

İHRACAT PROSEDÜRLERİNİ BİLİYOR MUSUNUZ ?

Hazırlayan

ARİF ŞAHİN
Şube Müdürü

Mayıs – 2003 İGEME – İhracatı Geliştirme Etüd Merkezi

İÇİNDEKİLER

İÇİNDEKİLER	40
I. BÖLÜM : İHRACAT İŞLEMLERİ	42
İhracat Nasıl Tanımlanır ?.....	43
İhracatçı Nasıl Olunur?.....	43
İhracatta Alınması Gerekli Belgeler Hangileridir?.....	45
İhracat Prodedürlerini Nasıl Özetleyebiliriz?.....	46
İhracat Yapılacak Ülkeye Göre İşlemler Nelerdir?.....	46
İhraç Edilecek Ürüne Göre İşlemler Nelerdir?.....	47
İhracat Şekline Göre İşlemler Nelerdir?.....	48
İhracat Yapılacak Ülkeye Göre İşlemleri Nasıl Detaylandırabiliriz?.....	48
İhraç Edilecek Ürüne Göre İşlemleri Nasıl Detaylandırabiliriz? İhracat İşlemlerinde Kullanılabilecek Belgeler Hangileridir ?.....	52
İhracat Şekline Göre İşlemleri Nasıl Detaylandırabiliriz?.....	63
Basitleştirilmiş İşlemler Nedir?.....	76
Gümrük Çıkış İşlemlerinin Aşamaları Nelerdir?.....	78
Tarife Nedir ? Gümrük Tarife İstatistik Pozisyonunu'nun İçeriği Nedir?.....	79
II. BÖLÜM: KAMBIYO MEVZUATINA İLİŞKİN GENEL BİLGİ	81
Kambiyo ile İlgili Tanımlar ve Kısaltmalar Hangileridir?.....	82
İhracat Bedellerinin Tahsili Nasıl Yapılır?.....	83
Yurda Getirilmesi Zorunlu İhracat Bedellerinden Yapılabilecek Terkinler var mıdır?.....	83
İhracat Bedellerinin Tahsil Süresi Nasıl Değişmektedir?.....	84
İhracat Bedellerinin Tahsil Süreleri Hangi İşlemlere Göre Değişmektedir?.....	85
Yurda Getirilmesi Zorunlu İhracat Bedellerinden Yapılabilecek İndirimler Hangileridir?.....	87
Mahsuben Ödeme Nedir?.....	87
İhracat Hesabının Kapatılması ve İhbar Nasıl Yapılır?.....	88
İhracat Hesabının Kapatılmasında ve İhracat Bedellerinin Tahsilinde Sorumluluk Kime Aittir?.....	88
Döviz Tevdiat Hesabı (DTH) İhracat İşlemlerinde Nasıl Kullanılır?.....	89
KAYNAKLAR	114

I. BÖLÜM : İHRACAT İŞLEMLERİ

İhracat Nasıl Tanımlanır ?

İhracat: Bir malın veya değerin yürürlükteki ihracat mevzuatı ile gümrük mevzuatına uygun şekilde fiili ihracatının yapılması ve kambiyo mevzuatına göre bedelinin (bedelsiz ihracat hariç) yurda getirilmesi veya Müsteşarlıkça ihracat olarak kabul edilecek sair çıkışlar olarak İhracat Yönetmeliği'nde tanımlanmıştır.

En geniş anlamda ihracat, bir ülke sınırları içerisinde serbest dolaşımda bulunan (bu ülkede yetişen, üretilen, veya başka ülkelere ithal edilmiş) malların ve hizmetlerin başka ülkelere satılması/gönderilmesi anlamına gelmektedir.

Dar anlamda ihracat ise, yabancılara ya da Türkiye dışında yerleşik Türklere yapılan mal satışlarını ve bu amaçla malların yurt dışına gönderilmesini ifade etmektedir

Fiili İhracat: İhraç konusu malın gümrük mevzuatı hükümleri çerçevesinde muayenesinin yapıp taşıta yüklenmesi, bir yerden veya muhtelif yerlerden bir defada veya kısım kısım gelmekte olan dökme ve diğer eşyada yüklemenin tamamlanması veya gümrük mevzuatınca fiili ihracat olarak kabul edilecek sair çıkışları ifade etmektedir.

İhracatçı Nasıl Olunur?

İhracatçı: İhraç edeceği mala göre ilgili ihracatçı birliğine üye olan, gerçek usulde vergiye tabi (tek vergi numarası sahibi) gerçek ve tüzel kişi tacirler, esnaf ve sanatkar odalarına kayıtlı olup, üretim faaliyeti ile iştigal eden esnaf ve sanatkarlar ile Joint-venture ve konsorsiyumlar İhracat Yönetmeliği'nde tanımlanmıştır.

İhracatçı olmak için herhangi bir belge veya izin sertifikası sahibi olmak gerekmemektedir. Ancak ihracat işlemlerinin yerine getirilebilmesi için ilgili kuruluşların,

- Ticaret ve sanayi odalarına,
- Esnaf ve sanatkar odalarına,
- İhraç edilecek ürünle ilgili ihracatçı birliğine
(Ayrıntılı bilgi için Ek:5, Ek:6, ve Ek:7'ye bakınız.)
(İhraç edeceği ürüne göre, Türkiye'de 20 madde birliği bazında örgütlenmiş 57 ihracatçı birliğinden birine üye olduğunda ihracatçı niteliği kazanmış olur ve ihracat yapabilir.)

üye olmaları gerekmektedir.

Ayrıca, Türk Ticaret Kanunu'nun gereği olarak, gerçek veya tüzel kişi tacirlerin faaliyet alanları ana sözleşmeleri ve Ticaret Sicili Gazetesi'nde tescil ve ilan edilenlerle sınırlı olduğundan, ticaret sicilinde belirtilen alanları dışında kalan bir ürünü ihraç etmek isteyen kuruluşlar, faaliyet alanları ile ilgili gerekli düzeltmeyi yaptırmalıdır.

İhracat İşlemleri Şeması

İhracatçı

İhracatçı birliğine üye, tek vergi numarası sahibi gerçek ve tüzel kişi tacirler, üretici esnaf ve sanatkarlar ile joint venture ve konsorsiyumlar.

İhracatçı Birlikleri

Onay, izin, kayıt için (İşlemleri ihracat şekline göre değişmektedir.)
Kayda Bağlı İhracat, Ticari Kiralama Yoluyla Yapılacak İhracat, Konsinye İhracat

DTM, Bakanlıklar, İlgili Meslek Kuruluşları ve Bankalar

Kredili İhracat, Transit Ticaret, Bağlı Muamele/Takas, İhracı Ön İzne Bağlı Malların İhracatı,
Yurt Dışı Müteahhitlik Hizmetleri Kapsamında Yapılacak İhracat

Gümrük Beyannamesi, Fatura ve Gerekli Diğer Belgeler

Menşe Şahadetnamesi, A.TR Belgesi, EUR.1 Belgesi, Sağlık Sertifikası, Kontrol Belgesi, Borsa
Tescil Beyannamesi, Radyasyon Analiz Belgesi

Gümrük İdaresi

Bedelsiz İhracat, Yurt Dışı Fuar ve Sergilere Katılım

Füli İhracat

İhracat gümrük işlemleri (Manifesto işlemleri, ihraç konusu eşyalara ilişkin beyan)

Dövizin Yurda Getirilmesi

İhracat ve ödeme şekline göre değişmektedir. Peşin Ödeme, Bağlı Muamele/Takas, Konsinye
İhracat, Kredili İhracat,)

Banka

Döviz Alım Belgesi-DAB

İhracatta Alınması Gerekli Belgeler Hangileridir?

