miktar	Ham madde adı (5) Kullanılan Miktar	Ham madde adı (6) Kullanılan Miktar	Ham madde adı (7) Kullanılan Miktar	Ham madde adı (8) Kullanılan Miktar

FİRMA YETKİLİSİ
İMZA VE KAŞESİ

EK-10

HARİÇTE İŞLEME İZİN BELGELERİ İLE İLGİLİ YETKİLİ

İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİKLERİ

BİRLİK ADI	SEKTÖRLER	YETKİ ALANLARI
İSTANBUL TEKS. VE KONF.İHR.BİR.GEN.SEK. Altan Erbulak Sok. Maya Han. 10/1 Gayrettepe/İSTANBUL	Tekstil ve Konfeksiyon Deri-Kösele	İstanbul, Edirne, Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak, Bartın, Karabük, Düzce
İSTANBUL İHR.BİR.GEN.SEK. Rıhtım ve Kemankeş Cad. Karaköy/İSTANBUL	Orman Ürünleri, Tarım-Gıda ve İçki Karabük, Düzce	İstanbul, Edirne, Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak, Bartın,
İSTANBUL MADEN VE METALLER İHR.BİR.GEN.SEK. İnönü Cad. Devras Han. No: 96 Kat: 4-5 Taksim/İSTANBUL	Makina-İmalat, Demir-Çeli, Madeni Eşya, Kimya Elektrik- Elektronik, Taşıt Araçları, Plastik, Lastik, Çimento, Seramik, Cam ve listede yer almayan diğer sektörler	İstanbul, Edirne, Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak, Bartın, Karabük, Düzce
EGE İHR.BİR.GEN.SEK. 1375 Sok. No: 25 Kat: 3 (35210) Alsancak/İZMİR	Tüm Sektörler	İzmir, Manisa, Aydın ve Muğla (Tüm Sektörler), Denizli ve Uşak (Tekstil ve Konfeksiyon Hariç)
DENİZLİ TEKS. VE KONF.İHR.BİR.GEN.SEK. Enver Paşa Cad. No: 5 Kat: 3 Bayramyeri/DENİZLİ	Tekstil ve Konfeksiyon	Denizli, Uşak
AKDENİZ İHR.BİR.GEN.SEK. Uray Cad. Turan İş Hanı Kat: 3-4 MERSİN	Tüm Sektörler	Mersin, Karaman, Adana, Hatay, Kayseri, Niğde, Osmaniye
ULUDAĞ İHR.BİR.GEN.SEK. Bilecik, Fevzi Çakmak Cad. Halıcioğlu İşhanı No: 33 Kat: 3 BURSA	Tüm Sektörler	Bursa, Balıkesir, Kütahya, Eskişehir, Yalova
ANTALYA İHR.BİR.GEN.SEK. Atatürk Cad. Raşit Berberoğlu İş Hanı Kat: 6 ANTALYA	Tüm Sektörler	Antalya, Isparta, Burdur
ORTA ANADOLU İHR.BİR.GEN.SEK. Mahatma Gandhi Cad. No: 104 (06700) Gaziosmanpaşa/ANKARA	Tüm Sektörler	Ankara, Çankırı, Çorum, Konya, Kırıkkale, Yozgat, Kırşehir, Sivas, Nevşehir, Aksaray, Kastamonu, Tokat, Amasya, Sinop, Samsun (Gıda, İçki hariç),
G.DOĞU ANADOLU İHR.BİR.GEN.SEK. İnönü Cad. Keleş Hoca Sok. No: 1 ahinbey/GAZİANTEP	Tüm Sektörler	Gaziantep, Kilis, Şanlıurfa, Kahramanmaraş, Adıyaman, Malatya, Diyarbakır, Mardin, Batman, Siirt, Şırnak, Hakkari
DOĞU ANADOLU İHR.BİR.GEN.SEK. Pelit Meydanı Doğu Apt. A Blok Kat: 3 ERZURUM	Tüm Sektörler	Erzurum, Bayburt, Gümüşhane, Ardahan, Kars, İğdır, Ağrı, Van, Bitlis, Muş, Bingöl, Elazığ, Tunceli, Erzincan
KARADENİZ FIN. VE MAM.İHR.BİR.GEN.SEK. Atatürk Bulvarı No: 436 P.K. 51 GİRESUN	Gıda ve İçki	Samsun, Ordu, Giresun
TRABZON HUB.-BAKL.YAĞLI TOH. VE MAM.İHR.BİR.GEN.SEK. Pazarcapı Mah. Sahil Cad. Ticaret Borsası Binası No: 95 Kat: 3 TRABZON	Tüm Sektörler	Trabzon, Rize, Giresun (Gıda, İçki hariç) ve Artvin

NOT: Müsteşarlıkça, bu tablodaki dağılımda genelgeyle değişiklik yapılabilir.

EK-11

HARİÇTE İŞLEME İZİN BELGESİ KAPATMA FORMU

FİRMA ADI :
 İZİN BELGESİ TARİH VE NO :

İTHAL EDİLEN MAMULÜN		İHRAÇ EDİLEN MALLARIN					
G.T.İ.P.	ADİ VE ÖZELLİKLERİ	MIKTARI	DEĞERİ (CIF\$)	G.T.İ.P.	ADİ VE ÖZELLİKLERİ	MIKTARI	DEĞERİ (FOB\$)
TOPLAM							

NOT: HER BİR İTHAL MAMUL CİNSİ İÇİN AYRI KAPATMA FORMU DÜZENLENECEKTİR.

YETKİLİ İMZA VE KAŞE

İhracat Sayılan Satış ve Teslimler Hakkında Tebliğ (İhracat 2001/8)

R.Gazete Tarihi: 2 Ocak 2001

R.Gazete Numarası: 24628

Dış Ticaret Müsteşarlığından:

BİRİNCİ BÖLÜM

Amaç, Kapsam, Hukuki Dayanak ve Tanımlar

Amaç

Madde 1- Bu Tebliğin amacı, ihracat sayılan satış ve teslimlerin tespiti ile uygulama usul ve esaslarını belirlemektir.

Kapsam

Madde 2- Bu Tebliğ, ihracat sayılan satış ve teslimlere konu mamullerin üretiminde kullanılan ve ithali vergiye tabi ürünlere yönelik olarak uygulanacak Dahilde İşleme Tedbirlerini kapsar.

Hukuki dayanak

Madde 3- Bu Tebliğ, 31/12/1999 tarihli ve 23923 sayılı Resmi Gazetede yayımlanan 23/12/1999 tarihli ve 99/13819 sayılı Bakanlar Kurulu Kararı eki Dahilde İşleme Rejimi Kararının 25 inci maddesine istinaden hazırlanmıştır.

Tanımlar

Madde 4- Bu Tebliğde geçen;

Müsteşarlık : Dış Ticaret Müsteşarlığını,

İhracat Sayılan Satış ve Teslimler: İç piyasada satışı ihracat sayılan ve ithalatta gümrük muafiyetinden yararlandırılan satış ve teslimleri,

Taahhüde Sayılabilecek Döviz: İhracat sayılan satış ve teslimler sonucunda bankalara veya özel finans kurumlarına satışı yapılan döviz ile mal bedeline sayılabilecek tahsil edilmiş diğer tutarları,

İhracat Taahhüdünün Gerçekleştirilmesi: Belge süresi içerisinde mal bedelinin tahsil edilmesini,

Vergi: Eşyanın girişi veya çıkışında tahsili öngörülen vergi, resim, harç, fon ve benzeri bütün mali yükleri,

Dahilde İşleme İzin Belgesi: İhracat sayılan satış ve teslimlerde gümrük muafiyetli ithalat imkanı sağlayan Müsteşarlıkça düzenlenen belgeyi,

Belge Süresi: Dahilde İşleme İzin Belgesi üzerinde kayıtlı bulunan ve belge kapsamında ithalat, ihracat sayılan satış ve teslim işlemlerinin gerçekleştirileceği ve tüm istisnaların uygulanacağı dönemi,

Belge Süresi Sonu: Belge süresi bitiminin rastladığı ayın son gününü,

Döviz Kullanım Oran: Dahilde İşleme İzin Belgesinde öngörülen CIF ithal tutarının FOB ihrac tutarına olan yüzde oranını,

ifade eder.

İKİNCİ BÖLÜM

Genel Hükümler

İhracat sayılan satış ve teslimler

Madde 5- İhracat sayılan satış ve teslimler şunlardır:

a) Yatırım Programında yer alan kamu yatırımlarından, uluslararası ihaleye (yerli ve yabancı firmaların ayrı ayrı veya birlikte iştirakine açık olmak üzere) çıkarılanların ihalesini kazanan veya yabancı para ile finanse edilenlerin yapımını üstlenen firmaların;

1- Yerli firma olması halinde, uluslararası ihalelerde tamamı üzerinden, yabancı para ile finanse edilenlerde ise yabancı paraya isabet eden oranda yapılacak hizmet ve faaliyetler ile yerli imalatçı firmaların, mükerrer olmamak kaydıyla, bahse konu işte kullanılmak üzere, bu işin yapımını yüklenen firmaya üreterek yapacakları mal ve malzeme ile hizmet satış ve teslimler,

2- Yabancı firma olması halinde, yabancı firmanın bu işte kullanacağı mal ve malzemeyi üreten yerli imalatçı firmaların (iş i taahhüt eden firmalar dahil) yapacakları satış ve teslimler,

3- Yerli ve yabancı firmaların ortaklığı şeklinde olması halinde, yerli firmaya kendi faaliyeti oranında, yabancı firmaya ise (a) bendinin (2) numaralı alt bendi çerçevesinde yerli imalatçı firmaların, üreterek yapacakları satış ve teslimler,

b) 1- Savunma Sanayii Müsteşarlığınca onaylanan savunma sanayii projelerini üstlenmiş yerli imalatçı firmaların (yerli imalatçı firmaların bu işin yapımını yüklenen firmaya yapacakları satış ve teslimler hariç), üreterek yapacakları satış ve teslimler,

2- Savunma Sanayii Müsteşarlığınca savunma sanayii açısından önem arz ettiği belirtilen savunma araç ve gereçlerini üreten yerli imalatçı firmaların, ülkenin savunması ile ilgili kamu kurum ve kuruluşlarına, üreterek yapacakları satış ve teslimler,

c) İmalatçılar tarafından üretilerek gümrük hattı dışı eşya satış mağazalarına yapılan satış ve teslimler (bu mağazalarda yapılan satışlar hariç),

d) 1- Yatırım Teşvik Belgesi kapsamında yer alan yatırım mallarını üreterek, Yatırım Teşvik Belgesi sahibi yatırımcılara teslim eden imalatçı firmaların satış ve teslimleri,

2- İmalatçıların, bu Tebliğ eki yatırım malları listesinde (EK 5) belirtilen malları üreterek yurt içindeki satış ve teslimleri,

3- Yürürlükteki Yatırımlarda Devlet Yardımları Mevzuatı çerçevesinde CKD ithal edebilecek firmalara, ithal edebilecekleri söz konusu maddeleri yerli imalatçı firmaların yurt içinde üreterek yapacakları satış ve teslimleri,

e) Kamu kurum ve kuruluşlarınca uluslararası ihaleye çıkarılan yatırım malı ve sınai mamullerin ihalesini kazanan yerli imalatçı firmaların üreterek yapacakları satış ve teslimleri,

f) Ambalaj malzemesi imalatçıların, belge süresi içerisinde teslim edilmek ve teslim tarihinden itibaren 6 (altı) ay içerisinde, ihracatçının ihraç ürünü ile birlikte ambalaj olarak ihraç etmesi şartıyla, yapılan ambalaj malı ve malzeme satış ve teslimleri,

g) Uluslararası ikili veya çok taraflı anlaşma hükümlerine göre, yurt içinde bulunan yabancı kuruluşların yurt dışından getirme imkanına sahip buldukları sınai mamulleri teslim eden imalatçı firmalar ile 25/01/1988 tarihli ve 19705 sayılı Resmi Gazetede yayımlanan 2 sayılı T.C. ile ABD Hükümetleri Arasındaki İkili Anlaşmalar Kapsamına Giren İnşaat Faaliyetlerine Ait Esas ve Usuller Tebliğinin kapsamı dışında kalan tesislerin yapımını üstlenen müteahhit firmaların faaliyet ve teslimleri,

h) İmalatçıların yabancı uyruklara (diplomatik temsilcilikler ve mensupları dahil), turistlere veya yurt dışında çalışan Türk vatandaşlarına yapacakları ve yıllık 100.000,- ABD Dolarını aşan, ihracatçıların ise aynı cinsten olmak üzere yıllık 500.000,- ABD Dolarını aşan satış ve teslimleri (gümrük hattı dışı eşya satış mağazalarında yapılan satış ve teslimler ile gıda maddeleri hariç),

ı) İmalatçıların, Dahilde İşleme İzin Belgesi sahibi firmalara yapacakları kütük ve blum satış ve teslimleri.

Belge alma zorunluluğu

Madde 6- İhracat sayılan satış ve teslimler çerçevesinde gümrük muafiyetli ithalattan yararlanmak isteyen imalatçı firmaların (müteahhit firmalar dahil), EK 1de belirtilen bilgi ve belgelerle Müsteşarlığa müracaat ederek, Dahilde İşleme İzin Belgesi almaları zorunludur. Müracaat tarihi ile belge tarihi arasında yapılan işlemlere muafiyet veya istisna uygulanmaz.

Belge süresi

Madde 7- İhracat sayılan satış ve teslimler ile ilgili düzenlenen Dahilde İşleme İzin Belgelerinin süreleri sektörüne göre azami 12 (oniki) aya kadar tespit edilebilir. Ancak, proje süresi 12 (oniki) ayı aşan hallerde, belgelerin süresi proje süresi kadar tespit edilebilir.