<u>İhracatta Belge ve İzin Veren Kuruluşlar</u>	<u>İhracatta Alınması Gerekli Belge ve İzinler</u>
Dış Ticaret Müsteşarlığı	- Dahilde İşleme İzin Belgesi - Hariçte İşleme İzin Belgesi - Standart Kontrol Belgesi - Ticari Kiralama - Kimyasal Maddelerin İhracatında Uygunluk
Gümrük Müsteşarlığı	- Gümrük Beyannamesi - Bedelsiz İhracat - Onaylanmış İhracatçı Yetki Belgesi - Döviz Beyan Tutanağı
Maliye Bakanlığı	- Onaylı Özel Fatura
Tarım ve Köyişleri Bakanlığı	- Uluslararası Orijin ve Bitki Sağlık Sertifikası - Hayvansal Ürünlerle İlgili Sağlık Sertifikası - Gübre İhracatı - Tohum İhracatı - Su Ürünleri İhracatı - Yarış Atları İhracatı - Yem İhracatı - Zirai Mücadele İlaç ve Aletleri - Veteriner İlaçları İhracatı - Doğal Çiçek Soğanları İhracatı - Damızlık Büyük ve Küçük Baş Hayvan İhracatı - Doğa Mantarı İhracatı
Sağlık Bakanlığı	- Afyon ve Haşhaş Kellesi İhracatı - Uyuşturucu Maddelerin İhracatı
Milli Savunma Bakanlığı	- Harp, Silah ve Mühimmat İhracatı
Orman Bakanlığı	- Av Hayvanları İhracatı
Çevre Bakanlığı	- Tehlikeli Atıkların İhracatı
Kültür Bakanlığı	- Halı Ekspertiz Raporu - Antika Hediye Eşya
Valilikler	- Uygunluk Belgesi
İhracatçı Birlikleri	- Kayda Bağlı İhracat - Konsinye İhracat - Kredili İhracat - Takas (Bağlı Muamele) - Kotaya Tabi Ürünlerin İhracatı - Kimyasal Maddelerin İhracatında Uygunluk Yazısı
Sanayi Odaları, Ticaret Odaları, Sanayi ve Ticaret Odaları, Ticaret Borsaları	- Menşe Şahadetnamesi - A.TR Belgesi - EUR.I Belgesi - İşlenmiş Lületaşı İhracatı - Borsa Tescil Beyannamesi - GSP Formu (Form A)
T. Şeker Fabrikaları Genel Müdürlüğü	- Şeker İhracatı
Türkiye Atom Enerjisi	- Radyasyon Analiz Belgesi (Ari Belgesi / Sarı Belgesi)
Müftülükler	- Helal Belgesi
Bankalar	- Transit Ticaret - Döviz Alım Belgesi

İhracat Prodedürlerini Nasıl Özetleyebiliriz?

İhracat işlemlerinde izlenecek prosedürler;

- ✓ İhracat Yapılacak Ülkeye ,
- ✓ İhracat Şekline,
- ✓ İhraç Edilecek Ürüne,

göre değişmektedir.

İhracatı yapacağımız ülkeye, ihracat şekline ve ihraç ürününe göre hazırlanacak belgeler ve izlenecek prosedürler farklı olabilmektedir. Ancak her üç durumun da gözden geçirilerek ihracatın gerçekleştirilebilmesi için izlenmesi gerekli prosedürün belirlenmesi ve aşama aşama izlenmesi gerekmektedir.

İhracat Yapılacak Ülkeye Göre İşlemler Nelerdir?

İhracatın yapılacağı ülkeye göre işlemler;

- Ülkemizde kredi karşılığı kurulan tesislerin bedelinin malla geri ödenmesine ilişkin aramızda “özel hesap” bulunan ülkelere yapılacak ihracatta,
- Türk ihraç ürünlerine kota uygulayan ülkelere yapılacak ihracatta,
- Avrupa Birliği’ne (AB) üye ülkelere yapılacak ihracatta,
- EFTA ülkelerine (İsviçre, Norveç, İzlanda, Lehtenştayn) ve Serbest Ticaret Anlaşmaları (STA) kapsamında yapılacak ihracatta,
- İki ve çok taraflı kredi anlaşmalarımızın bulunduğu ülkelere bu kapsamda yapılacak ihracatta,
- Genel Preferanslar Sistemi (GSP) kapsamında Türkiye’ye tavizli gümrük oranları uygulayan ülkelere yapılacak ihracatta,
- BM ve Avrupa Birliği kararlarına göre ambargo uygulanan ülkelere ihracatta,
 - ✓ Irak’a yönelik olarak gıda, ilaç ve tıbbi malzeme ihracatı serbest bırakılmış olup, bu maddelerin dışında kalan maddelerin ihracatı ise Birleşmiş Milletler Yaptırımlar Komitesi’nin iznine tabi bulunmaktadır.
 - ✓ Libya’ya petrol ekipmanları ihracatı ambargo kapsamındadır.)
- Tek taraflı olarak ambargo uygulanan ülkeler (Ermenistan, Güney Kıbrıs Rum Yönetimi)
- Sınır ticareti kapsamında yapılacak ihracat,

düzenlenmesi gereken belgeler, müracaat edilecek kurum ve kuruluşlar ile işlemlerde izlenmesi gereken prosedürler değişebilmektedir.

İhraç Edilecek Ürüne Göre İşlemler Nelerdir?

- *Kontrol edilmesi gerekli listeler bulunmaktadır. Aşağıda yer alan listelerin kontrolünün yapılması gerekmektedir;*
 - ✓ “İhracı Kanun ve Kararnamelerle İhracı Yasak Mallar ve Belirli Bir Merciin İznine Bağlı Ürünler”in ihracatında, (Bakınız Ek. 2 ve Ek. 3)
 - ✓ “İhracı Kayda Bağlı Ürünler”in ihracatında, (Bakınız Ek. 1)
 - ✓ “Kimyasal Silah Sözleşmesi Ekinde Yer Alan Kimyasal Maddelerin İhracatına İlişkin Tebliğ”in ekinde yer alan I, II, III sayılı listelerde yer alan maddelerin ihracatında,
- *Özel uygulamalara tabi ürünlerin ihracatında hazırlanması gereken belgeler bulunmaktadır. Söz konusu ürünlerle ilgili olarak düzenlenmesi gerekli belgeleri aşağıda olduğu gibi sıralayabiliriz.;*
 - ✓ İhracı Zorunlu Standarda Tabii Ürünler (Bakınız Ek. 4) listesinde yer alan ürünlerin ihracatında Standart Kontrol Belgesi,
 - ✓ Analiz Raporu,
 - ✓ Bitki Sağlık Sertifikası,
 - ✓ Hayvansal Ürünlerle İlgili Sağlık Sertifikası,
 - ✓ Zirai Karantina Belgesi,
 - ✓ Borsa Tescil Beyannamesi,

İhracat Şekline Göre İşlemler Nelerdir?

Kanun, kararname veya uluslararası anlaşmalarla ihracı yasaklanmış veya belli bir merciin iznine bağlı kılınmış mallar grubunda ve İhracat Yönetmeliği Eki'ndeki Kayda Bağlı Mallar Listesi'nde yer almayan malların ihracı,	Özellik Arz Etmeyen İhracat
İhracat Yönetmeliği Eki'ndeki Kayda Bağlı Mallar Listesi'nde yer almayan malların ihracı,	Kayda Bağlı İhracat
İki veya çok taraflı kredi anlaşmaları dışında kalmak kaydıyla, ithalatçı ihracat bedeli dövizin "Türk Parası Kıymetini Koruma Mevzuatı"nda öngörülen süreleri aşacak şekilde ödenmesini şart koşuyorsa,	Kredili İhracat
Kesin satışı daha sonra yapılmak üzere dış alıcılara, komisyonculara, şube veya temsilciliklere mal gönderiliyorsa,	Konsinye İhracat
Malların bir bedel karşılığında, belirli bir süre kullanılmak üzere geçici olarak ihracı söz konusu ise,	Ticari Kiralama Yoluyla Yapılacak İhracat
Yabancı bir ülkeden satın alınan bir malın, transit olarak veya doğrudan doğruya başka bir ülkeye ihracı söz konusu ise,	Transit Ticaret
İhraç veya ithal edilen mal, hizmet veya teknoloji transferi bedelinin kısmen veya tamamen mal, hizmet, teknoloji transferi veya kısmen döviz ile karşılanması durumunda,	Bağlı Muamele
Serbest bölgelere yapılacak ihracat söz konusu ise,	Serbest Bölgelere Yapılacak İhracat
Karşılığında yurda bir bedel getirilmeksizin yurt dışına mal gönderilmek isteniyorsa,	Bedelsiz İhracat
Müteahhitseniz ve yurtdışında inşaat, tesisat ve montaj işleri almışsanız; bu iş için kesin veya geçici olarak yurtdışına mal ihraç etmek istiyorsanız,	Yurt Dışı Müteahhitlik Hizmetleri
Kimyasal Silahların Geliştirilmesinin, Üretiminin, Stoklanmasının ve Kullanımının Yasaklanması ve Bunların İmhası ile İlgili Sözleşme eki Liste-1, Liste-2 ve Liste-3te yer alan kimyasal maddelerin ihracatı	Kimyasal Silahlar Sözleşmesi Ekinde Yer Alan Kimyasal Maddelerin İhracatı
Offset anlaşmaları çerçevesinde yapılacak ihracatta,	Offset
Serbest dolaşıma girmemiş eşyanın ithalat vergilerinden kısmen veya tamamen muaf olarak ve ticaret politikası önlemlerine tabi tutulmaksızın, Türkiye Gümrük Bölgesinde kullanılması ve bu kullanma sırasında olağan yıpranma dışında herhangi bir değişikliğe uğramaksızın yeniden ihracını sağlayan rejimdir.	Geçici İthalat Rejimi
İthal edilmiş bir malın işlem görmüş eşya olarak ihracı söz konusu ise,	Dahilde İşleme Rejimi
İhraç edilmiş bir malın işlem görmüş eşya olarak ithalatı söz konusu ise,	Hariçte İşleme Rejimi
Turistlerin ülkelerine dönüşlerinde miktar ve değer kısıtlaması olmaksızın satın aldıkları malları beraberlerinde götürürebilmeleri ile ilgili satışlarda,	Bavul Ticareti
Yurt dışında düzenlenecek fuar ve sergilere milli düzeyde veya bireysel olarak katılmak istiyorsanız,	Uluslararası Fuar ve Sergilere Katılım
İthal edilmiş yeni veya kullanılmış malların ihracı söz konusu ise,	İthal Edilmiş Malın İhracına İlişkin Mevzuat

İhracat Yapılacak Ülkeye Göre İşlemleri Nasıl Detaylandırabiliriz?

Avrupa Birliği'ne (AB) Üye Ükelere Yapılacak İhracat ve Gümrük Birliği

Gümrük Birliđi, en genel ifadeyle Türkiye ile Avrupa Birliđi arasındaki ticarete mevcut gümrük vergileri, eş etkili vergiler ve miktar kısıtlamalarıyla, her türlü eş etkili tedbirin kaldırıldığı; ayrıca, birlik dışında kalan üçüncü ülkelere yönelik ortak gümrük tarifesinin uygulandığı bir ekonomik entegrasyon çeşidi olarak tanımlanmaktadır.

- Gümrük Birliđi ile sanayi ürünlerinin taraflar arasında serbest dolaşımı öngörülmektedir.
- AB kaynaklı sanayi ürünlerinin ithalatında uygulanan gümrük vergileri, eş etkili vergiler ve Toplu Konut Fonu kaldırılmıştır.
- Üçüncü ülkelerden sanayi ürünleri ithalatında Topluluk tarafından Ortak Gümrük Tarifesi (OGT) uygulanmaktadır.
- İşlenmiş tarım ürünleri de Gümrük Birliđi kapsamında yer almaktadır.
 - ✓ Sözkonusu ürünlerin ithalatında, Topluluk sistemi ile uyumlu olarak oluşturulan yeni mevzuat çerçevesinde, gümrük vergisi ve toplu konut fonu (tarım payı) bütün ülkeler kaynaklı ürünler için uygulanırken, gümrük vergisi oranı (sanayi payı) sadece üçüncü ülkeler menşeli ürünlerde uygulanmaktadır.
- Tarım ürünlerinin serbest dolaşımının sağlanması, Türkiye'nin, Topluluğun ortak tarım politikasına uyumu ertesinde mümkün olabilecektir.
- Türkiye ile AB arasındaki ticarete, malların karşılıklı olarak tanınan tavizlerden yararlanmaları A.TR Dolaşım Belgesi düzenlenmesine bağlıdır. Bir başka ifade ile A.TR Dolaşım Belgesi'nin, yalnızca Türkiye'den AB'ye veya AB'den Türkiye'ye doğrudan nakledilen eşya için düzenlenen ve Türkiye ya da AB'de serbest dolaşımında bulunan eşyanın Türkiye-AB Gümrük Birliđi çerçevesinde tercihli rejimden yararlanabilmesini sağlamak üzere, odalar tarafından düzenlenip gümrük idarelerince vize edilen bir belgedir.
 - ✓ A.TR Dolaşım Belgesi, eşyanın Gümrük Birliđi, gümrük bölgesinde serbest dolaşımında olduğunu belgelemekle birlikte, menşeyini ispat edici nitelikte bir belge değildir.
 - ✓ Avrupa Kömür ve Çelik Topluluđu (AKÇT) ürünlerinde, Türkiye ile topluluk arasında parafe edilen Serbest Ticaret Anlaşması kapsamı ürünlerin ticaretinde de EUR1 belgesi düzenlenecektir.
 - ✓ AKÇT Anlaşması uyarınca, kömür de dahil olmak üzere, sadece tek aşamalı üretim işleminden geçen belirli demir-çelik hammadde veya ara ürünleri (demir çelik çubuklar, filmaşın, kütük, slab, saclar v.s. gibi) AKÇT mal listesi kapsamında yer almaktadır.
 - ✓ İleri bir işlemeye tabi ürünler ise (galvanizli dikişli ve kaynaklı tüp, borular, somun, civata v.b.) AKÇT kapsamı dışındadır.

Serbest Ticaret Anlaşmaları (STA) Kapsamında Yapılacak İhracat

AB ile gerçekleştirilen Gümrük Birliği'nin taraflar arasında Ortak Ticaret Politikası uygulanmasını zorunlu kılması, AB'nin tercihli anlaşmalarından başlayarak üçüncü ülkelerle serbest ticaret anlaşması müzakerelerinin hızla ele alınmasını gerektirmiştir.

Türkiye-AB Gümrük Birliği'nde malların serbest dolaşımı ilkesi bulunduğundan, gümrük vergileri tahsil edilmek suretiyle ithal işlemleri tamamlanan tüm sanayi ürünleri taraflar arasında serbest ticarete konu olabilmektedir.

Türkiye, AB'nin Ortak Ticaret Politikası'na paralel olarak EFTA'nın yanı sıra AB'nin Merkezi ve Doğu Avrupa Ülkeleri (MDAÜ) ile serbest ticaret anlaşmalarını tamamlamıştır.

Ayrıca bölge içerisinde malların serbest dolaşımını sağlayan Pan-Avrupa Menşe Kümülyasyonu Sistemi'ne 1 Ocak 1999 tarihi itibarıyla taraf olmuştur.

EUR1 Belgesi, serbest ticaret anlaşmaları kapsamında taraf ülkeler menşeli ürünlerin tavizlerden yararlanmaları sağlayan bir belgedir.

EUR.1 Dolaşım Sertifikası düzenlenmiş bir eşya için ayrıca Menşe Şehadetnamesi düzenlenmesi gerekmemektedir.

Serbest Ticaret Anlaşmalarının Amaçları

- ✓ AB'nin ortak ticaret politikasına uyum,
- ✓ İhracatın ülke ve madde bazında çeşitlendirilmesi,
- ✓ Anlaşma imzalanan ülke pazarında diğer tercihli ülkeler ile eşit koşullara sahip olunması,
- ✓ Girdi maliyetlerinin düşmesinin yaratacağı rekabet avantajı,
- ✓ Avrupa menşe kümülyasyonuna dahil olmak ve bu kapsamda ortaya çıkacak yeni ticaret imkanlarından yararlanmak,

Türkiye ile Serbest Ticaret Anlaşması İmzalayan Ülkeler

EFTA ülkeleri, Macaristan, İsrail, Romanya, Litvanya, Estonya, Letonya, Çek Cumhuriyeti, Slovakya, Slovenya, Bulgaristan, Polonya, Makedonya, Hırvatistan, Bosna – Hersek.