Belge süresinin başlangıcı, Dahilde İşleme İzin Belgesinin tarihidir. Süre sonu ise, belge süresi bitiminin rastladığı ayın son günüdür.

Ek Süre

Madde 8- Belge kapsamında ilk ithalatın yapıldığı tarihe kadar azami 3 (üç) ay olmak üzere Dahilde İşleme İzin Belgelerine ek süre verilebilir. Firmaların ek süre almak için, belgenin aslı ile birlikte, ilgili İhracatçı Birlikleri Genel Sekreterliğine müracaat etmeleri gerekmektedir.

Ayrıca, ihracat sayılan satış ve teslimler ile ilgili düzenlenen Dahilde İşleme İzin Belgelerine proje sürecine göre ek süre verilebilir. Bu durumda firmaların ek süre almak için Müsteşarlığa müracaat etmeleri gerekmektedir.

Belge kapsamında gerçekleştirilen ihracat sayılan satış ve teslim değerinin belge ihracat taahhüdü değerine oranının en az %10 olması ve belge süresi sonundan itibaren en geç 3 (üç) ay içerisinde İhracatçı Birlikleri Genel Sekreterliklerine müracaat edilmesi halinde, Dahilde İşleme İzin Belgelerine toplam 6 (altı) ayı geçmemek üzere, haklı sebebe istinaden belge orijinal süresinin yarısı kadar ek süre verilebilir.

Gümrük muafiyeti

(*) Madde 9- Dahilde İşleme İzin Belgesi kapsamında bu Tebliğin 5 inci maddesinin (a) ve (b) bentleri çerçevesinde azami %60, (c), (d), (e), (h) ve (ı) bentleri çerçevesinde azami %50, (d/2) bendinde yer alan ve İthalat Rejimi Kararında gümrük vergisinden muaf olan yatırım malları için azami %80, (f) ve (g) bentleri çerçevesinde ise azami %25 döviz kullanım oranında satış ve teslimatı yapılacak işlem görmüş ürünün üretiminde gerekli olan hammadde, yardımcı madde, yarı mamul ile ambalaj malzemelerinin (işletme malzemesi ve gıda maddeleri ithalatı hariç) gümrük muafiyetli olarak ithaline, bu ithalattan doğan vergi kadar teminat alınarak gümrük idarelerince müsaade edilir. Ancak, bu Tebliğin 5 inci maddesinin (a), (b), (d/2), (d/3), (e), (g) ve (h) bentleri çerçevesinde yapılacak ithalat esnasında KDV tahsil edilir.

İhracat sayılan satış ve teslimler ile ilgili düzenlenen Dahilde İşleme İzin Belgeleri kapsamında yapılan ithalat, indirimli teminat uygulamasından yararlandırılmaz. Ayrıca, bu kapsamda yapılan ithalat için kısmi teminat iadesi yapılmaz.

İhracat taahhüdünün kapatılması

(*) Madde 10- Bu Tebliğ çerçevesinde düzenlenen Dahilde İşleme İzin Belgelerine ilişkin taahhütlerin kapatılması için belge sahibi firmaların, belge süresi sonundan itibaren 3 (üç) ay içerisinde, EK 4te belirtilen bilgi ve belgelerle birlikte, ilgili İhracatçı Birlikleri Genel Sekreterliğine müracaat etmeleri gerekmektedir.

Ancak, bu Tebliğin 5 inci maddesinin (f) bendi çerçevesinde düzenlenen belgelerde bu süre, belge süresi +6 (altı) ay +3 (üç) aydır. Yapılan kapatma müracaatı geri alınmaz.

Yukarıda belirtilen süreler içerisinde kapatma müracaatında bulunmayan firmalara, 10 (on) iş günü içerisinde, İhracatçı Birlikleri Genel Sekreterliğince 1 (bir) ay içerisinde, ihracat taahhüdünü kapatma müracaatında bulunulması bildirilir. Belirtilen süre içerisinde kapatma müracaatında bulunmayan firmalar adına düzenlenen Dahilde İşleme İzin Belgeleri İhracatçı Birlikleri Genel Sekreterliklerince müeyyide uygulanarak resen kapatılır.

(*) 16 Ağustos 2002 tarih ve 24848 numaralı R.G.'de yayımlanan 2002/5 sayılı Tebliğ ile değiştirilmiştir.

İhracat sayılan satış ve teslimler ile ilgili Dahilde İşleme İzin Belgeleri ihracat taahhütleri; belge şartlarına göre ithal edilen hammadde, yardımcı madde, yarı mamul ile ambalaj malzemelerinin, belgede kayıtlı ihracat sayılan satış ve teslim konu mamulün üretiminde kullanıldığının tespiti ve döviz kullanım oranının aşılmamış olması kaydıyla kapatılır. Belge ihracat taahhütlerinin kapatılmasında, ihracat sayılan satış ve teslim yerine belge kapsamında yapılan ihracata ilişkin gümrük beyannameleri de kullanılabilir. Ancak, ihracat sayılan satış ve teslimlerde (aynı holding bünyesinde yer alan pazarlama şirketleri vasıtasıyla yapılan satışlar hariç) aracı ihracatçı kabul edilmez.

İhracat sayılan satış ve teslimler ile ilgili Dahilde İşleme İzin Belgeleri ihracat taahhütlerinin kapatılmasında KDV hariç satış fiyatı esas alınır.

Belge ihracat taahhütleri kapatılırken;

a) Döviz karşılığı yapılan ihracat sayılan satış ve teslimlerde, satış ve/veya teslimat belgesi ile döviz alım belgesi veya varsa Hazine Müsteşarlığınca imzalanmış borç senedinin ibrazı aranır.

b) Türk Lirası karşılığı yapılan ihracat sayılan satış ve teslimlerde ise satış ve/veya teslimat belgesinin ibrazı aranır ve Dahilde İşleme İzin Belgesinin düzenlendiği tarihteki Türkiye Cumhuriyet Merkez Bankası döviz satış kuru esas alınır.

İhraç kaydıyla gümrük muafiyetli ithalata yönelik olarak düzenlenen Dahilde İşleme İzin Belgesi, satış ve teslimin bu Tebliğin 5 inci maddesinde belirtilmiş olması kaydıyla İhracat Sayılan Satış ve Teslimler kapsamında düzenlenen Dahilde İşleme İzin Belgesine dönüştürülebilir. Bu Tebliğin 9 uncu maddesinin birinci fıkrasında belirtilen döviz kullanım oranlarının aşılmamış olması kaydıyla ithalat yapılmışsa, belge kapsamında yapılan ithalatlar esnasında teminata bağlanan KDV (bu Tebliğin 5 inci maddesinin (c), (d/1), (f) ve (ı) bentleri hariç), 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil edilir. Bu Tebliğin 9 uncu maddesinin birinci fıkrasında belirtilen döviz kullanım oranlarının aşılmış olması halinde ise, ayrıca bu oranı aşan kısma tekabül eden ithalatla ilgili alınmayan verginin, 6183 sayılı Kanun hükümlerine göre tahsili gerekir.

ÜÇÜNCÜ BÖLÜM

Çeşitli Hükümler

Uygulama

Madde 11- Bu Tebliğde yer almayan hususlarda Dahilde İşleme Rejimi Tebliği hükümleri uygulanır.

Yetki

Madde 12- Müsteşarlık bu Tebliğ hükümlerine istinaden genelgeler çıkarmaya, izin ve talimat vermeye, özel ve zorunlu durumları inceleyip sonuçlandırmaya ve uygulamada ortaya çıkacak ihtilafları idari yoldan çözümlenmeye yetkilidir. Dahilde İşleme İzin Belgelerinin revize edilmesi ve ihracat taahhütlerinin kapatılması ile ilgili görev ve yetkiler Müsteşarlıkça İhracatçı Birlikleri Genel Sekreterliklerine kısmen veya tamamen devredilebilir.

Yürürlükten kaldırılan mevzuat

Madde 13- 08/03/2000 tarihli ve 23987 sayılı Resmi Gazetede yayımlanan İhracat Sayılan Satış ve Teslimler Hakkında Tebliğ (İhracat 2000/5) ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Yürürlük

Madde 14- Bu Tebliğ yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 15- Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı olduğu Bakan yürütür.

EK 1

İHRACAT SAYILAN SATIŞ VE TESLİMLER İLE İLGİLİ DAHİLDE İŞLEME İZİN BELGESİ ALMAK İÇİN GEREKLİ BİLGİ VE BELGELER

1. Dilekçe (İmza Sirkülerinde yer alan yetkililerin adı ve soyadı belirtilerek imzalanmış),
2. İhracat Sayılan Satış ve Teslimler ile İlgili Proje Formu (EK 2),
3. İhracat Sayılan Satış ve Teslimler ile İlgili Hammadde Sarfıyat Tablosu (EK 3),
4. Satış ve teslimi taahhüt edilen mamulün üretimi ile ilgili Kapasite Raporu (Ticaret ve/veya Sanayi Odalarınca tasdikli),
5. Yan sanayici kullanılması halinde,
 - a) Yan sanayici firmaya ait Kapasite Raporu (Ticaret ve/veya Sanayi Odalarınca tasdikli),
 - b) Yan sanayici firmaya ait İmza Sirküleri (Noter tasdikli),
 - c) Yan sanayici ile yapılan Protokol (taraflarca imzalanmış),
6. Ticaret Sicil Gazetesi aslı, Noter veya Ticaret ve/veya Sanayi Odaları ile ticaret sicili memurluklarınca tasdikli sureti (kuruluş ve varsa unvan değişiklikleri ile mevcut duruma ilişkin Ticaret Sicil Gazetelerinin her biri),
7. İmza Sirküleri (Noter tasdikli),
8. İhracat Taahhütnamesi (İmza Sirkülerinde yer alan yetkililerin adı ve soyadı belirtilerek imzalanmış) (EK 8),
9. Taahhüt edilen işleri tevsik eden bilgi ve belgeler,
10. Belge müracaat tarihinden önceki üç ay içerisinde kapatılan belgelere ilişkin kapatma yazıları fotokopileri, kapatma müracaatı yapılan belgelere ilişkin müracaat yazıları fotokopileri ile ihracat taahhütleri kapatılmamış Dahilde İşleme İzin Belgeleri kapsamında gerçekleşen ihracat, ihracat sayılan satış ve teslimler ile ithalat miktarları listeleri.

NOT:

1. Firmanın önceki dosyasında bulunan süresi geçerli bilgi ve belgeler tekrar istenmez.
2. Projenin özelliğine göre ek bilgi ve belge istenebilir.

EK 2

İHRACAT SAYILAN SATIŞ VE TESLİMLER İLE İLGİLİ PROJE FORMU

I. FİRMA İLE İLGİLİ BİLGİLER

FİRMANIN

- Adı Unvanı :
- Adresi :
- Vergi Dairesi Adı ve Hesap No. :
- Yan Sanayici Firmasının Adı ve Unvanı :
- İhracatçı Birlikleri Genel Sekreterliği Adı :

II. İHRACAT SAYILAN SATIŞ VE TESLİMİ ÖNGÖRÜLEN ÜRÜNLER

G.T.İ.P.	Mal Adı ve Özelliği	Miktar (Adet/Kg/Mt)	Birim Fiyat (Döviz)	Değer FOB (\$)
----------	---------------------	------------------------	------------------------	-------------------

TOPLAM

III. İHRACAT SAYILAN SATIŞ VE TESLİMLERİN ÜRETİMİ İÇİN ÖNGÖRÜLEN İTHAL EŞYASI

G.T.İ.P.	Mal Adı ve Özelliği	Miktar (Adet/Kg/Mt)	Birim Fiyat (Döviz)	İthalatın Yapılacağı Ülke (AT veya üçüncü ülke)	Değer CIF (\$)
----------	---------------------	------------------------	------------------------	--	-------------------

TOPLAM

YETKİLİ İMZA VE KAŞE

EK 3

İHRACAT SAYILAN SATIŞ VE TESLİMLER İLE İLGİLİ HAMMADDE SARFIYAT TABLOSU

İTHAL EŞYASININ ADI VE ÖZELLİĞİ	FİRE/ZAYIAT ORANI	MAMULDE KULLANILAN MİKTAR (BİRİM)		DEĞER		TOPLAM DEĞER (TL.)
		YERLİ	İTHAL	YERLİ (TL.)	İTHAL (CIF) (\$)	
KAPASİTE RAPORUNDAKİ ADI, YERİ, KULLANIM ORANI						

1) Hammaddeler

- 1-
- 2-

2) Yardımcı Mad.

- 1-
- 2-

3) Ambalaj Malz.