Türkiye ile Müzakere Aşamasında Bulunan Ülkeler

Mısır, Fas, Tunus, Filistin, Faroe Adaları

Türkiye ile Hazırlık Aşamasında Olan Ülkeler

Malta, Ürdün, Meksika, Güney Afrika

Genel Preferanslar Sistemi (GSP) Kapsamında Türkiye'ye Taviz Taniyan Ülkelere İhracat

Gelişmekte olan ülkelerin bazı ihraç mallarına gelişmiş ülkeler tarafından karşılıksız ve ayırım gözetmeksizin imtiyaz tanınmasına olanak sağlayan bir düzenlemedir.

- Tavizlerden yararlanılabilmesi için ihracatın ilgili ülkelere birine yapılması ve ürünün o ülkenin taviz tanıdığı GSP listesinde yer alması gerekmektedir.
- Genelleştirilmiş Preferanslar Sisteminin sağladığı tavizli gümrük oranlarından yararlanılması için preferans tanıyan ülkelere yapılacak ihracatta “**Özel Menşe Şahadetnamesi**” düzenlenmesi gerekmektedir.
- Ülkemiz bu sistem çerçevesinde ABD, Avustralya, Kanada, Japonya, Yeni Zelanda, Rusya Federasyonu preferanslarından yararlanmaktadır.
- Tavizlerden yararlanılabilmesi için ihracatın ilgili ülkelere birine yapılması ve malın o ülkenin taviz tanıdığı GSP listesinde ismen yer alması gerekmektedir.
- Belgenin tanımında aranacak en önemli konu menşe kriteridir.
- Dört nüsha olarak eksiksiz ve usulüne uygun olarak doldurulan özel menşe şahadetnameleri odalarca beyan tasdiki işlemine tabi olmaktadır. Odalarca düzenlenmesinden sonra bir yazı ekinde Dış Ticaret Müsteşarlığı'na ve Bölge Müdürlüğüne gönderilmektedir. Buralardan da alınan onaydan sonra iki örneği ihracatçıya geri verilmektedir.
- Rusya Federasyonuna GSP kapsamında yapılan ihracatta menşe şahadetnamesinin DTM (Anlaşmalar Genel Müdürlüğü) tarafından 23 numaralı kaşe ile onaylatılması gerekmektedir.
- Avustralya ve Yeni Zelanda için resmi tasdik gerekmemektedir.

ABD GSP'den Yararlanabilmek İçin Gerekli Koşullar

- ✓ Ürününüzün Armonize Sistem esaslı İstatistik Tarife Pozisyon Numarası'nın ilk sekiz rakamı GSP listesinde yer alıyorsa,
- ✓ ABD'li ithalatçı ilgili ürünü sizden ithal ettiği takdirde gümrük vergisi ödemeyeceğini biliyorsa,
- ✓ Ürününüzün değerinin en az %35'i Türkiye kaynaklarınca üretilmişse,
- ✓ GSP listesinde olan ürününüzün Rekabet İhtiyacı Limitine (Rekabet İhtiyacı Limiti bir tavanı ifade etmektedir. Söz konusu limitin geçilmesi halinde herhangi bir ülke herhangi bir üründe otomatik olarak GSP uygulamasını kaybedebilmektedir.) maruz kalıp kalmadığını biliyorsa,
- ✓ İhraç işlemleri sırasında GSP listesinde yer alan ürününüzün İstatistik Tarife Pozisyon Numarasının önüne “A” işaretini koydunuzsa,
- ✓ Ürününüzü ABD'ye doğrudan sevk ediyorsanız,
- ✓ Belgelerinizde nihai varış noktası olarak ABD gösteriliyorsa

İhracata konu olan ürün GSP'den yararlanabilmektedir.

İhrac Edilecek Ürüne Göre İşlemleri Nasıl Detaylandırabiliriz? İhracat İşlemlerinde Kullanılabilecek Belgeler Hangileridir ?

Gümrük Beyannamesi (Customs Declaration Form)

İhracatta gümrük mevzuatı uyarınca doldurularak ilgili ihracatçı birliği tarafından onaylanmasından sonra gümrük idaresine sunulan belgedir. Gümrük Birliği'ne girildikten sonra mevzuatın ve belgelerin uyumlaştırılması çerçevesinde "Tek Tip Gümrük Beyannamesi" kullanımı getirilmiştir.

- Gümrük Beyannamesi doğrudan doğruya mal sahipleri ile kanuni mümessilleri veya vekilleri tarafından düzenlenmektedir.
- Gümrük beyannameleri üzerinde kazıntı ve silinti yapılamaz.
- Gümrük beyannamelerinin tescili için ibrazından sonra beyan edilen eşyanın cins, nev'i, nitelik ve birim fiyatı bakımından herhangi bir düzeltme yapılamaz.
- Gümrük beyannamelerinin tescili gümrüklerde tutulan deftere usulü dairesinde kayıt olunmak, üzerine kayıt sıra numarası, tarih ve resmi mühür konulması ile tamamlanmaktadır.

Tek Tip Gümrük Beyannameleri 8 (sekiz) nüsha düzenlenmektedir.

- 1. Nüsha:** İhracat ve/veya transit işlemlerinde kullanılmaktadır. İhracat veya transit işlemlerinin yapıldığı gümrük idaresinde saklanmaktadır.
- 2. Nüsha:** İstatistiki amaçla kullanılmaktadır. İhracat veya transit işlemlerinin yapıldığı gümrük idaresinde saklanmaktadır.
- 3. Nüsha:** İhracatta gümrük idaresince mükellefe verilir. Kanıtlayıcı nüsha olarak kullanılmaktadır. Talep halinde ihracat beyannamelerinin onaylı fotokopileri ihracatçıya verilir veya ilgili kuruluşlara gönderilmektedir.
- 4. Nüsha:** Transit rejiminde kullanılmaktadır. Çıkış gümrük idaresinde kalacak olan nüshadır.
- 5. Nüsha:** Transit rejiminde kullanılmaktadır. Varış gümrük idaresince çıkış gümrük idaresine gönderilecek teyid nüshasıdır.
- 6.,7.,8., Nüsha:** İthalat işlemlerinde kullanılmaktadır. İlk nüsha gümrük idaresi nüshası, ikinci nüshası istatistik nüshası ve üçüncü nüshaları da mükellef nüshası olarak kullanılmaktadır.

Gümrük Beyannamesine Kaydedilen Bilgiler

Gönderen / ihracatçı	Alıcı
Mali müşavir / serbest muhasebeci	Beyan sahibi/temsilcisi
Çıkış / ihracat ülkesi	Menşe ülke
Gideceği ülke	Çıkıştaki aracın kimliği ve kayıtlı olduğu ülke
Teslim şekli	Sınırı geçecek hareketli taşıt aracının kimliği ve kayıtlı olduğu ülke
Döviz ve toplam fatura bedeli	Sınırdaki taşıma şekli
Yükleme yeri	Çıkış gümrük idaresi
Kapların ve eşyanın tanımı	Brüt ağırlık (kg)
Net ağırlık	Sorumlu

Fatura (Invoice)

Ticari Fatura (Commercial Invoice)

Fatura, satılan bir malın cinsi, ismi, miktarı, birim satış fiyatı, teslim şekli ve toplam bedeli gibi bilgilerin beyan edildiği, satıcı tarafından alıcıya gönderilen bir hesap belgesidir.

- İhracatçının hazırlayacağı ticari fatura ithalatçı ülkenin mevzuatına uygun olmalıdır.
- Genellikle bir İngilizce ve bir Türkçe olmak üzere iki nüsha olarak düzenlenen ticari faturaların nüsha adedi taraflar arasındaki anlaşmaya göre değişebilmektedir.
- Ticari faturalar, Maliye Bakanlığı'nın kaşesi ve/veya noter tasdiki ile ihracatçı tarafından düzenlenir.
- Fatura ithalatçı ülkenin isteğine bağlı olarak, ticaret odasınınca onaylanabilmektedir.
- Fatura tasdiki alıcı ülke mevzuatına göre değişmekte olup, halen Ortadoğu ülkelerine yönelik ihracatta ilgili ülke temsilciliğince faturanın tasdiki istenebilmektedir.

Ticari Faturada Bulunması Gerekli Bilgiler

- ✓ Alıcı ve satıcının ünvan ve adresleri
- ✓ Tanzim tarihi,
- ✓ Malların cinsi/tanımı
- ✓ Malların miktarı
- ✓ Malların ağırlığı ve ambalaj numaraları,
- ✓ Malların toplam ve birim fiyatı
- ✓ Teslim şekli ve ödeme şartları,
- ✓ Taşıt aracının türüne bağlı olarak plaka no/vagon no/Gemi adı/uçuş no (biliniyorsa)
- ✓ Yükleme boşaltma limanları, navlun ve sigorta ile ilgili bilgiler (Alıcı tarafından istenirse)
- ✓ Sipariş veya anlaşma sayısı,
- ✓ Malın menşei

Yukarıda yer alanlar dışındaki bazı bilgiler de ticari faturalarda görülebilir.

Proforma Fatura (Proforma Invoice)

Teklif belirten faturaya “proforma”, kesin olanına ise “orjinal” fatura denir. Ticaretin başlangıcıdır.

Satıcının alıcıya gönderdiği, satacağı malın ismi, özelliği, miktarı, fiyatı, teslim ve ödeme şekli, sevkiyatın durumunu içeren bir tekliftir.

Alıcı bu teklif üzerine siparişi verir ve ödeme şekline göre harekete geçerse o zaman, satış artık kesinleşmiş, fatura da kesin satış faturası veya ticari fatura diye adlandırdığımız faturaya dönmüş olacaktır. Burada proforma fatura kelimesinin mutlaka bulunması gerekmektedir.

Orjinal Fatura

Satış işleminin gerçekleşmesinden sonra düzenlenen bir faturadır.

Orjinal fatura satış sözleşmesini belgeleyen veya satış sözleşmesinin var olduğunu kesinleştiren bir belgedir.

İthalat veya ihracatta, gümrük işlemlerinin yapılması ve vergilerin hesaplanması için orjinal fatura gerekmektedir.

Genellikle orjinal fatura ihracatçı tarafından banka aracılığı ile ithalatçıya gönderilmektedir.

Navlun Faturası (Freight Invoice)

CF veya CIF teslim şekilleri ile satışta, navlun satıcı tarafından ödenmektedir. Mal ile ilgili satış faturasında, navlun tutarı mal bedeline dahil olarak veya ayrı olarak gösterilebilmektedir. Bu fatura navlun faturası olarak adlandırılmaktadır.

Akreditif, mal bedeli ile birlikte navlun bedelini de içeriyorsa, konişmento ve diğer sevk belgesi üzerinde "Navlunu ödenmiştir" kaydının bulunması gerekmektedir. Ancak bu belirtilmemişse, satıcı firmanın taşıyıcı firmadan bir navlun faturası olarak ithalatçı firmaya vermesi, ya da tahsil belgeleri arasına navlun faturasını da koyması gerekmektedir.

Navlun faturası malın ithal edildiği ülkede vergiye tabi kıymetinin tesbitinde dikkate alınacak kıymet faktörlerinden birini oluşturmaktadır.

Konsolosluk Faturası (Consular Invoice)

Malın gideceği ülkenin konsolosluğu tarafından mal menşei, birim fiyatı ve mal değerinin onaylandığı faturalardır.

Onay konusu faturalar ithalatçı ülkelerin konsolosluklarından elde edilmektedir. Fatura tasdiki alıcı ülke mevzuatına göre değişmektedir.

Bu tür bir uygulamanın nedeni, ithalatçı ülkenin düşük faturalarla mal bedellerinin düşük gösterilmek suretiyle vergi kaçaklarını önlemesidir.

Tasdikli Fatura (Legalized/Certified Invoice)

İhracatçı firma tarafından yabancı alıcıya kesilmiş olan ticari faturanın ithalatçı ülkelerin konsolosluğuna onaylatılması neticesinde tasdikli fatura elde edilmiş olur. Bazı Ortadoğu ülkelerine yönelik ihracatta ilgili ülke temsilciliğine faturanın tasdiki istenebilmektedir.

Bu tür bir uygulamada temel amaç, ithalatçı ülkenin vergi tahsilatı ile ilgili kaygılarını gidermektir.

Ayrıca, taşıma esnasında değişikliğe uğrayacak nitelikteki mallar için teslim anındaki kesin durumuna göre tanzim edilecek faturaya kadar geçen zamanda kesilen faturaya ise "geçici" veya "muvakkat" fatura denir.

Menşe Şahadetnamesi - ABC Formu (Certificate of Origin)

İhracata konu olan malların üretim yerini gösteren belgedir. Bazı ülkeler, menşe şahadetnamelerinin, kendi mahali konsoloslukları tarafından tasdik edilmesini isteyebilmektedir.

Ülkeler yaptıkları ithalatlarda ithal ürünlerinin hangi ülke menşeli olduğunu bilmek istemektedir. Çünkü, ithalat işlemlerinde, ürünlerin menşesine göre muameleye tabi tutulması gerekmektedir.

- Ülkemizde ihracatçı ve onun temsilcisi tarafından hazırlanan ve bağlı bulunduğu oda tarafından tasdik edilmektedir.
- Gümrük vergilerinin belirlenmesinde kullanılmaktadır.
- Bir malın menşesinin belirlenip, belgelendirilmesinde kullanılan menşe şahadetnamesi (ABC) Formu düzenlenmesi zorunlu belgelerden olmayıp, ithalatçı firmanın isteği doğrultusunda düzenlenir.
- Menşe Şahadetnameleri, gümrük beyannameleri ekinde gümrük idarelerine ibraz edilir.
- Türkiye'den ihrac edilen ürünler için bu belgeler ticaret odaları tarafından onaylanmaktadır. A, B ve C olarak üç nüsha halinde düzenlenen menşe şahadetnamelerinin C Formu ilgili Ticaret Odasında kalırken diğer iki nüsha ise ihracatçıya verilir.
- Türkiye'de Menşe Şahadetnamesi (ABC) Formu ilgili Ticaret, Sanayi ve/veya Ticaret ve Sanayi Odaları'ndan temin edilmekte, firmalar tarafından tanzim edilmekte ve yine ilgili odalar tarafından onaylanmaktadır.
- İhracatçının talebi üzerine ihracattan sonra da ilgili odalar tarafından menşe şahadetnamesi düzenlenebilmekte ve onay işlemi yapılabilmektedir.
- Menşe Şahadetnamesi (ABC) Formu'nun onaylanması sırasında ilgili ticaret odası tarafından ihracata konu malların Türkiye menşeli olduğunu kanıtlayıcı belgelerin ibrazı istenmektedir.
- Ülkeler tercihli ve tercihsiz ticarete farklı menşe kuralları uygulamakta ve bu nedenle farklı ülkeler için farklı menşe belgeleri düzenlenmektedir.

Menşe Şahadetnamelerinde Bulunması Gerekli Bilgiler

- ✓ Gönderici,
- ✓ Alıcı,
- ✓ Malın cinsi, özelliği,
- ✓ Ambalaj şekli,
- ✓ Koli adedi,
- ✓ Kolilerin marka ve numarası
- ✓ Malın net ve brüt ağırlığı,
- ✓ Malın ünite fiyatı,
- ✓ Malın değeri (FOB, CF, CFR vb.)
- ✓ Malın yüklendiği aracın ismi ve hareket tarihi
- ✓ Yükleme limanı veya yükleme yeri
- ✓ Mal Türkiye'de geçirdiği değişiklik dolayısı ile Türk menşeli sayılıyorsa bu özelliklerin belirtilmesi gerekmektedir.