- 1-
- 2-

4) Yarı Mamul

- 1-
- 2-

5) İşçilik-Personel

6) Yakıt-Enerji-Su

7) Bakım ve Onarım

8) Genel Giderler

9) Faiz-Komisyon

10) Amortismanlar

11) Satış Masrafları

12) Mütferrik

YETKİLİ İMZA VE KAŞE

EK 4

İHRACAT SAYILAN SATIŞ VE TESLİMLER İLE İLGİLİ TAAHHÜTLERİN KAPATILMASI İÇİN GEREKLİ BİLGİ VE BELGELER

1. Dahilde İşleme İzin Belgesinin aslı,
2. Banka tasdikli Döviz Alım Belgesi veya varsa Hazine Müsteşarlığınca imzalanmış borç senedi (döviz karşılığı yapılan faaliyetlerde),
3. Üzerinde Dahilde İşleme İzin Belgesinin tarih ve sayısı kayıtlı, alıcı firma tarafından üzerine teslim alındı şerhi düşülerek tasdik edilen Satış Faturası (Fatura ile teslimat yapılan faaliyetlerde),
4. İhracat Sayılan Satış ve Teslimler ile İlgili Hammadde Sarfiyat Tablosu (EK 3),
5. Dahilde İşleme İzin Belgesi ile İlgili İhracat Sayılan Satış ve Teslimler Listesi (EK 6),
6. Dahilde İşleme İzin Belgesi ile ilgili İthalat Listesi (EK 7),
7. İstihkak Raporu (istihkak esasına göre yapılan işlerde),
8. İhraç edilen ve/veya teslimatı yapılan mamulün üretimi ile ilgili Kapasite Raporu (Ticaret ve/veya Sanayi Odalarınınca tasdikli),
9. Son haliyle ek süre ve değişiklikleri içeren Yatırım Teşvik Belgesi ve eki Global Listelerin fotokopileri (bu Tebliğin 5 inci maddesinin (d/1) bendi için),
10. Üzerinde firmanın adı, Dahilde İşleme İzin Belgesinin tarih, sayısı ve ihraç edilen mamulde kullanılan eşyanın cinsi, miktarı ve değeri belirtilmiş Gümrük Beyannamesi asılları ve fotokopileri ile eklerinin okunaklı ve ilgili gümrükçe tasdikli nüshaları (bu Tebliğin 5 inci maddesinin (c), (f) ve (ı) bentleri için).

NOT: Gerekli görülmesi halinde Müsteşarlık ve/veya İhracatçı Birlikleri Genel Sekreterliklerince yukarıdaki bilgi ve belgeler dışında bilgi ve belge istenebilir.

EK 5

TEBLİĞİN 4/d-2 MADDESİ KAPSAMINDAKİ YATIRIM MALLARI LİSTESİ

GTİP	MADDE İSMİ
69.02	Ateşe dayanıklı tuğlalar, döşeme tuğlaları, karolar ve inşaatta kullanılan ateşe dayanıklı benzeri seramik eşya (silisli fosil unlarından veya benzeri silisli topraklardan olanlar hariç)
8207.13.00.00.00	İş gören kısımları sermetlerden olanlar
84.02	Buhar kazanları (aynı zamanda alçak basınçlı su buharında üretebilen merkezi ısıtma için sıcak su kazanları hariç) kızgın su kazanları (8402.90 hariç)
8413.40.00.00.00	Beton pompaları
8413.50	Diğer doğrusal deplasmanlı pozitif hareketli pompalar
8413.60	Diğer döner deplasmanlı pozitif hareketli pompalar
8413.70.21.00.00 8413.70.29.00.00	Dalgıç pompaları
8414.10	Vakum pompaları (8414.10.10.00.00 hariç)
8414.40	Tekerlekli şasiler üzerine monte edilmiş çekebilen hava kompresörleri
8414.59	Yalnız ağırlığı 50 Kg'dan yukarı olan diğer vantilatörler ve aspiratörler
8417.20	Ekmek fırınları (bisküvi fırınları dahil)
8418.69.99.10.00	Komple soğutma tesisleri
84.19	Isı değişikliği yoluyla (özellikle ısıtma, pişirme, kavurma, damıtma, rektifiye etme, steril hale koyma, pastörize etme, etüvleme, kurutma, buharlaştırma, kondanse etme veya soğutma gibi) maddelerinin işlenmesi için makinalar ve tesis veya laboratuvar cihazları (ısıtması elektrikle olsun olmasın) (ev işlerinde kullanılmaya mahsus makina ve cihazlar hariç) elektrikli olmayan şofbenler ve diğer su ısıtıcıları (8419.11.00.00.00; 8419.19; 8419.50.10.00.00; 8419.81; 8419.89.10.00.00; 8419.90 hariç)
8420.10	Kalenderler ve diğer hadde makinaları
8422.20.00.00.00	Şişeleri veya diğer kapları temizlemeye veya kurutmaya mahsus makinalar
8422.30.00.00.00	Şişeleri, kutuları, çuvalları veya diğer kapları doldurmaya, kapamaya, mühürlemeye veya etiketlemeye mahsus makinalar; Şişleri, kavanozları, tüpleri ve benzeri kapları kapsüllemeye mahsus makinalar, içecekleri gazlandırmaya mahsus makinalar.
8422.40.00.00.00	Diğer paketleme veya ambalajlama makinaları (ısı ile büzerek ambalajlamaya mahsus makinalar dahil)
8424.30	Buhar veya kum püskürtme makinaları ve benzeri makinalar.

- 84.26 Gemi vinçleri ("derricks"), vinçler ("cranes") (taşıyıcı halatlı vinçler dahil); hareketli kaldırma çerçeveleri şasisi "straddle" tipi olan ayak mesafeleri ayarlanabilen lastik tekerlekli taşıyıcılar ve vinçli yük arabaları
- 84.27 Forkliftler, kaldırma ve elleşleme tertibatı olan diğer yük arabaları
- 84.28 Kaldırma, elleşleme, yükleme veya boşaltma işlerine mahsus diğer makina ve cihazlar (asansörler, yürüyen merdivenler, konveyörler, teleferikler gibi), (8428.90.10.00.00; 8428.90.71.00.00; 8428.90.99.00.11 hariç)
- 84.29 Kendinden hareketli buldozerler, angledozerler, greyderler, toprak tesviyesine mahsus makinalar, skreyperler, mekanik küreyiciler, ekskavatörler, küreyici yükleyiciler, sıkıştırma işini tokmaklamak suretiyle yapan makinalar ve yol silindirleri.
- 84.30 Toprağın, minerallerin veya cevherlerin taşınması, yayılması, tesviyesi, sıyırılması, kazılması, sıkıştırılması, bastırılıp sıkıştırılması, çıkarılması veya delinmesine mahsus diğer makina ve cihazlar; kazık varyosları ve kazık sökme makinaları; kar küreyicileri ve püskürtücüleri
- 8437.80.00.10.11 Hububatın öğütülmesine ve işlenmesine mahsus makina ve cihazlar
- 8438.10.10.00.00 Ekmek, pasta, bisküvi imaline mahsus makina ve cihazlar
- 8444.00 Dokumaya elverişli sentetik veya suni maddelerin ekstrüzyonu (basınçlı fişkırtma usulüyle lif imali), çekilmesi, tekstüre edilmesi veya kesilmesine mahsus makina ve cihazlar
- 84.45 Dokumaya elverişli elyafın hazırlanmasına mahsus makinalar; eğirme, katlama veya bükme makinaları veya dokumaya elverişli ipliklerin üretimine mahsus diğer makina ve cihazlar; dokumaya elverişli iplikleri bobinleme veya çilelemeye mahsus (masura sarıcılar dahil) ve 84.46 veya 84.47 pozisyonlarındaki makinalarda kullanılan dokumaya elverişli ipliklerin hazırlanmasına mahsus makinalar
- 84.46 Dokuma makinaları (tezgahlar)
- 84.47 Örgü makinaları, dikiş-trikotaj makinaları ve gipe edilmiş iplik, tül, dantela, işleme, şeritçi ve kaytancı eşyası veya file imaline mahsus makina ve cihazlar ve püskül, ponpon makina ve cihazları
- 8448.11 Ratiyerler ve jakardlar; jakard kardlarını azaltıcı, kopya edici, delici veya birleştirici makinalar
- 8448.19 Diğerleri
- 8451.40 Yıkama, ağartma veya boyama makinaları
- 8451.50 Mensucatı top halinde sarmaya, açmaya, katlamaya, kesmeye veya şekilli kesmeye mahsus makinalar
- 8451.80 Diğer makinalar
- 84.53 Post, deri ve köselelerin hazırlanması, dabaklanması veya işlenmesi, deri veya köseleden yapılan ayakkabı veya diğer eşyanın imaline veya tamirine mahsus makina ve cihazlar (dikiş makinaları hariç) (8453.90.00.00.00 hariç)
- 84.55 Metalleri haddeleme makinaları ve bunların silindirleri (8455.90.00.00.00 hariç)

- 84.56 Herhangi bir maddenin aşındırılarak lazerle, diğer ışın veya foton ışınıyla, ultrasonik, elektro-erozyon, elektro-kimyasal, elektron ışını, iyonik ışın veya plazma arkı yöntemleri ile işlenmesine mahsus makina ve aletler
- 84.57 Metal işlemeye mahsus işleme merkezleri tek istasyonlu tezgahlar ve çok istasyonlu transfer tezgahları
- 84.58 Metal işlemeye mahsus torna tezgahları (tornalama merkezleri dahil)
- 84.59 Metallerin talaş kaldırmak suretiyle delmeye, raybalamaya, frezelemeye, diş açmaya veya vida yuvası açmaya mahsus takım tezgahları (kızaklı işlem üniteleri dahil) (84.58 pozisyonundaki torna tezgahları hariç) (tornalama merkezleri dahil)
- 84.60 Metalleri veya sermetleri taşlama taşları, aşındırıcılar veya parlatma ürünleri vasıtasıyla işleyen çapak alma, bileme, taşlama, honlama, lepleme, parlatma veya başka şekilde tamamlama işlemlerine mahsus tezgahlar (84.61 pozisyonunda dişli açma, dişli taşlama veya dişli tamamlama tezgahları hariç)
- Düz yüzey taşlama tezgahları (eksenlerden herhangi birinin ayarlanması hassasiyeti en az 0, 01 mm. olanlar)
- 84.61 Metalleri veya sermetleri talaş kaldırarak işleyen, tarifinin başka bir yerinde belirtilmeyen veya yer almayan planya, vargel, yiv açma, broş, dişli açma, dişli taşlama veya dişli tamamlama tezgahları, testere, dilme tezgahları ve diğer takım tezgahları
- 84.62 Metalleri dövme, çekiçleme veya kalıpta dövme suretiyle işlemeye mahsus takım tezgahları (presler dahil), metalleri kavislendirmeye, katlamaya, düzeltmeye, makasla kesmeye, zımbalı kesmeye, taslak çıkartmaya veya şataflamaya mahsus takım tezgahları (presler dahil); metalleri veya metal karbürleri işlemeye mahsus yukarıda sayılmayan presler
- 84.63 Metalleri veya sermetleri talaş kaldırmadan işlemeye mahsus diğer makinalar
- 8467.19.00.00 Yalnız Beton vibratörleri
- 84.71 Tarifinin başka bir yerinde belirtilmeyen veya yer almayan otomatik bilgi işlem makinaları ve bunlara ait birimler; manyetik veya optik okuyucular, verileri kayıt ortamına kod şeklinde girmeye ait makinalar ile bu verileri işleyen makinalar
- 84.74 Toprak, taş, cevher veya katı haldeki diğer mineral maddeleri (toz ve hamur halinde olanlar dahil) tasnif etmeye, elemeye, ayırmaya, yıkamaya, kırmaya, öğütmeye, karıştırmaya veya yoğurmaya mahsus makina ve cihazlar; mineral katıyakitleri, seramik hamurlarını sertleşmemiş çimentoyu alçıyı ve toz veya hamur halindeki diğer mineral maddeleri aglomere etmeye, kalıba dökmeye veya bunlara şekil vermeye mahsus makina ve cihazlar; kumdan dökümhane kalıpları yapmaya mahsus makinalar
- 84.77 Bu fasılın başka pozisyonlarında belirtilmeyen veya yer almayan kauçuk veya plastiğin işlenmesine veya kauçuk veya plastikten eşyaların imaline mahsus makina ve cihazlar (8477.90 hariç)
- 84.79 Bu fasılın başka pozisyonlarında belirtilmeyen veya yer almayan kendine özgü bir fonksiyonu olan makinalar ve mekanik cihazlar (8479.90 hariç)

8501.33	Gücü 75 kW'ı geçen fakat 375 kW'ı geçmeyenler (8501.33.10.10.00; 8501.33.10.21.00; 8501.33.10.22.00; 8501.33.10.23.00 hariç)
8501.34	Gücü 375 kW'ı geçenler (8501.34.10.00.11-13 hariç)
8501.40.99.20.13	Gücü 75 kW'dan fazla fakat 375 kW'dan az olanlar
8501.40.99.20.14	Gücü 375 kW'dan fazla fakat 750 kW'dan az olanlar
8501.40.99.20.19	Diğerleri
8501.53	Gücü 75 kw'ı geçenler (8501.53.10.00.00 hariç)
8501.62-64	Yalnız gücü 100 KVA'yı geçen alternatif akım (AC) jeneratörleri (alternatörler) (8502.62.10-8501.63.10 hariç)
85.02	Elektrik enerjisi üretim (Elektrojen) grupları ve rotatif elektrik konvertörleri (8502.11.10.00.00; 8502.11.91.00.00; 8502.12.10.10.00; 8502.12.10.20.00; 8502.12.10.30.00; 85.02.13.10.00.00; 8502.20.10.00.00; 8502.20.91.00.00; 8502.20.99.10.00; 8502.20.99.20.00; 8502.31.00.10.00; 8502.31.00.20.00; 8502.39.10.10.00; 8502.39.10.20.00; 8502.39.10.30.00; 8502.39.91.10.00; 8502.39.91.20.00; 8502.39.99.10.00; 8502.39.99.20.00; 8502.40 hariç)
8504.22	Gücü 650 kVA'yı geçenler fakat 10.000 kVA'yı geçmeyenler
8504.23	Gücü 10.000 kVA'yı geçenler
8504.34.00.00.00	Gücü 500 kVA'yı geçenler
8504.40.99.00.11	Kesintisiz güç kaynakları
8504.40.99.00.19	Diğerleri
85.14	Sanayi veya laboratuvarlarda kullanılan elektrik ocak ve fırınları (endüksiyon veya dielektrik kaybı yoluyla çalışanlar dahil); endüksiyon veya dielektrik kaybı yoluyla termik işlemlerde kullanılmaya mahsus diğer sanayi veya laboratuvar cihazları (8514.90.00.00.00 hariç)
85.15	Elektrik (elektrikle ısıtılmış gaz dahil), lazer veya başka bir ışık veya foton ışını, ultrasonik, elektron ışını, manyetik şok veya plazma arki yoluyla lehim veya kaynak yapmaya mahsus makina ve cihazlar (kesmeye elverişli olsun olmasın); metallerin veya sinterlenmiş metal karbürlerin sıcak olarak püskürtülmesine mahsus elektrikli makina ve cihazlar (8515.11.00.00.00; 8515.90 hariç)
8701.20.10.00.00	Yeni olanlar
8701.30	Paletli traktörler
8701.90.35.00.00	Motor gücü 75 kw'ı geçen fakat 90 kw'ı geçmeyenler
8701.90.39.00.00	Motor gücü 90 kw'ı geçenler
8701.90.90.00.11	Diğerleri
8701.90.90.00.19	

8702.10.11.11.00 Otobüs
8702.10.91.11.00
8702.90.11.11.00
8702.90.31.11.00

8704.21.31.00.00 Yeni olanlar
8704.22.91.00.00
8704.23.91.00.00
8704.31.31.00.00
8704.32.91.00.00

87.05 Özel amaçlı motorlu taşıtlar (insan veya eşya taşımak üzere özel olarak yapılmış olanlar hariç) (örneğin; tamir araçları, vinçli taşıtlar, itfaiye taşıtları, beton karıştırıcı ile mücehhez taşıtlar, yol süpürmeye mahsus arabalar, tohum, gübre, zift, su ve benzerlerini saçan arabalar, atölye arabaları, radyoloji cihazları ile donatılmış arabalar)

EK 6

DAHİLDE İŞLEME İZİN BELGESİ İLE İLGİLİ İHRACAT SAYILAN SATIŞ VE TESLİMLER LİSTESİ

FİRMA ADI :
BELGE TARİH/NO. :

İHRACAT SAYILAN SATIŞ VE TESLİME KONU MAMULÜN

G.T.İ.P.	Adı ve Özelliği	Miktarı (Adet/Kg/Mt)	Değeri (\$)	Ülkesi	Beyanname-Fatura Tarih/No.	Gümrük	Adı
----------	-----------------	-------------------------	-------------	--------	----------------------------	--------	-----

Toplam

NOT: Her bir ihraç mamulü için ayrı liste düzenlenecektir.

YETKİLİ İMZA VE KAŞE

EK 7

DAHİLDE İŞLEME İZİN BELGESİ İLE İLGİLİ İTHALAT LİSTESİ

FİRMA ADI :
BELGE TARİH/NO. :

İTHAL EDİLEN EŞYANIN

G.T.İ.P.	Adı ve Özelliği	Miktarı	Değeri (\$)	Menşe Ülkesi	Çıkış Ülkesi	Beyanname Tarih/No.	Gümrük Adı
----------	-----------------	---------	-------------	--------------	--------------	---------------------	------------

(Adet/Kg/Mt)

Toplam

NOT: Her bir ithal eşyası için ayrı liste düzenlenecektir.

YETKİLİ İMZA VE KAŞE

EK 8

T.C. BAŞBAKANLIK DIŞ TİCARET MÜSTEŞARLIĞI İHRACAT GENEL MÜDÜRLÜĞÜNE

İHRACAT TAAHHÜTNAMESİ

...../...../..... tarih ve sayılı müracaatımıza istinaden firmamız adına düzenlenecek Dahilde İşleme İzin Belgesinde taahhüt ettiğimiz ihracat sayılan satış ve teslimi, belgede belirtilen şartlara uygun olarak ve 99/13819 sayılı Bakanlar Kurulu Kararı eki Dahilde İşleme Rejimi Kararı ile bu Karara istinaden yayımlanan Dahilde İşleme Rejimi Tebliği ve Genelgeleri hükümlerine göre yerine getireceğimizi, ithal ettiğimiz malları amacına uygun olarak kullanacağımızı, ihracat sayılan satış ve teslimi gerçekleştirilmeyen ithal eşyasını olduğu gibi veya işlem görmüş ürün olarak firmamız ya da yan sanayici firmanın stoklarında bulunduracağımızı kabul ve taahhüt ederiz.

Bu taahhüdümüzün aksine hareket ettiğimiz takdirde, Dahilde İşleme İzin Belgesi kapsamında yararlanılan her türlü istisna ve muafiyetleri hiç bir kanuni kovuşturmayaya gerek kalmaksızın, 213 sayılı Vergi Usul Kanunu ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre ödemeyi kabul ve taahhüt ederiz.

Ayrıca, 4458 sayılı Gümrük Kanunu hükümlerine göre, belge kapsamında ithal edilen ve süresi içerisinde ihracat sayılan satış ve teslimi gerçekleştirilmeyen eşyaya ilişkin vergilerin 2 (iki) katı para cezasını ödemeyi kabul ve taahhüt ederiz.

Yetkili İmza
Tarih ve Kaşe

Türkiye'de İkamet Etmeyenlere Özel Fatura İle Yapılan Satışlar Hakkında Tebliğ (İhracat 97/5)

R.G. Tarihi: 11 Mart 1997

R.G. Numarası: 22930

Dış Ticaret Müsteşarlığından:

(*) Madde 1- 1/3/1997 tarihli ve 22920 sayılı Resmi Gazete'de yayımlanan 61 seri No'lu Katma Değer Vergisi Genel Tebliği uyarınca Maliye Bakanlığı'ndan "Türkiye'de İkamet Etmeyenlere Döviz Karşılığı Satışlarda Katma Değer Vergisi İhracat İstisnası İzin Belgesi" alanların, özel fatura düzenlemek suretiyle yapacakları satışlar;

a) Özel fatura kapsamı eşyanın yurt dışı edildiğinin tesbiti amacıyla özel faturanın ilgili çıkış gümrüğünde onaylatılması,

b) Mal bedeli dövizlerin, aracı banka veya özel finans kurumlarına satılarak Döviz Alım Belgesi düzenlenmesi,

c) Bu Tebliğin 2 nci maddesine istinaden belgeli veya belgesiz ihracat kredileri, Dahilde İşleme İzin Belgeleri ve Vergi Resim Harç İstisnası Belgeleri ihracat taahhüdüne saydırılmak istenen özel faturaların, ilgili çıkış gümrüğüne ibrazından önce veya gümrüğe onaylatılmasını müteakip en geç 10 (on) işgünü içerisinde ihracatçı birlikleri genel sekreterliklerine onaylatılması, kaydıyla, mer'i İhracat Yönetmeliği'nin 4 üncü maddesinin (e) bendi çerçevesinde ihracat olarak kabul edilir.

Madde 2- a) Söz konusu satışlara ilişkin düzenlenen ve ilgili gümrük idarelerince onaylanmış özel faturalar, belgesiz ihracat kredileri, Dahilde İşleme İzin Belgesi ve Vergi, Resim ve Harç İstisnası Belgesi (İhracatı Teşvik Belgeleri dahil) ile ilgili işlemler bakımından gümrük beyannamesi yerine kabul edilir. İhracat taahhütlerinin kapatılmasında özel faturaların gümrük idaresinde onaylatılmış 4 üncü nüshası ile birlikte buna ilişkin döviz alım belgelerinin ibrazı gerekir.

b) 28 Temmuz 1994 tarihli ve 22004 sayılı Resmi Gazete'de yayımlanan 43 seri no'lu Katma Değer Vergisi Genel Tebliği hükümleri çerçevesinde özel fatura kapsamında gerçekleştirilen ihracat, gümrük idaresince onaylı sözkonusu özel faturanın aslı ve ilgili döviz alım belgesi ile birlikte müracaat edilmesi halinde, ihracat taahhütlerine sayılabilir.

Ayrıca, bu Tebliğin yürürlük tarihinden önce ve taahhüt süreleri içinde özel fatura ile gerçekleştirilmiş olan ihracat da bu fıkra hükmünden yararlandırılabilir.

(*) 21 Kasım 24237 numaralı R.G.'de yayımlanan İhracat: 2000/12 Sayılı Tebliğ ile değiştirilmiştir.

c) Bu Tebliğde belirtilen özel fatura kapsamı ihracat, sadece satıcı (İhracatçı) ve/veya fatura üzerine kaydedilen imalatçı firmaya ait ihracat taahhütlerinin kapatılmasında kullanılabilir.

Madde 3- Bu tebliğ 1 Mart 1997 tarihinden itibaren yürürlüğe girer.

Madde 4- Bu Tebliğ Dış Ticaret Müsteşarlığı'nın bağlı olduğu Devlet Bakanı tarafından yürütülür.

**Türkiyede İkamet Etmeyenlere Özel Fatura İle Yapılan Satışlar Hakkında
Tebliğ (İhracat: 2001/1)**

R.Gazete Tarihi: 19 Ocak 2001

R.Gazete Numarası: 24292

Dış Ticaret Müsteşarlığından:

Madde 1- 11/3/1997 tarihli ve 22930 sayılı Resmi Gazetede yayımlanan İhracat 97/5 sayılı Tebliğ çerçevesinde Türkiyede ikamet etmeyenlere özel fatura ile yapılan ve Dahilde İşleme İzin Belgesi kapsamında ihracat taahhüdüne sayılan satışlardan deri ve deri mamulleri dışındaki tekstil ve konfeksiyon ürünlerinin satışı Dahilde İşleme İzin Belgesi kapsamında ihracat taahhüdüne sayılmaz.

Madde 2- Bu Tebliğ yayımı tarihinde yürürlüğe girer.

Madde 3- Bu Tebliğ hükümlerini Dış Ticaret Müsteşarlığının bağlı bulunduğu Devlet Bakanı yürütür.

İhracat, İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerin Finansmanında Kullanılan Kredilere İlişkin Karar

R.Gazete Tarihi: 17 Kasım 1998

R.Gazete Numarası: 23526

Karar No: 98/11930

Madde 1- İhracat, ihracat sayılan ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerin finansmanı amacıyla kullanılan kredilere ilişkin 1/10/1998 tarihi itibariyle kapatılmayan ihracat taahhüdünün gerçekleştirilmeyen bölümünün;

a) 1/10/1998 - 31/12/1998 tarihleri arasında yapılan ihracatlarla %45'inin gerçekleştirildiğinin veya

b) 1/10/1998 - 31/12/1998 tarihleri arasında en az %25'ini gerçekleştiren firmaların bakiye taahhütlerinin %30'unu, 31/3/1999 tarihine kadar verilecek ek süre zarfında gerçekleştirdiklerinin

tespiti halinde, kullanılan krediye ilişkin ihracat taahhüdü müeyyide uygulanmaksızın kapatılır.

Ancak, Serbest Bölgelere yapılan ihracat, bu Karar kapsamında değerlendirilmez.

Madde 2 - Bu Karar'ın uygulanmasına ilişkin usul ve esaslar Dış Ticaret Müsteşarlığı tarafından belirlenir.

Madde 3 - Bu Karar yayımı tarihinde yürürlüğe girer.

Madde 4 - Bu Kararı Dış Ticaret Müsteşarlığı'nın bağlı bulunduğu Devlet Bakanı yürütür.

İhracat ve Yatırımlarda Damga Vergisi ve Harç İstisnası Uygulaması Hakkında Tebliğ (Seri No: 4)

R.Gazete Tarihi: 27 Aralık 1998

R.Gazete Numarası: 23566

Maliye Bakanlıđından:

Bu Tebliğde, 3.12.1988 tarih ve 3505(1) sayılı Kanunun geçici 2'nci maddesinin verdiği yetkiye dayanılarak ihracat, döviz kazandırıcı faaliyetler ve yatırımlarla ilgili damga vergisi ve harç istisnası uygulamasının usul ve esasları belirtilmiştir.

1. KANUN HÜKMÜ:

3505 sayılı Kanunun geçici 2'nci maddesinde aşağıdaki hüküm bulunmaktadır.

"a) İhracat,

b) İhracat teşvik belgesine bağlanan döviz kazandırıcı faaliyetlerle, bu belge kapsamındaki ithalat,

c) İhracat veya döviz kazandırma taahhüdünde bulunan ve yatırım teşvik belgesine bağlanmış yatırımlar için alınan yatırım kredileri ile bu belge kapsamındaki şirket kuruluşu ve sermaye artırımı, gayrimenkullerin ve irtifak haklarının aynı sermaye olarak konulması halinde bunların şirket adına tapuya tescili,

İşlemleri ve bu işlemlerle ilgili olarak düzenlenen kağıtlar 31/12/2003(2) tarihine kadar 488 sayılı Kanuna göre damga vergisinden ve 492 sayılı Kanuna göre harçlardan istisna edilir.

Kredilerin amaç dışı kullanılması, taahhüt edilen ihracatın gerçekleştirilmemesi veya teşvik belgesindeki şartların yerine getirilmemesi halinde, alınmayan damga vergileri ve harçlar, ihracatçı veya yatırımcı kişi veya kuruluşlardan, 213 sayılı Vergi Usul Kanunu hükümlerine göre ceza ve gecikme faizi ile birlikte geri alınır.

Yukarıda belirtilen hususlarda damga vergisi ve harç istisnası uygulamak suretiyle işlem yapan kuruluşlar, istisnaya konu işlemin mahiyeti ile alınmayan vergi ve harcın miktarını, işlemin yapıldığı tarihi takip eden 30 gün içinde ilgililerin gelir veya kurumlar vergisi bakımından bağlı bulunduğu vergi dairesine bildirmeye mecburdurlar.