A.TR Dolaşım Belgesi ve EUR. 1 Dolaşım Sertifikaları

A.TR Dolaşım Belgesi (A.TR Movement Certificate)

AB ile Türkiye arasındaki ticarete A.TR.1 ve A.TR.3 olarak kullanılan dolaşım belgeleri, Gümrük Birliği Anlaşması imzalandıktan sonra sadece A.TR olarak kullanılmaya başlanmıştır. Avrupa Birliği'ne yapılan ihracatta, Katma Protokol gereğince malların gümrük muafiyetinden yararlanabilmesi için "A.TR Dolaşım Belgesi"nin ihracatçı ülke yetkilileri tarafından düzenlenerek gümrük idarelerince vize edilmesi gerekmektedir.

İhracatçı, bağlı bulunduğu odadan aldığı beş nüsha A.TR Dolaşım Belgesini eksiksiz ve tam olarak doldurmalı ve bağlı bulunduğu odaya;

- Dilekçe,
- Fatura sureti (Maliye Bakanlığı'ndan onaylı kontrol makbuzu veya noter tasdikli ticari fatura)

ekleyerek müracaat etmektedir.

Beş nüsha olarak doldurulan, A.TR Dolaşım Belgesinin beyaz renkli nüshalardan biri tasdik işlemi yapan oda tarafından alıkonulur. Gümrük idaresi tarafından vize işlemi gerçekleştirildikten sonra, belgenin yeşil renkte olan ilk nüshası ihracatçıya verilmektedir. Beyaz renkli olan nüshalardan biri gümrük idaresinde kalmakta olup, diğer 2 nüsha da fiili ihracatı takibeden ilk işgünü içinde gümrük idaresince ilgili odaya gönderilmektedir.

A.TR Dolaşım Belgesi bazı durumlarda eşyanın ihracı sonrasında da düzenlenebilmektedir. Bu belge serbest dolaşım belgesidir.

EUR. 1 Dolaşım Sertifikası (EUR.1 Movement Certificate)

Türkiye'nin Avrupa Birliği ile demir çelik ürünlerinde (AKÇT ürünleri) parafe ettiği Serbest Ticaret Anlaşması kapsamı ürünlerin ihracatında EUR.1 Dolaşım Sertifikasının düzenlenmesi gerekmektedir. Bir başka ifade ile, EUR1 Belgesi, serbest ticaret anlaşmaları kapsamında taraf ülkeler menşeli ürünlerin tavizlerden yararlanmalarını sağlayan bir belgedir.

İhracatçı, bu belgeyi bağlı oldukları Odalardan (Türkiye Ticaret, Sanayi, Deniz Ticaret Odaları ve Ticaret Borsaları) alır. Odalar tarafından tasdiklenmekte ve gümrük idarelerince vize edilmesi gerekmektedir.

EUR.1 Dolaşım Sertifikası beş nüsha olarak doldurulmaktadır. İlk nüshası meneviş renkli olup, asıl nüshadır. Diğer dört nüsha ise beyaz renklidir.

Bu belgenin temininde başvuru ve onay mercii ihracatçının bağlı bulunduğu odadır. İhracatçı, bağlı bulunduğu odadan aldığı beş nüsha EUR.1 Dolaşım Belgesini eksiksiz ve tam olarak doldurmalı ve bağlı bulunduğu odaya;

- Dilekçe,
- Fatura sureti (Maliye Bakanlığı'ndan onaylı kontrol makbuzu veya noter tasdikli ticari fatura)

ekleyerek müracaat etmektedir.

Beyaz renkli nüshalardan biri tasdik işlemi yapan oda tarafından alıkonulur. EUR1 Dolaşım Belgesinin gümrük idaresince vize edilmesinden sonra meneviş renkli asıl nüsha ihracatçıya verilir. Beyaz renkli nüshalardan biri gümrük idaresinde alıkonulmakta olup, diğer iki nüsha ilgili odaya gönderilir.

EUR1 Dolaşım Sertifikası bazı durumlarda istinaî olarak ait oldukları ürünlerin ihracından sonrada düzenlenebilmektedir.

Bu belge menşei isbat belgesidir.

Uluslararası Orijin ve Bitki Sağlık Sertifikası (Phytosanitary)

Bitki ve bitkisel ürün ihracatçısının, ihraç edeceği ürünlerde hastalık ve zararlı maddelerden ari olduğunu gösteren “Bitki Sağlık Sertifikası” adlı belgeyi temin etmesi gerekmektedir.

Sözkonusu belge, Tarım ve Köyişleri Bakanlığı, Tarım İl Müdürlükleri Bitki Koruma Şubeleri’nden temin edilmektedir.

Bu uygulamanın uluslararası geçerliliği olması nedeniyle Bitki Sağlık Sertifikası önemli bir belgedir. Bu belgenin ihracat sırasında gümrük idarelerine ibrazı zorunludur.

Bitki Sağlık Sertifikasını Temin Etmek İçin İzlenecek Prosedür;

- Yaş meyve ve sebzelerin kontrolünün yapılabilmesi için öncelikle ihracatçının, üyesi olduğu İhracatçı Birliğinin bu amaçla açtığı hesaba “Teknik Yardım Ücreti” yatırması gerekmektedir.
- İhracatçı, Tarım ve Köyişleri Bakanlığı Tarım İl Müdürlüğü Bitki Koruma Şube Müdürlüğü’nden temin edebileceği Zirai Karantina Servisi Bitki İhraç Dilekçesini doldurduktan sonra Tarım İl Müdürlüğü’nden havale alır.
- İhracatçı, Bitki Koruma Şube Müdürlüğü’ne başvuruda bulunduktan sonra, ihraç konusu ürünün yüklendiği yerde kontrolör tarafından hijyenik kontrolü yapılır. Kontrolör Bitki Sağlık Sertifikası’nı tanzim ederek imzalar.
- Ortadoğu ve Körfez ülkeleri, bu belgenin ayrıca Koruma ve Kontrol Genel Müdürlüğü, Dışişleri Bakanlığı ve kendi Büyükelçilikleri tarafından da tasdiklenmesini istemektedir.
- Alıcı ülkelerin istekleri doğrultusunda laboratuvar analiz raporları da bu belgeye eklenmektedir.
- Sertifikalar, yaş meyve sebze için 10 gün süreyle geçerlidir. Tarım ürünleri daha önce muayene edilmiş olsalar bile, ihraç anına kadar her zaman ve her yerde yeniden muayene edilebilir.
- Bakanlık tarafından yapılan ihracat kontrollerinde, alıcı ülke talepleri göz önünde bulundurulmaktadır.
- Yaş meyve ve sebzeler için alıcı ülke tarafından Bitki Sağlık Sertifikası dışında aflatoksin, pestisit vb. analizler istenildiği takdirde, ihracatçı firmalar Bakanlık İl Müdürlüğü Kontrol Şube Müdürlüğü’ne müracaat etmelidirler.

Hayvan İhracına İlişkin Sağlık Raporu (Health Certificate For Animal Export)

İhracatçıların canlı hayvan, hayvansal maddeler ve deniz ürünleri ihracatında, bu ürünlerin insan ve hayvanlara geçebilen hastalıklardan temiz olduğunu gösterir “Sağlık Sertifikalarını” temin etmeleri gerekmektedir.

Canlı hayvan, hayvansal maddeler ve deniz ürünleri ihracatında yedi ayrı sağlık sertifikası bulunmakta olup, her biri için de yetkili kurum Tarım ve Köyişleri Bakanlığı Tarım İl Müdürlükleri’dir.

İhracatçı, bir dilekçe, teknik yardım ücretinin yatırıldığına dair makbuz ve yurtiçi sevk raporu ile Koruma Kontrol Genel Müdürlüğü’ne bağlı ihracatla yetkili Tarım İl Müdürlükleri’ne müracaat etmesiyle işlemi başlatmaktadır.

Helal Belgesi (Helal Certificate)

İslam ülkelerinin et ithalatında talep ettikleri, hayvan kesimlerin islami kurallara uygun olduğunu ispatlayan belgedir.

Helal Belgesi, Diyanet İşleri Başkanlığı taşra teşkilatının il ve ilçe müftülüklerince düzenlenmektedir.