İhracat taahhüdünün gerçekleşmediğinin veya teşvik şartlarına uyulmadığının tespit edildiği tarihi takip eden 30 gün içinde, bu durumu vergi dairesine bildirmeyen bankalar ile yukarıdaki fıkra gereğince bildirimde bulunmayan kuruluşlar, damga vergisi, harç, ceza ve gecikme faizinin ödenmesinden ilgililerle birlikte müteselsilen sorumludurlar.

(1) 4.3.1989 tarih, 20098 sayılı Resmi Gazete'de yayımlanmıştır.

(2) 4369 sayılı Kanunun 81 ncı maddesi K fıkrası ile uzatılmıştır.

Bu maddenin uygulanması bakımından, döviz kazandırıcı faaliyetlerin neler olduğu ve bu maddenin uygulanmasına ilişkin usul ve esaslar, Devlet Planlama Teşkilatı Müsteşarlığının bağlı bulunduğu Devlet Bakanı ile Maliye ve Gümrük Bakanı tarafından birlikte tespit edilir."

(*) 2. TEBLİĞ HAKKINDA GENEL AÇIKLAMA:

3505 sayılı Kanunun yukarıda belirtilen ve 01/01/1989 tarihinde yürürlüğe giren Geçici 2 nci maddesi ile ihracat, döviz kazandırıcı faaliyetler ve yatırımlarla ilgili işlem ve kağıtlar yönünden, damga vergisi ve harç istisnası getirilmiştir. Bununla birlikte istisna uygulamasında uyulacak esaslarla, istisna uygulamak için aranan şartların ihlali durumunda yapılacak işlemler de madde metninde düzenlenmiştir.

Ayrıca, maddenin son fıkrası ile ihracat, döviz kazandırıcı faaliyetler ve yatırımlarla ilgili mevzuat çalışmalarını yürüten Müsteşarlıkların bağlı bulunduğu Devlet Bakanı ile Maliye Bakanı'na hangi hizmet ve faaliyetlerin "Döviz Kazandırıcı Faaliyet" olduğunun yanısıra, bu madde hükmünün uygulamasına ilişkin usul ve esasların tesbiti yetkisi de tanınmıştır.

Yukarıda belirtilen işlemlere ilişkin damga vergisi ve harç istisnası uygulamasının usul ve esaslarını belirlemek üzere 04/03/1989 gün ve 20098 sayılı Resmi Gazete'de yayımlanan 1 Seri No.lu Tebliğ, 03/07/1993 gün ve 21626 sayılı Resmi Gazete'de yayımlanan 2 Seri No.lu Tebliğ ile uygulamadan kaldırılmıştır.

Ancak, gerek mevzuatta ve gerekse uygulamada meydana gelen değişiklikler nedeniyle konunun yeni bir tebliğ çerçevesinde düzenlenmesi zorunluluğu doğmuştur.

Bu değişiklikler kapsamında; Belgeli ihracatta düzenlenen ihracatı teşvik belgesi uygulamasına son verilerek "Dahilde İşleme İzin Belgesi" ile "Geçici Kabul İzin Belgesi" uygulamasına geçilmiştir. Başbakanlık Dış Ticaret Müsteşarlığı tarafından döviz kazandırıcı faaliyetlerle ilgili ihracatı teşvik belgesi uygulamasına son verilerek "Vergi Resim Harç İstisnası Belgesi" veya bazı hallerde bu belge yerine geçmek üzere "Dahilde İşleme İzin Belgesi" uygulamasına başlanmıştır.

Döviz kazandırıcı faaliyetler arasında bulunan "Yap-İşlet- Devret" modeline göre yapılan yatırımlarla ilgili olarak 3996 sayılı Kanunda muafiyet hükümleri bulunduğundan bu model çerçevesinde yapılan yatırımlara damga vergisi ve harç istisnası uygulaması 3505 sayılı Kanunun Geçici 2 nci maddesinin uygulaması ile ilgili Tebliğ kapsamından çıkarılmıştır. Ancak, "yap-işlet" modeline göre yapılan yatırımlarla ilgili istisnalar Tebliğ kapsamına alınmıştır.

Diğer taraftan, ihracat, döviz kazandırıcı faaliyetler ve yatırımlarla ilgili olarak kullanılan kredilerin nevi ve vasıfları bu Tebliğde ayrıca tanımlanmıştır.

Buna Göre; ihracat, döviz kazandırıcı faaliyetler ve yatırımlarla ilgili olarak aşağıda nevi ve vasıfları belirtilen ve sadece yatırım kredileri için asgari bir yıl ve

(*) 9 Ağustos 2000 tarih ve 34133 numaralı R.G.'de yayımlanan 5 seri no'lu Tebliğ ile değiştirilmiştir.

daha uzun vadeli olması şartı aranan krediler (kredinin kullanımında ortalama vade de dikkate alınmak koşuluyla) istisnadan yararlanacaktır.

1- Orta ve uzun vadeli nakdi kredi: Bu kredi türü yurt içi ve yurt dışı kredi kuruluşlarından sağlanan asgari bir yıl ve daha uzun vadeli kredileri kapsar.

2- Orta ve uzun vadeli gayri nakdi kredi: Bu kredi türü Türkiye'de yerleşik kişilerin yurt dışındaki finans kuruluşlarından temin ettikleri veya Türkiye'deki bankalar tarafından verilen en az bir yıl süreli garanti, karşı garanti, teminat ve kefaletleri kapsar.

3- Aynı kredi ise; yatırım teşvik belgesi eki, ithal ve yerli makina teçhizat listelerinde yer alan makina ve teçhizatın yurt içi ve yurt dışından bir yıl ve daha uzun vadeli alımını ifade edecektir.

4- Altın Kredisi, Türk Parası Kıymetini Koruma hakkındaki mevzuat uyarınca ihracat taahhüdüne bağlı olarak kullanılan kredileri kapsar.

Bu hususlar dikkate alınarak, 3505 sayılı Kanununun Geçici 2 nci maddesinin son fıkrasının verdiği yetkiye dayanılarak ihracat, döviz kazandırıcı faaliyetler ve yatırımlarla ilgili işlemler sebebiyle doğan damga vergisi ve harç istisnasının kapsamı ile uygulama usul ve esasları yeniden belirlenerek aşağıda açıklanmıştır.

(*) 3. İHRACATLA İLGİLİ İSTİSNANIN KAPSAMI:

3.1. FİİLİ MAL İHRACATINDA:

3.1.1. Kredi kuruluşlarınca ihracatın finansmanı gayesiyle kullanılacak nakdi veya gayri nakdi krediler (döviz ve gayri kabili rücu ihracat akreditiflerinin dahili devri suretiyle imalatçılara kullanılan ihracat kredileri, Türk Eximbank kredileri ile T.C. Merkez Bankası tarafından Türk Eximbanka ihracatla ilgili açılan senet reeskont kredileri, Türk Eximbankın sadece ihracatta kullanılmak kaydıyla yaptığı fon temini işlemleri, bu Banka tarafından aracı bankalar vasıtasıyla kullanılan krediler ve Türk Parası Kıymetini Koruma hakkındaki mevzuat uyarınca ihracat taahhüdüne bağlı olarak kullanılan altın kredilerine ilişkin sözleşmeler dahil), firmaların sağladıkları prefinansmanlar ile bunların geri ödenmesi ve bu krediler ile ilgili olarak verilecek teminatlar,

Söz konusu istisna, ihracata ilişkin olarak kullanılacak kredinin geri ödenmesine kadar geçecek süre içerisinde baliğ olduğu miktarın tamamına uygulanacaktır.

(Kredilerle ilgili damga vergisi ve harç istisnasının tatbik edilebilmesi için, kredi mukavelesi ve teminata ilişkin belgelerin muhtevassından, münhasıran ihracatın finansmanı kredisi ile ilgili olduğunun anlaşılması şarttır.)

(*) 9 Ağustos 2000 tarih ve 34133 numaralı R.G.'de yayımlanan 5 seri no'lu Tebliğ ile değiştirilmiştir.

3.1.2. İhracat karşılığı yapılacak ödemeler (Katma değer vergisi iadesi ile bu iadenin mükellefin veya mükellefe ihraç edilen malı teslim edenlerin vergi borcuna mahsubu dahil)

3.1.3. İhracatçı lehine tesis olunan akreditifin, ihracatçıya mal teslim eden imalatçıya temlik ile ihracattan doğan alacakların factoring şirketlerine ve Türk Eximbanka devri,

3.1.4. Yapılacak ihracat bağlantıları için düzenlenecek anlaşmalar ve bu konuda alınacak teminatlar,

3.1.5. Transit ticarete konu malın ithalat ve ihracatı (açılan akreditifler dahil)

3.1.6. Tedarik edildikleri şekliyle ihraç edilmek üzere mal alımı,

3.1.7. 4458 sayılı Gümrük Kanununun 131 inci maddesine istinaden ithalat vergilerinden tam muafiyet suretiyle geçici ithalat rejimine tabi ambalaj maddeleri ve dahilde işleme rejimi çerçevesinde dahilde işleme iznine bağlanmak kaydıyla, değeri 10.000 ABD Dolarını aşmayan yardımcı maddeler ile tamir edilmek, yenilenmek, monte edilmek ve benzeri bir işlem görmek üzere getirilen eşyanın ithalatı.

İle ilgili işlemler ve bu işlemler sebebiyle düzenlenen kağıtlara ihracata ilişkin olduğunun tevsik edilmesi kaydıyla, işlem yapan kuruluşlarca re'sen damga vergisi ve harç istisnası tatbik edilecektir.

3.2. BELGELİ İHRACATTA:

3.2.1. Dahilde İşleme İzin Belgesi ile Geçici Kabul İzin Belgesi kapsamında ve bu belgelerin geçerlilik süresi içerisinde, ihracat amaçlı olmak kaydıyla; yapılan ithalat ile yurt içinde hammadde, yardımcı madde ve ambalaj malzemesi alımları,

3.2.2. Belge almak maksadıyla ihracat proje formu ekinde verilecek taahhütnameler,

ve bunlarla ilgili işlemler de yukarıda yer alan açıklamalar doğrultusunda söz konusu istisnadan yararlandırılacaktır.

(*) 4. DÖVİZ KAZANDIRICI FAALİYETLERLE İLGİLİ İSTİSNANIN KAPSAMI:

4.1. DÖVİZ KAZANDIRICI FAALİYETLER:

4.1.1. Yatırım programında yer alan Kamu yatırımlarından (Yerli ve yabancı firmaların ayrı ayrı veya birlikte iştirakine açık olmak üzere) uluslararası ihaleye çıkarılanların ihalesini kazanan veya yabancı para ile finanse edilenlerin yapımını üstlenen firmaların,

(*) 31 Aralık 2003 tarih ve 24980 numaralı R.G.'de yayımlanan 6 seri no'lu Tebliğ ile değiştirilmiştir.

4.1.1.1. Yerli firma olması halinde, uluslararası ihalelerde tamamı üzerinden, yabancı para ile finanse edilenlerde ise yabancı paraya isabet eden oranda yapılacak hizmet ve faaliyetler, 4.1.1.2. Yabancı firma olması halinde, yabancı firmanın bu işte kullanacağı mal ve malzemeyi üreten yerli imalatçı firmaların satış ve teslimleri,

4.1.1.3. Yerli ve yabancı firmaların ortaklığı şeklinde olması halinde, yerli firmaya kendi faaliyeti oranında, yabancı firmaya ise (4.1.1.2) bendi çerçevesinde yerli imalatçı firmaların yapacakları satış ve teslimleri,

4.1.2. Savunma Sanayi Müsteşarlığınca onaylanan Savunma Sanayi Projelerini üstlenmiş yerli imalatçı firmaların satış ve teslimleri,

4.1.3. Savunma Sanayi Müsteşarlığınca Savunma Sanayi açısından önem arzettiği belirtilen savunma araç ve gereçlerini üreten yerli imalatçı firmaların, ülkenin savunması ile ilgili kamu kurum ve kuruluşlarına satış ve teslimleri,

4.1.4. İmalatçılar tarafından Gümrük Hattı Dışı Eşya Satış Mağazalarına yapılan satış ve teslimler, (bu mağazalarda yapılan satışlar hariç)

4.1.5. Yatırım Teşvik Belgesi kapsamında yer alan yatırım mallarını üreterek Yatırım Teşvik Belgesi sahibi yatırımcılara teslim eden imalatçı firmaların satış ve teslimleri,

4.1.6. İmalatçıların, Dış Ticaret Müsteşarlığınca yayımlanan tebliğler eki yatırım malları listesinde yer alan malları üreterek yurt içindeki firmalara satış ve teslimleri,

4.1.7. Yatırımlarda Devlet Yardımları Hakkındaki Karar esasları çerçevesinde CKD ithal edebilecek firmalara ithal edebilecekleri söz konusu maddeleri yerli imalatçı firmaların yurt içinde üreterek satış ve teslimleri,

4.1.8. Kamu kurum ve kuruluşlarınca uluslararası ihaleye çıkarılan yatırım malı ve sınai mamul alımları ihalesini kazanan yerli imalatçı firmaların satış ve teslimleri,

4.1.9. Ambalaj malzemesi imalatçıların, belge süresi içinde teslim edilmek ve ihracatçının ihracat ürünü ile birlikte ambalaj olarak 6 ay içerisinde ihracat edilmek şartıyla yapılan ambalaj malı ve malzeme satış ve teslimleri,

4.1.10. Uluslararası ikili veya çok taraflı anlaşma hükümlerine göre yurt içinde bulunan yabancı kuruluşların yurt dışından getirme imkanına sahip buldukları sınai mamulleri teslim eden imalatçı firmalar ile 25.1.1988 tarih, 19705 sayılı Resmi Gazete'de yayımlanan T.C. ile A.B.D. Hükümetleri Arasındaki İkili Anlaşmalar Kapsamına Giren İnşaat Faaliyetlerine Ait Esas ve Usulleri Hakkındaki 2 Sayılı Tebliğ kapsamı dışında kalan tesislerin yapımını üstlenen müteahhit firmaların faaliyet ve teslimleri,

4.1.11. İmalatçıların yabancı uyruklulara (diplomatik temsilcilikler ve mensupları dahil), turistlere veya yurt dışında çalışan Türk vatandaşlarına yapacakları ve yıllık 100.000 ABD Dolarını aşan, ihracatçıların ise aynı cins malda yıllık 500.000

ABD Dolarını aşan satış ve teslimleri (Gümrük Hattı Dışı Eşya Satış Mağazalarında yapılan satış ve teslimler ile gıda maddeleri hariç)

4.1.12. Yap-İşlet modeli çerçevesinde Müsteşarlık tarafından uygun görülecek sektörlerde yapılacak yatırım projelerini üstlenen yerli firmaların yapacakları hizmet ve faaliyetler,

4.1.13. Kazanılan navlun bedellerinin yurda getirilmesi kaydıyla kara, deniz veya hava ulaştırma hizmet ve faaliyetleri ile kamu kurum ve kuruluşlarınca yaptırılan uluslararası taşımalar ve bu kurum ve kuruluşlar tarafından uluslararası ihaleye çıkarılmış yurt içi taşımaları yüklenen yerli firmaların bu faaliyetleri,

4.1.14. Turizm müesseseleri ile seyahat acentalarının yurt içinde ve yurt dışındaki turizm faaliyetleri sırasında yaptıkları döviz karşılığı hizmet satışları,

4.1.15. Uluslararası ihaleye çıkartılan kamu projeleri ile yurt dışı müteahhitlik, müşavirlik ve mühendislik hizmetleri gibi döviz kazandırıcı hizmet projeleri,

4.1.16. Bedelleri döviz olarak alınmak kaydıyla yurt dışında yerleşik firmalar adına garanti kapsamında gerçekleştirilen bakım onarım hizmetiyle yabancı bandıralı gemi, uçak veya tırların bakım, onarım ve bunlara yapılan mal ve hizmet (yakıt ve madeni yağlar hariç) satışları,

4.1.17. Yabancı uyruklulara, turistlere yurt dışında çalışan Türk vatandaşlarına yapılan ve yıllık 100.000 ABD Dolarını aşan satış ve teslimler (Duty-free shop mağazalarında yapılan satışlar dahil)

4.1.18. Yalnız petrol türevi üreticilerinin Devletlerarası ikili veya çok taraflı anlaşma hükümleri çerçevesinde yurt içinde faaliyet gösteren yabancı veya uluslararası kuruluşlara serbest döviz karşılığı akaryakıt satış ve teslimleri,

4.1.19. Yerli firmalarca, ihraç ürünlerimizin pazarlanması gayesiyle yurt dışında mağaza açılması veya işletilmesi,

4.1.20. İmalatçıların, Dahilde İşleme İzin Belgesi sahibi firmalara yapacakları kütük, blum satış ve teslimleri,

4.1.21. Yerli firmalarca, yabancı ülkelerde ekonomik ve sosyal araştırmalar yapmak suretiyle bilgi bankası oluşturulması ve bu bilgilerin yurt içinde ve dışında pazarlanması amacıyla bilgi iletişim ağı kurulması ve işletilmesi.

4.1.22. Yabancı uyruklulara, turistlere veya yurt dışında çalışan Türk vatandaşlarına ülkemizde buldukları sürede, bedelleri yurt dışındaki sağlık ve sigorta kuruluşlarından tahsil edilmek kaydıyla döviz karşılığı verilecek sağlık hizmetleri.

4.1.23. Profesyonel spor kulüpleri ile bunların %51den fazla iştiraki olan şirketlerin uluslararası spor müsabakalarına iştirak etmeleri nedeniyle sağladıkları hasılat ile yurt dışına sporcu transferlerinden elde ettikleri gelirler.

4.2. UYGULAMAYA İLİŞKİN ESASLAR:

4.2.1. Döviz kazandırıcı faaliyetler için uygulanacak damga vergisi ve harç istisnası; ilgili kuruluşlarca, bu konuda düzenlenmiş bulunan "Vergi, Resim ve Harç İstisnası Belgesi" veya özel durumlarda bu belgenin yerine geçmek üzere düzenlenen "Dahilde İşleme İzin Belgesi"nin ibrazı üzerine, aşağıda açıklanan usul ve esaslar çerçevesinde başka bir belge aranmaksızın re'sen uygulanacaktır.

Ancak, damga vergisi ve harç istisnasının uygulanabilmesi için, vergi ve harca konu işlemin, sözü edilen belgenin geçerlilik süresi içerisinde yapılması şarttır.

Belgenin alınmasından önce veya belgenin geçerlilik süresinin dolmasından sonra, belgeye bağlanan iş ile ilgili olarak yapılan işlemlere, damga vergisi ve harç istisnası tatbik edilmeyecektir.

4.2.2. İstisna uygulaması belgede yer alan değer ve esaslar dikkate alınarak yürütülecektir.

4.2.3. Döviz kazandırıcı faaliyetlerde, belge kapsamında üstlenilen taahhüt ile ilgili olarak, kredi kuruluşlarınca belge kapsamındaki taahhüt tutarına kadar kullanılan nakdi ve gayrinakdi krediler ile münhasıran bu kredilerle ilgili olarak verilen teminatın tamamı, damga vergisi ve harç istisnasından faydalandırılacaktır.

Belgede kayıtlı döviz taahhüt tutarını aşan kredi miktarı ve buna ilişkin teminatlarla ilgili muamelelerden gerekli damga vergisi ve harç tahsil edilecektir.

Kredilerle ilgili istisna, kredinin alınmasından, kredinin ilk alındığı esnada tespit olunan vadede veya ihracatı teşvik mevzuatında belirtilen sürede tasfiyesine kadar geçen süre içerisinde yapılan işlem ve kağıtlara tatbik edilecektir.

4.2.4. Yurtiçi uluslararası ihale konusu işlerle, yabancı para ile finanse edilen kamu yatırımlarında işin proje safhasından başlayarak ihale makamına teslimine kadar geçecek süre içerisinde, ihale makamı ile müteahhit arasında yapılan işlemlerle bu konuda düzenlenen kağıtlara, damga vergisi ve harç istisnası uygulaması, bu işlemler ve kağıtların söz konusu işlerle ilgili olduğunun tevsiki ile mümkündür.

4.2.5. Yurt dışı müteahhitlik, mühendislik ve müşavirlik hizmetlerinde, işin proje safhası da dahil olmak üzere yapılan işlemlerle bu konuda düzenlenen kağıtlar, damga vergisi ve harç istisnasından yararlandırılacaktır.

4.2.6. Yukarıdaki (4.2.4) ve (4.2.5) fıkralarında yer alan hususlarda, ihalelere iştirak etmek için düzenlenen geçici teminat mektupları, ihale kararları ve kati teminat mektupları ile bunlara ilişkin işlemlere, bu işlemlerle ilgili olduğunun tevsiki kaydıyla belge aranmaksızın re'sen istisna tatbik edilecektir.

İhalelerin kazanılmamış olması halinde, münhasıran geçici teminat mektupları ve bunlara ilişkin işlemler için sağlanan istisnalar geri alınmayacaktır.

Sözü edilen işlerle ilgili sözleşme safhası da dahil olmak üzere, takip eden safhalarda düzenlenen diğer kağıtlar ve yapılan işlemlere, damga vergisi ve harç istisnasının tatbiki için, bu konuda düzenlenmiş bulunan teşvik belgelerinin ibrazı şarttır.

4.2.7. Yap-İşlet modeli çerçevesinde yapılacak yatırım projeleri ile ilgili olarak, yatırımcı ve bu yatırımın yapılmasını öngören idare arasında, işin proje safhası da dahil olmak üzere yatırımın başlamasından bitimine kadar geçecek süre içerisinde yapılacak işlemler ve bu işlemler sebebiyle düzenlenecek kağıtlara damga vergisi ve harç istisnası tatbik edilecektir.

4.2.8. Döviz kazandırıcı faaliyetlerde, belgeye bağlı olarak uygulanan damga vergisi ve harç istisnasının; belge sahibi yatırımcı, ihracatçı veya üstlenicinin, belge kapsamındaki iş nedeniyle ihale makamı dışında kalan ve belge sahibi olmayan diğer kişi ve kuruluşlarla (taşaron, malzeme müteahhidi v.b) yapacağı muamelelere tatbiki mümkün değildir.

Ancak, belge kapsamındaki döviz kazandırıcı faaliyetlerde kullanılmak şartıyla; belge sahibi kişi veya kuruluşlardan temin edilecek mal, malzeme veya hizmet alımları damga vergisi ve harç istisnasından faydalandırılacaktır.

Bu durumda, döviz kazandırıcı faaliyetlerde, ihale makamı dışında kalan diğer işlem tarafları arasındaki muamelelere; her iki işlem tarafının da o işle ilgili olarak düzenlenmiş belgeye sahip olmasına bağlı olarak damga vergisi ve harç istisnası tatbik edilecektir.

4.2.9. Tebliğin (4.1.) bölümünde "Döviz Kazandırıcı Faaliyet" olarak sayılan teslimlere konu imalatta kullanılmak üzere belgede öngörülmüş olmak kaydıyla yurt dışından getirilecek hammadde, yarımamul ve mamullerin ithalatı ile ilgili işlemler ve bu işlemler sebebiyle düzenlenen kağıtlar istisna kapsamındadır.

4.2.10. Belge kapsamındaki yurtdışı müteahhitlik hizmetlerinde kullanılmak üzere, işin yürütüldüğü yabancı ülkeye, diğer bir yabancı ülkeden, Türkiye'deki bankalar aracılığıyla açtırılacak akreditifler üzerinden yapılacak mal, malzeme ve teçhizat ithali ile ilgili işlem ve kağıtlara harç ve damga vergisi istisnası tatbik edilecektir.

(*) 5. YATIRIMLARLA İLGİLİ İSTİSNANIN KAPSAMI:

Tebliğin 1 No.lu bölümünde de yer aldığı üzere, 3505 sayılı Kanunun geçici 2 nci maddesinin (c) fıkrası, ihracat veya döviz kazandırma taahhüdünde bulunulan ve Yatırım Teşvik Belgesine veya İzin ve Teşvik Belgesine bağlanmış bulunan yatırımların gerçekleştirilmesi amacıyla;

- Belge kapsamındaki şirket kuruluşu ve sermaye artırımlarını,
- Orta veya uzun vadeli yatırım kredisi kullanımını,

(*) 9 Ağustos 2000 tarih ve 34133 numaralı R.G.'de yayımlanan 5 seri no'lu Tebliğ ile değiştirilmiştir.

- Gayrimenkullerin ve irtifak haklarının aynı sermaye olarak konulması halinde bunların şirket adına tapuya tescil işlemlerini,

damga vergisi ve harçtan istisna etmektedir.

yukarıda belirtilen hususlardaki istisnaların uygulanmasında, işlem anında yatırımcılar adına düzenlenmiş bulunan ve ihracat veya döviz kazandırma taahhüdünü ihtiva eden "Yatırım Teşvik Belgesinin" veya "İzin ve Teşvik Belgesinin" ibrazı şarttır.

Belge ibraz edilmekle birlikte, belgede ihracat veya döviz kazandırma taahhüdünün bulunmaması halinde, yatırımla ilgili hiçbir işleme damga vergisi ve harç istisnası uygulanmayacaktır.

İhracata dönük teşvik belgeli yatırım yapılması maksadıyla dahi olsa, arsa ve arazi iktisaplarına damga vergisi ve harç istisnası uygulanmayacaktır.

İhracata dönük olmak üzere gerçekleştirilen teşvik belgeli yatırımların inşaatının bitimini takiben, tapuda yapılacak tescil işlemleri harca tabi tutulacaktır.

Yatırımlarla ilgili istisnalar; yatırım teşvik belgelerinde yer alan esas ve değerler de dikkate alınarak, şirket kuruluşu ve sermaye artırımı, orta ve uzun vadeli yatırım kredileri ve bunlara ilişkin teminatlar ile gayrimenkullerin ve irtifak haklarının aynı sermaye olarak konulmasında, aşağıdaki esaslar çerçevesinde tatbik edilecektir.

5.1. ŞİRKET KURULUŞU VE SERMAYE ARTIRIMI:

5.1.1. Yatırım Teşvik Belgesi veya İzin ve Teşvik Belgesine bağlanan ihracata dönük yatırım yapmak maksadıyla yine belge kapsamında yer alan şirket kuruluşu veya sermaye artırımı işlemlerinin; yatırım teşvik belgesinde öngörülen;

- Sermaye tutarına,

- Süre şartına,

bağlı kalınarak gerçekleştirilmesi halinde bu işlemlere damga vergisi ve harç istisnası tatbik edilecektir.

Sözü edilen sermaye miktarı ve süre şartından her hangi birinin bulunmaması halinde damga vergisi ve harç istisnası uygulaması yönünden aşağıdaki esaslar dikkate alınacaktır.