Koşer Sertifikası (Kosher Certificate)

İsrail'e ihraç edilecek gıda ürünlerinde Musevi dinine uygunluğu belgeleyen "koşer sertifikaları" aranmaktadır. Ürünlerinin Musevi kurallarına göre hazırlandığını göstermekte olup; kalite, hijyen ve güveni simgelemektedir. Bu sertifika Musevi dini mensuplarının yoğun olarak yaşadıkları ülkelere ihracatta da önemli bir unsur olarak görülmektedir.

Ürünlerin yöneldiği İsrail pazarlarındaki dindarlık durumuna göre kurallar katılaşabilmektedir. Bazı ürünler için ülkemizdeki Hahambaşılıkça verilen sertifika yeterli olmakla birlikte, dinen kritik konumda olan (özellikle et-süt ve mamulleri) ürünlere İsrail'deki din otoritelerinin yerinde çalışma yaparak caizlik kazandırması gerekmektedir.

Standart Kontrol Belgesi (Certificate of Inspection)

Yaş meyve ve sebze, bakliyat, bitkisel yağlar, pamuk ile kuru ve kurutulmuş meyvelerden oluşan, Dış Ticarete Teknik Düzenlemeler ve Standardizasyon Yönetmeliği'nde (Ek: 4) yer alan 70 standart kapsamı tarımsal ürün, ihracatta zorunlu standart denetimine tabidir. Söz konusu maddelerin ihracatında, ihracatçı, ilgili Dış Ticarete Standardizasyon Denetmenleri Grup Başkanlığı'na müracaat etmektedir. Yapılan kontroller sonucunda, mal, standardına uygun bulunduğu takdirde, "Dış Ticarete Standardizasyon Denetmenleri Grup Başkanlığı" tarafından, ihracatçıya "Kontrol Belgesi" verilir.

- "Kontrol Belgesi"nin ihracat sırasında ilgili gümrüğe ibrazı zorunludur.
- İhraç edilen ürünlerin belirli standartlara uygun olduğunu gösteren belgedir.
- İhraç edilen ürünlerin kontrolünün yapılabilmesi için öncelikle ihracatçının, üyesi olduğu İhracatçı Birliğinin bu amaçla açtığı hesaba "Teknik Yardım Ücreti" yatırması gerekmektedir.
- Dış Ticaret Müsteşarlığı, İhracatta Zorunlu uygulamada bulunan Türk Standartlarına uymayan malların ihracına, ithalatçının talebinin tevsiki halinde, gerekli incelemeyi yaparak izin verebilmektedir.
- İhraç edilecek malların üretildiği ve işlendiği tesisler için alınmış olan TS-EN-ISO 9000 veya ISO 9000 veya EN-ISO 9000 Belgesinin ve gerektiğinde malın özelliğine göre Müsteşarlıkça istenebilecek ilave belge ve/veya analiz raporlarının belge sahibi imalatçı-ihracatçılar veya bu firmalardan ihraç kaydıyla temin ettikleri anılan belge kapsamı malları ihraç eden ihracatçılar tarafından ilgili gümrük idaresine ibrazı halinde, yaş meyve ve sebze sektör ürünleri de dahil olmak üzere, gümrük idarelerince Kontrol Belgesi aranmamaktadır.
- Yurt dışında iş yapan müteahhitler de işçilerinin ihtiyacı olan zorunlu standart kapsamı malların ihracında kontrollerden muaf tutulmaktadır. Ayrıca, hariçte işleme yoluyla yapılacak ihracat ile Bedelsiz İhracat Tebliği kapsamında yapılan ihracatta da Kontrol Belgesi aranmamaktadır.

Gözetim Belgesi

Gönderilen malın ithalatçının siparişine uygun olup olmadığını araştıran bir gözetim şirketinin hazırlamış olduğu bir belgedir. Bir başka ifade ile ticarete konu olan bir malın alıcıya tesliminin satış sözleşmesinde öngörülen miktar, kalite, ambalajlama, etiketleme, yükleme, taşıma, teslim zamanı gibi koşullara uygun olarak gerçekleştirildiğinin bir "Gözetim Şirketi" aracılığı ile alıcı ve satıcı tarafından tespit ettirilmesidir.

Bu işlem ile ilgili düzenlenen belgeye gözetim belgesi denir.

Borsa Tescil Beyannamesi

Tarım ürünleri ihracatında gümrüğe sunulması gereken belgelerden biri de Borsa Tescil Beyannamesi'dir.

Zirai ürünlerin kayıt altına alınması amacıyla vergi kayıp ve kaçaklarının önlenmesini sağlamak üzere ve bürokratik işlemlerin azaltılması, borsaların geliştirilmesi için zirai ürün gümrük çıkış işlemlerinde ihracatçıdan istenmektedir.

Borsa Tescil Beyannamesi, ticaret borsalarının 13 Temmuz 1995 tarih ve 22342 sayılı Resmi Gazete'de yayımlanan kotasyon listelerinde bulunan zirai ürünlerin ihracatında talep edilmektedir.

İlgili ticaret borsasından temin edilen Borsa Tescil Beyannamesi ihracatçı tarafından 3 nüsha olarak doldurulur ve borsaya onaylatılmaktadır.

1. Nüsha (beyaz) : Borsada kalır.
2. Nüsha (yeşil) : İhraç faturasına iliştilererek ilgili gümrüğe ibraz edilir .
3. Nüsha (sarı) : İhracatçıda kalır.

Borsa Tescil Beyannamesinin Alınabilmesi İçin Gerekli Belgeler:

- İhraç edilecek malın faturasının aslı,
- Alım faturası veya müstahsil makbuzlarının aslı,
- Stopaj vergisinin yatırıldığına dair makbuzun aslı,

Gerekli belgelerin eksiksiz ibrazı halinde Borsa Tescil Beyannamesi talebi takiben verilmektedir.

Radyasyon Analiz Belgesi (Radyasyondan Ari Belgesi / Sarı Belgesi)

Türkiye Atom Enerjisi Kurumu tarafından ihracatçı firmaların talebi üzerine düzenlenen Radyasyondan Ari Belgesi (Sarı Belgesi) ve/veya Radyasyon Analiz Belgesi ülkemizde zorunlu uygulamada değildir. Ancak, Avrupa Birliği'nin 737/90 sayılı mevzuatı çerçevesinde, ihracat yapılan ülkenin mevzuatı nedeniyle (talep etmesi halinde) Radyasyondan Ari Belgesi (Sarı Belgesi) ve/veya Radyasyon Analiz Belgesi ihracatçı firmalarımızca Türkiye Atom Enerjisi Kurumu'nun ilgili birimlerinden ithalatçı ülke makamlarına sunulmak üzere temin edilmektedir.

Avrupa Birliği ülkelerince, ihracatçı firmalarımızdan özellikle yaş doğa mantarı için (Çernobil Nükleer kazasından sonra) radyasyon belgesi istenmektedir.

Bahsedilen belgelerin ithalatçı ülkelere talep edilmesi halinde, ihracatçı firmalar, Türkiye Atom Enerjisi Kurumu'nun, Ankara Nükleer Araştırma ve Eğitim Merkezi veya Çekmece Nükleer Araştırma ve Eğitim Merkezi'ine başvurarak söz konusu belgeleri temin etmektedirler.

İmalatçının Analiz Belgesi (Manufacturer's Analysis Certificate):

Kimyevi maddeler gibi analiz gerektiren malların formüllerindeki elemanların isim ve oranlarını gösteren listelerdir. İmalatçı firma tarafından bir beyan şeklinde ya da bağımsız laboratuvarlar tarafından düzenlenebilmektedir.

Analiz Raporu Gerektiren Ürünler

İhrac veya ithal mallarının fiyat, miktar, kalite, bileşim katkı oranı, ticari teamül gibi hususlarında gümrük idarelerince tereddüde düşülen durumlarda, analiz belgesi hazırlanması gerekmektedir.

Gümrük Kanunu ve buna bağlı diğer mevzuatlarda hangi kurum ve kuruluşların vereceği ekspertiz raporuna itibar edileceği belirtilmiştir. Analiz raporları ve benzerleri ihracatçı birlikleri, (Bakınız Ek. 12,13,14) ticaret ve sanayi odaları gibi kuruluşlar tarafından verilmektedir.