5.1.2. Yatırımlarda Devlet Yardımları Hakkındaki Karar hükümlerinin uygulaması doğrultusunda, yatırımcının teşvik belgesinin, yatırımın finansmanı bölümü öz kaynaklar kısmındaki yatırım miktarı kadar yapılacak yatırımlar, yatırım süresi sonuna kadar mevcut sermayeye ilaveten artırılması gerekli sermaye tutarını ifade etmektedir. Bu suretle yatırımcıya, mevcut sermayesinin üzerine, belgede kayıtlı bulunan ve öz kaynaktan karşılanacak yatırım miktarı kadar sermaye artırımı yapma olanağı getirilmiştir.

Bu bakımdan belgenin özel şartlar bölümünde sermaye artırımını yönünden başkaca herhangi bir belirleme yapıp yapılmadığına bakılmayacaktır.

Özkaynak olarak kabul edilecek kıymetler, Yatırımlarda Devlet Yardımları Hakkındaki Kararlar ve bu Kararların uygulanmasına ilişkin Tebliğlere göre belirlenecektir. Sermaye artırımlarında da, önceden olduğu gibi, şirket bünyesinde oluşan fonlar (dağıtılmayan kurum kazançları hariç) özkaynak olarak kabul edilmeyecektir.

5.1.3. Şirket kuruluşu veya sermaye artırımının teşvik belgesinde öngörülen sürede gerçekleştirilmesi, kuruluş veya sermaye artırımına ilişkin ticaret sicili ve gazetesinde yapılacak tescil ve ilan işlemlerinin, her ikisinin de teşvik belgesinin ilk düzenlendiği tarihten yatırım süresinin sona erdiği tarihe kadar tamamlanmış olmasını ifade etmektedir.

5.1.4. Sermaye artırımının, teşvik belgesinin geçerlilik süresi sonuna kadar ve muhtelif zamanlarda kısım kısım yapılarak, belgede öngörülen özkaynaktan sağlanacak yatırım tutarı kadar gerçekleştirilmesi halinde kısmi artırımlar da istisnadan yararlanacaktır.

5.1.5. Sermaye artırımının, teşvik belgesinde öngörülen özkaynaktan sağlanacak yatırımın altında gerçekleştirilmesi halinde bu işlemlere hiç bir surette damga vergisi ve harç istisnası uygulanması mümkün olmadığından, daha önceki kısmi artırımlar da dahil olmak üzere sermaye artırımlarına ilişkin olup tahsil olunmayan damga vergisi ve harç tutarları Tebliğin 7.2. bölümünde yapılan açıklamalar çerçevesinde tahsil olunacaktır.

5.1.6. Sermaye artırımının, teşvik belgesinde öngörülen öz kaynaktan yapılacak yatırım miktarı üzerinden gerçekleştirilmesine karşılık, tescil ve ilanın her ikisinin veya herhangi birinin belgenin geçerlik süresinden sonra yapılması halinde, ne suretle olursa olsun bu işlemlere damga vergisi ve harç istisnası tatbik edilmeyecektir.

5.1.7. Şirket kuruluşu veya sermaye artırımına ilişkin (tescil ve ilan) işlemlerin, teşvik belgesinin geçerlik süresi içinde gerçekleştirilmesine karşılık, öngörülen özkaynaktan sağlanacak yatırım tutarının aşılması halinde, fazladan konulan sermaye tutarına ilişkin işlemler, damga vergisi ve harca tabi tutulacaktır.

5.1.8. Yatırım teşvik belgesi sahibi KOBİ'lerin sermaye artırımını işlemlerine de aynı prensipler çerçevesinde istisna tatbik edilecektir.

5.2. ORTA VE UZUN VADELİ YATIRIM KREDİSİ İŞLEMLERİ VE BUNLARLA İLGİLİ TEMİNATLAR:

Yatırım teşvik belgesinin yatırımın finansmanı tablosunda öngörülen nev'i ve miktarla sınırlı olmak üzere kredi kuruluşlarınca kullanılan orta ve uzun vadeli nakdi krediler ile bir yıl ve daha uzun vadeli gayrinakdi veya aynı yatırım kredilerine aşağıda açıklanan esaslar çerçevesinde damga vergisi ve harç istisnası tatbik edilecektir.

5.2.1. İhracat veya döviz kazandırma taahhüdü bulunan teşvik belgesi kapsamındaki yatırımlarda kullanılacak orta ve uzun vadeli nakdi, gayrinakdi veya aynı kredilerle ilgili sözleşmeler, teşvik belgesinin geçerlilik süresi içerisinde düzenlenmiş olması halinde, istisnadan yararlandırılacaktır.

5.2.2. Damga vergisi ve harç istisnası münhasıran kredilerin alınması ve geri ödenmesine ilişkin işlemlere tatbik edilecektir.

Bu kredilerin kullanılması suretiyle mal ve hizmet alımı ve bunlarla ilgili işlemlerin gerektirdiği sözleşme ve teminat ile akreditif işlemlerine istisna tatbik edilmeyecektir.

5.2.3. İstisna, teşvik belgesinde yer alan kredi için verilecek teminat veya ipoteğin tamamına tatbik edilecektir.

İstisna uygulamasında, kredi mukavelenamesi ve teminata dair belgelerin muhtevassından, münhasıran belge kapsamındaki ihracata dönük yatırım kredisi ile ilgili olduğunun anlaşılması icabeder.

Dolayısıyla, bankalarca uygulamada tip sözleşme olarak tanzim edilen genel kredi sözleşmeleri ve bunlarla ilgili ipotek, rehin veya benzeri teminatlar hakkında düzenlenen kağıtlar üzerinde ihracata dönük ve belgeye bağlı yatırımlarda kullanılmak amacıyla temin olunan krediye ilişkin olduğunun şerh edilerek tasdik olunması kaydıyla, bu kağıt ve işlemlere damga vergisi ve harç istisnası tatbik edilecektir.

5.2.4. Yatırım maliyetinin çeşitli sebeplerle artması halinde revize edilen teşvik belgesinde belirlenen kredi tutarını geçmemek üzere yurt içinden veya dışından temin edilen krediler ve bu krediler nedeniyle verilen teminatın tamamı ile ilgili işlemler istisna kapsamındadır.

Kaynak Kullanımı Destekleme Fonu ile Yatırımları Teşvik Fonu Kaynaklı kredilerde Yatırım Teşvik Belgesinde öngörülen miktarın üzerindeki tutarlar için istisna uygulanmayacaktır.

5.2.5. Damga vergisi ve harç istisnası tatbiki suretiyle temin edilen dış kredilerle döviz kredilerinde, kur değişiklikleri sebebiyle doğan miktar artışları ve bunlarla ilgili olarak verilen ilave teminatlar da istisnadan yararlanacaktır.

5.2.6. Yatırımlarda kullanılan iç kredilerle ilgili olarak verilen teminatlara ilaveten bilahare verilecek ek teminatlar da istisnadan yararlanacaktır.

5.2.7. Teşvik belgesine bağlı yatırımlarda kullanılacak işletme kredileri istisna kapsamı dışındadır.

5.2.8. KOBİ'lere, yatırım teşvik belgesi kapsamında kullanılan yatırım kredileri ile ilgili işlemler de yukarıdaki prensipler çerçevesinde istisnalardan istifade ettirilecektir.

5.3. GAYRİMENKULLERİN VE İRTİFAK HAKLARININ AYNI SERMAYE OLARAK KONULMASI:

İhracata dönük teşvik belgeli yatırım yapmakta olan bir şirkete mevcut ortakların veya yeni ortak giren üçüncü şahısların, gayrimenkullerini veya irtifak haklarını aynı sermaye olarak koymaları durumunda, bu konudaki tapu tescil işlemi ile konulan bu aynı sermayeden doğan sermaye artırım işlemine damga vergisi ve harç istisnası uygulanabilmesi için;

- İşlem sırasında şirkete ait yatırım teşvik belgesinin veya izin ve teşvik belgesinin ibrazı,

- Belgede ihracat veya döviz kazandırma taahhüdünün yer alması,

- Aynı sermaye olarak konulan gayrimenkul veya irtifak hakkının değerinin, teşvik belgesinin öz kaynaklar bölümünde yer alan yatırım miktarını aşmaması, (aşan kısma istisna uygulanmaz)

- Aynı sermaye konularak gerçekleştirilen kuruluş ve sermaye artırımının, belgede öngörülen sürede gerçekleştirilmesi, gerekir.

İşlem anında belge ibraz edilmemesi veya belgede ihracat taahhüdünün bulunmaması ve işlemlerin belgede öngörülen sürede yerine getirilmemesi durumunda sözü edilen işlemler damga vergisi ve harç istisnasından yararlandırılmayacaktır.

6. SORUMLULUK:

6.1. DAMGA VERGİSİ VE HARÇ İSTİSNASINA KONU İŞLEM YAPAN KURULUŞLARIN SORUMLULUĞU:

6.1.1. Yukarıdaki bölümlerde belirtilen hususlarda damga vergisi ve harç istisnasını uygulamak suretiyle işlem yapan (banka, noter, tapu, gümrük, ihaleyi yapan kurum veya kuruluş vb.) kuruluşlar, evvelki bölümde belirtilen esas ve usuller çerçevesinde herhangi bir makam veya merciden muafiyete dair yazı talep etmeksizin damga vergisi ve harç istisnasını re'sen tatbik edeceklerdir.

Ancak, bu Tebliğdeki açıklamalara rağmen istisna kapsamında bulunup bulunmadığı hususunda tereddüte düşülen konularda defterdarlıklardan görüş alınması mümkün bulunmaktadır.

6.1.2. Damga vergisi ve harç istisnasını uygulayarak işlem yapan kuruluşlar (banka, gümrük, noter, tapu, ihaleyi yapan kurum veya kuruluş vb.) işlemin yapıldığı tarihi takibeden 30 gün içinde istisnaya konu işlemin mahiyeti ile alınmayan vergi ve harcın miktarını, bu Tebliğe ekli örneğe uygun bir yazı ile adına işlem yapılan ihracatçı, yatırımcı veya yüklenici kuruluşların gelir veya kurumlar vergisi yönünden bağlı oldukları vergi dairesine bildireceklerdir.

6.1.3. Her kredi kuruluđu; belgeye bađlı dvz kazandırıcı faaliyet veya yatırım için kullandırmıř olduđu kredi tutarını belge ekindeki Dvz ve Kredi Kullanma Formuna kaydedecektir.

Bu suretle, kredi sađlayan kuruluřlar, belge kapsamında daha nce kredi kullanılıp kullanılmadıđını, kullanılmıř ise belgede ngrlen kredi limitlerinin ařılıp ařılmadıđını, Dvz ve Kredi Kullanma Formundan kontrol ederek, varsa ngrlen limitleri ařan kredi tutarına istisna uygulamayacaklardır. Krediyeye iliřkin mukavele ve teminat iřlemlerinin noter, tapu ve benzeri kurumlarda yaptırılması sırasında da kredi sađlayan kuruluřlar, ilgili kurumları bu erevede ikaz edecekler ve fazladan kullandırılan kredi ile ilgili damga vergisi ve har tutarlarının usulne uygun surette tahsilini temin edeceklerdir.

Ayrıca, bu blmde belirlenen usuller erevesinde damga vergisi ve harca konu iřlemi istisna uygulamak suretiyle yapan kuruluřlarca yapılacak bildirim, teřvik belgesi ile Dvz ve Kredi Kullanma Formunun bir rneđi de eklenecektir.

6.1.4. 3505 sayılı Kanunun geici 2 nci maddesi kapsamında yer alan ve bu Tebliđ'de mahiyetleri belirtilen konularda (dvz kazandırıcı faaliyetler gibi) iř yaptıran kamu kurum ve kuruluřları yaptıracakları bu iřlere iliřkin olarak dzenlenen kađıtlarla (ihale kararı, szleřme, avans ve istihkak demelerine ait makbuzlar vb.) ilgili olup istisna uygulaması sebebiyle ilgililerine dettirilmeyen veya deme sırasında tevkif edilmeyen damga vergilerini, vergiye konu kađıdın dzenlenmesini takip eden 30 gn iinde ekli rneđe uygun bir yazı ile ilgili vergi dairesine bildireceklerdir.

6.1.5. Banka, gmrk, noter ve tapu idaresine gidilmeksizin ilgili kiři ve kuruluřlar arasında dzenlenen kađıtlara iliřkin olup istisna hkm geređince denmeyen damga vergisi tutarları, kađıdın dzenlenmesini takip eden 30 gn iinde iřlem taraflarınca aynı esaslar dahilinde ilgili vergi dairesine bildirilecektir.

6.2. TEřVİK ŐARTLARINI TAKİP VE İZLEMEKLE GREVLİ BANKALARIN SORUMLULUđu:

Teřvik mevzuatı hkmlerine gre teřvik Őartlarına uyulup uyulmadıđını takip ve izlemekle grevli bankalar, (T.C. Merkez Bankası dahil) taahht edilen ihracatın gerekleřtirilmemesi veya teřvik Őartlarına uyulmadıđının tespit edilmesi halinde, durumu, tespit tarihini takip eden 30 gn iinde ilgili vergi dairesine bildirmek zorundadırlar.

Yapılacak bildirimde, taahht edilen ihracatın hangi oranda gerekleřtirilmediđinin ayrıntılı olarak bildirilmesi gereklidir.

6.3. HAZİNE VE DIŐ TİCARET MSTEŐARLIKLARI TARAFINDAN YAPILACAK İŐLEMLER:

Hazine ve Dıř Ticaret MsteŐarlıklarınca;

6.3.1. Bu Tebliđ kapsamında istisnadan faydalanan ihracat, dvz kazandırıcı faaliyetler veya yatırımlarla ilgili olarak dzenlenmiř bulunan ve teřvik Őartlarının

ihlal edilmesi sebebiyle iptal edilen veya vergi, resim, harç istisnası kaldırılan vergi, resim ve harç istisnası veya yatırım teşvik belgeleri,

6.3.2. Yatırım teşvik belgesine ihracat taahhüdünü ve vergi, resim, harç istisnasını kaydettirip sonradan ihracat taahhüdü ile vergi, resim, harç istisnasını kaldırtan yatırımcılara ait teşvik belgeleri,

ile ilgili iptal veya değişikliğin yapıldığı tarihi takip eden 30 gün içinde durum ilgili vergi dairesine bildirilecektir.

6.3.3. Yatırım teşvik veya izin ve teşvik belgelerinde öngörülen ihracat veya döviz kazandırma taahhüdünün yerine getirilmemesi halinde tesbit edildiği tarihi izleyen 30 gün içinde durum, ilgili vergi dairesine bildirilecektir.

Yapılacak bildirimde taahhüdün hangi oranda gerçekleştirilmediğine de yer verilecektir.

6.3.4. Herhangi bir surette ihracattan men edilen kuruluşlardan, buna yol açan ihracatla ilgili işlemler sebebiyle alınmayan harç ve damga vergilerinin tahsilini temin maksadıyla, durum, ihracattan men edilmeyi takibeden 30 gün içinde ilgili vergi dairesine bildirilecektir.

Yukarıda belirtilen hususlarda vergi dairesine yapılacak bildirimlerde ayrıca, ilgilinin adı, soyadı veya ünvanı, vergi kimlik numarası, ikametgahı veya kanuni ve iş merkezi, teşvik konusu iş (ihracat, döviz kazandırma faaliyetinin türü, yatırım), belgenin adı, numarası ile gerekli görülen diğer hususlara yer verilecektir.

7. VERGİ DAİRELERİNCE YAPILACAK İŞLEMLER VE YAPTIRIMLAR:

7.1. VERGİ DAİRELERİNCE YAPILACAK İŞLEMLER:

Vergi daireleri istisnaya konu işlemi yapan kuruluşlarca, Tebliğin (6.1.) bölümündeki esaslar çerçevesinde gönderilen bildirimleri, mükelleflerin tarh dosyalarında saklayacaklardır.

Teşvik şartlarının ihlali üzerine Tebliğin (6.2.) ve (6.3.) bölümlerindeki esaslar çerçevesinde ilgili kuruluşlarca yapılacak bildirimler dikkate alınarak 213 sayılı Vergi Usul Kanunu hükümlerine göre yapılacak tarhiyatlarda, mükelleflerin tarh dosyalarındaki bildirim ve kayıtlar esas alınacaktır.

7.2. MÜKELLEFLERE UYGULANACAK YAPTIRIMLAR:

7.2.1. Damga vergisi ve harç istisnasından faydalanan ihracatçı veya yatırımcı kişi veya kuruluşlarca,

- Temin edilen kredilerin amaç dışı kullanıldığının,

- Taahhüt edilen ihracatın gerçekleştirilmediğinin veya belgedeki şartların ihlal edildiğinin,

tespiti halinde, ilgili bulunduğu (ihracat, döviz kazandırıcı faaliyet, yatırım vb.) konuda istisna uygulaması sonucu alınmayan damga vergisi ve harç, 213 sayılı Vergi Usul Kanunu hükümleri uyarınca vergi ziyasının gerektirdiği ceza ile birlikte geri alınacak, ayrıca yapılacak tarhiyata aynı Kanunun 112 nci maddesi uyarınca gecikme faizi de uygulanacaktır.

7.2.2. Gecikme faizi, kağıdın düzenlendiği veya işlemin yapıldığı tarihten başlayarak hesaplanacaktır.

7.2.3. İhracat işlemlerinde ve vergi, resim ve harç istisnası veya dahilde işleme izin belgelerine bağlı döviz kazandırıcı faaliyetlerde;

- Taahhüt edilen ihracat sebebiyle yapılan işlemlerden alınmayan damga vergisi ve harç tutarının, gerçekleşmeyen taahhüt tutarına isabet eden miktarı,

- İhracatçının teşvik şartlarına uymaması veya belgedeki şartları yerine getirmemesi sebebiyle, ilgili kuruluş tarafından belgenin iptal edilmiş olması durumunda, alınmayan damga vergisi ve harç tutarları,

- İhracattan men edilen kişi ve kuruluşlardan ihracattan men edilmelerine sebep olan ihracat işlemi sebebiyle alınmayan damga vergisi ve harç tutarları,

yaptırım uygulanmak suretiyle geri alınacaktır.

7.2.4. İhracat veya döviz kazandırma taahhüdünde bulunulan ve teşvik belgesine bağlanmış olan yatırımlarda;

- Yatırımların tamamlanmasını müteakip, öngörülen sürede ihracat veya döviz kazandırma taahhüdünün tamamen yerine getirilememesi halinde, bu yatırım ile ilgili olarak, varsa teşvik belgeli şirket kuruluşundan başlayarak alınmayan damga vergisi ve harç tutarlarının, gerçekleşmeyen taahhüt tutarına isabet eden miktarı,

- Belgedeki ihracat taahhüdünü sonradan kaldırtan yatırımcılardan, teşvik belgeli şirket kuruluşundan başlayarak alınmayan damga vergisi ve harç tutarları,

- Hazine Müsteşarlığınca teşvik belgesinin iptal edilmesi halinde, teşvik belgeli şirket kuruluşundan başlayarak alınmayan damga vergisi ve harç tutarları,

Yaptırım uygulanarak ilgililerden geri alınacaktır.

7.3. İŞLEM YAPAN KURULUŞLARA UYGULANACAK YAPTIRIMLAR:

7.3.1. Damga vergisi ve harç istisnasına konu işlemi yapan, ancak 30 günlük sürede gerekli bildirimde bulunmayan sorumlular adına ikinci derece usulsüzlük cezası kesilecektir.

7.3.2. Döviz kazandırıcı faaliyetlerde ve yatırımlarda teşvik belgesinde veya bu Tebliğde öngörülen kredi limitlerini aşan miktarlara istisna uygulayanlar ziyaa

uđratılan damga vergisi ve harç tutarları ile bunlara ilişkin ceza ve faizlerin ödenmesinden müteselsilen sorumlu olacaklardır.

7.3.3. 3505 sayılı Kanunun geçici 2 nci maddesi ve bu Tebliğ kapsamına girmediğı halde bu Kanun ve Tebliğ gerekçe gösterilerek damga vergisi ve harç istisnası tatbik edilen işlemleri yapan kuruluşlar, (Banka, noter, tapu, gümrük, ihaleyi yapan kurum veya kuruluş vb.) alınmayan damga vergisi ve harç tutarları ile bunlara ilişkin faizlerin ödenmesinden müteselsilen sorumlu olacaklardır.

7.3.4. İstisnaya konu ihracat taahhüdünün gerçekleşmemesi veya teşvik şartlarına uyulmadığının tespiti üzerine, ilgililerinden 213 sayılı Vergi Usul Kanunu hükümlerine göre ceza ve gecikme faizi ile birlikte tahsil edilmesi gereken damga vergisi ve harç tutarlarının ödenmesinden, istisnaya konu işlemi yaptığı halde gerekli bildirimde bulunmayan kuruluşlar da müteselsilen sorumlu olacaklardır.

7.4. TEŞVİK MEVZUATINA GÖRE, TEŞVİK ŞARTLARINI TAKİP VE İZLEMEK İLE GÖREVLİ BANKALARA UYGULANACAK YAPTIRIMLAR:

- Belgeli ve belgesiz ihracatta kredi kullandıran, ihracat ve ithalat işlemlerine aracılık yapan,

- Vergi, resim ve harç istisnası ile dahilde işleme izin belgeleri kapsamındaki döviz kazandırıcı faaliyetlerde kredi kullandıran ve benzeri diğer işlemlere aracılık eden,

- İhracat ve döviz kazandırma taahhüdünde bulunulan yatırımlarda kredi kullandıran,

bankaların (T.C. Merkez Bankası dahil), ilgililerce taahhüt edilen ihracatın gerçekleştirilmemesi veya teşvik şartlarına uyulmadığının belirlenmesine rağmen 30 günlük süre içinde gerekli bildirim yapmaması halinde, haklarında 213 sayılı Vergi Usul Kanununun mükerrer 355 inci maddesi uyarınca ceza kesilmesinin yanısıra, istisna uygulaması nedeniyle alınmayan damga vergisi ve harç tutarları ile ceza ve gecikme faizinin ödenmesinden mükelleflerle birlikte müteselsilen sorumlu olacaklardır.

8. YÜRÜRLÜK:

3505 sayılı Kanunun geçici 2 nci maddesinin uygulaması ile ilgili olarak 3.7.1993 tarih ve 21626 sayılı Resmi Gazete'de yayımlanan 2 Seri No.lu Tebliğ yürürlükten kaldırılmıştır.

Bu Tebliğ esasları yayımı tarihinden itibaren yürürlüğe girer.

İhracat veya döviz kazandırıcı faaliyetlerle ilgili olarak bu Tebliğin yayımı tarihinden önce düzenlenmiş bulunan ihracatı teşvik belgesi sahibi mükelleflerin belge süresinin bitimine kadar yapacakları işlemler için damga vergisi ve harç istisnası uygulamasına devam olunacaktır.

Tebliğ olunur.

**İhracat ve Yatırımlarda Vergi, Resim ve Harç İstisnasından
Yararlanana Ait Bildirim
..... Vergi Dairesi Müdürlüğüne
.....**

İhracatçı/Yatırımcı Mükellefin

- 1- Adı Soyadı (Unvanı) :
- 2- Adresi :
- 3- Gelir/Kurumlar Vergisi Bakımından
Kayıtlı Olduğu Vergi Dairesi :
- 4- Vergi Kimlik Numarası :

İşlemin Hangi Konuda Yapıldığı

- 5- Teşvik Belgesiz İhracat
- a) Akreditif No :
- b) İhracatın Yapıldığı Ülke :
- c) İhracat Konusu Mal :
- 6- Teşvik Belgeli İhracat
- a) Teşvik Belgesi Tarih/No :
- b) Akreditif No :
- c) İhracatın Yapılacağı Ülke :
- d) İhracat Konusu Mal :
- 7- Döviz Kazandırıcı Faaliyet
- a) Teşvik Belgesi Tarih/No :
- b) Belge Konusu Faaliyet :
- 8- Teşvik Belgeli Yatırım
- a) Teşvik Belgesi Tarih/No :
- b) Belge Kapsamındaki Yatırım
Cinsi ve Yeri :

Alınmayan Vergi ve Harçla İlgili Bilgi

- 9- Damga Vergisine Konu Kağdın
- a) Mahiyeti :
- b) Tarafları :
- c) İhtiva Ettiği Belli Para :
- d) Damga Vergisi Miktarı :
- e) Düzenlendiği Tarih :
- 10- Harca Konu İşlemin

- a) Mahiyeti :
- b) Tarafları :
- c) İhtiva Ettiği Belli Para :
- d) Harç Miktarı :
- e) Yapıldığı Tarih :

11- Diğer Vergiler

- a) Nev'i :
- b) Miktarı :
- c) Vergiye Konu İşlem :
- d) Dönemi :

(x) Bildirimi Yapan Kuruluş
İmza-Mühür
(İmza Sahiplerinin İsim ve Ünvanı, kaşeleri)

(x) Yetkililer Tarafından İmzalanacaktır.

NOT:

Bu bildirim, ihracat ve yatırımlarla ilgili olarak istisna konusuna giren işlemi yapan kuruluşlar tarafından alınmayan diğer vergilerin ilgili vergi dairesine bildirilmesi için de kullanılacaktır.

İhracat ve Yatırımlarda Damga Vergisi ve Harç İstisnası Uygulaması Hakkında Tebliğ (Seri No: 5)

R.Gazete Tarihi: 9 Ağustos 2000

R.Gazete Numarası: 24135

Maliye Bakanlıđından:

Bu Tebliğde, 03/12/1988 tarihli ve 3505 sayılı Kanunun(1) geçici 2 nci maddesinin verdiği yetkiye dayanılarak ihracat, döviz kazandırıcı faaliyetler ve yatırımlarla ilgili damga vergisi ve harç istisnası uygulama usul ve esaslarının belirlenmesi amacıyla hazırlanan (4) Seri No.lu İhracat ve Yatırımlarda Damga Vergisi ve Harç İstisnası Uygulaması Hakkında Tebliğ(2) ile ilgili olarak gerek mevzuatta ve gerekse uygulamada meydana gelen deđişiklikler nedeniyle ařađıdaki açıklamaların yapılmasına gerek görölmüřtür.

1- 05/02/2000 tarihinde yürürlüğe giren 4458 sayılı Gümrük Kanunu(3) ile Geçici Kabul Rejimi uygulamadan kaldırıldıđından, Geçici Kabul İzin Uygulaması (4) Seri No.lu Tebliğ kapsamından çıkarılmıřtır.

2- İlgili maddeye eklenmiřtir.

3- İlgili maddeye eklenmiřtir.

4- İlgili maddeye eklenmiřtir.

5- İlgili maddeye eklenmiřtir.

6- İlgili maddeye eklenmiřtir.

7- İlgili maddeye eklenmiřtir.

8- İlgili maddeye eklenmiřtir.

9- İlgili maddeye eklenmiřtir.

10- İlgili maddeye eklenmiřtir.

11- Bu Tebliğın;

a) 4 üncü maddesi 01/01/2000 tarihinden geçerli olmak üzere yayımı tarihinde,

b) 6 ncı maddesi 05/02/2000 tarihinden geçerli olmak üzere yayımı tarihinde,

c) Diđer maddeleri yayımı tarihinde, yürürlüğe girer.

Tebliğ olunur.