Halı Ekspertiz Raporu

Eski Eserler Mevzuatı uyarınca, eski eser niteliği taşıyan malların ihracı yasaktır.

Ülkemizden ihraç edilen el halılarının eski eser niteliğinde olup olmadığını belirlemek için ilgili mal, ihracatçının bağlı bulunduğu oda tarafından ekspertiz işlemine tabi tutulmaktadır.

Bu işleme başlamak için bir dilekçe ile ticaret ve/veya sanayi odasına başvurulmaktadır.

Oda tarafından ekspertize tabi tutulan halıların eski olduğunun saptanması halinde, Türk İslam Eserleri Müzesi'nce ikinci bir ekspertiz işleminden geçirilir.

Halıların eski eser olmadığını gösteren rapora istinaden oda tarafından ilk raporda yer alan hususlar da belirtilerek gümrük idarelerine ibraz edilmek üzere rapor sureti ihracatçıya verilmektedir.

Hediyelik Eşya İhracatında Ekspertiz Raporu

Ülkemizden ihraç edilen bakırdan ve pirinçten mamul hediyelik eşyaların ihracı, Eski Eserler Kanunu gereğince ilgili müze eksperlerince ekspertize tabi tutulmakta ve bunun sonucuna göre düzenlenen rapora göre gümrük idarelerince ihracına izin verilmektedir.

Bu tür bir malı ihraç edecek kişilerin, bağlı bulunduğu odaya bir dilekçe ile başvurmaları gerekmektedir.

Lületaşı İhracatında Ekspertiz Raporu:

Ham lületaşının yurtdışına gönderilmesini önlemek amacıyla, ihraç edilecek lületaşı mamulleri ekspertize tabi tutulmaktadır.

Ekspertiz işlemi için ihracatçı, bağlı bulunduğu odaya fatura ve ilgili form ile başvurmaktadır. Ekspertiz komitesi nezaretinde lületaşı mamulleri, ileri derecede işlem görmüş olması ve "Türk Elişi Sanatının" estetiğinden yoksun bulunmaması gibi hususlar dikkate alınarak incelenmektedir. İncelendikten sonra ambalajlanan mamuller, Bölge Ticaret ve Sanayi Müdürlüğü ve oda tarafından mühürlenerek, gümrük idarelerine teslim edilmek üzere tanzim edilen bir rapor ile birlikte ihracatçıya verilmektedir.

Tedarikçi Beyanı

Türkiye ve Avrupa Topluluğu arasında serbest dolaşımda bulunan ve Pan-Avrupa Menşe Kümülayyonu Sistemine dahil ülkelerden biri menşeli eşyanın tercihli menşe statüsü tedarikçi beyanı ile kanıtlanmaktadır.

- ✓ Türkiyeden Topluluğa veya Topluluktan Türkiye'ye sevkedilen Pan-Avrupa Menşe Kümülayyonu Sistemine dahil ülkelerden biri menşeli eşyanın, aynı halde veya işlendikten sonra yine Pan-Avrupa Menşe Kümülayyonu Sistemine dahil ülkelerden birine ihraç edilmesi sırasında, tercihli muameleden yararlanabilmek amacıyla menşe ispat belgesi düzenlenmesi talebinde bulunulduğunda, menşei kanıtlayıcı belge olarak tedarikçi beyanı kullanılmaktadır.
- ✓ Tedarikçi beyanı, söz konusu eşyanın ilgili tercihli menşe kurallarını sağladığını ve beyan sahibinin bu beyanı destekleyici her türlü kanıtı ibraz etmeye hazır olduğunu göstermektedir.
- ✓ Türkiye ve Avrupa Topluluğu arasında ticarete konu olacak eşyanın ihracatçısı, alıcının talebi üzerine, tedarik ettiği, işlediği veya ürettiği eşyanın tercihli menşe statüsünü kanıtlamak üzere, ihracat sırasında veya sonrasında bir tedarikçi beyanı düzenlemekte ve alıcıya göndermektedir.
- ✓ Düzenlenebilmesi için; Türkiye ve Avrupa Topluluğu arasında ticarete konu olacak eşyanın ihracatçısı, alıcının talebi üzerine, tedarik ettiği, işlediği veya ürettiği eşyanın tercihli menşe statüsünü kanıtlamak üzere, ihracat sırasında veya sonrasında bir tedarikçi beyanı düzenlemekte ve alıcıya göndermektedir.
- ✓ Her tedarikçi, ticarete konu olan eşyasının tercihli menşe statüsünü beyan ederken, kendi tedarikçilerinden aldığı beyanlara dayanabilir. Bir tedarikçi beyanı, EUR.1 Dolaşım Sertifikası, fatura beyanı veya diğer menşe kanıtlayıcı belge ve bilgilere de dayandırılabilir.

Ata Karnesi (ATA Carnet)

Bu karne yurt dışında malların tanıtımı amacıyla yolcu beraberli veya kargo olarak hazırlanır. Geçici olarak kabul edilen eşya için milli gümrük belgesi yerine kullanılmak üzere düzenlenen bir gümrük belgesidir. Bir başka ifade ile milletlerarası ticari ve kültürel faaliyetlerin artırılması için eşyaların geçici olarak vergiden muaf ithal edilmesini temin etmek amacıyla düzenlenen karnedir.

ATA karneleri, bir ülkeye geçici olarak girecek eşyanın gümrük formalitelerinin basitleştirilmesini sağlayan uluslararası bir uygulamadır.

A.T.A. karnelerinin temini için, üzerinde eşyanın adı, miktarı ve değeri, eşyanın ne amaçla ve hangi ülkelere götürüleceği ve karne hamilinin adı bulunan bir dilekçe ile birlikte ilgili Ticaret Odasına başvurulması gerekmektedir. Dilekçe yanında yetki belgesi, imza sirküleri fotokopisi, taahhütname, karne ücreti, eşyanın değerinin % 150'si oranında nakdi teminat veya banka teminat mektubu ve mal listesinin de verilmesi gerekmektedir.

Mal listeleri, malın gideceği ülke için altı, müteakip ülkeler için ikişer nüsha olarak düzenlenmektedir. Karayolu ile yapılacak taşımacılıkta transit geçilecek her ülke için ayrıca ikişer nüsha mal listesinin de verilmesi gerekmektedir.

Geçerlilik süresi bir yıl olan A.T.A. karnelerinin her ülkeye girişte ve çıkışta ilgili gümrük mercilerine onaylatılması gerekmektedir. İbraz işlemlerinin tamamlanmamış olması halinde, teminatın iadesi mümkün olmamaktadır.

Ceki Listesi (Packing List/Certificate of Weight)

Tartı ile ölçülebilen malların ağırlığını ayrıntılı bir şekilde göstermek amacıyla satıcı tarafından düzenlenen belgedir. Bir başka ifade ile her ambalaj içerisindeki malın brüt ve net ağırlığını belirten listelerdir.

Özellikle hasar durumlarında sigorta tazminatının yerine getirilmesinde başvurulmaktadır. Uluslararası ticarete taraf olan kuruluşlarca istenen detayda düzenlenebilir.

Spesifikasyon Belgesi (Certificate of Specification):

Çeki listesinde belirtilen bilgilere mal fiyatları ve mal değerleri de dahil edilerek düzenlenirse, elde edilen yeni belge spesifikasyon belgesi adını almaktadır.

İthalattan sonra malların dağıtımının yapılmasında pratiklik sağlayan bir belgedir.

Konişmento (Bill of Lading)

Konişmento emtiayı temsil eden kıymetli evraktır. Malların sevkini yapan nakliyat firması tarafından düzenlenir. Sevki tevsik eden en önemli belgedir. Tren, uçak veya gemi ile yapılan taşımacılıkta kullanılan ve malın taşımak üzere teslim alındığını ve varış noktasında konişmento sahibine teslim edileceğini gösteren belgedir.

Konişmento Çeşitleri:

Yükleme konişmentosu, tesellüm konişmentosu, üst üste taşıma konişmentosu, klozlu konişmento, sevkiyatçı konişmentosu, konteyner konişmentosu, gibi. Uluslararası ticarete özel durumlar dışında sıklıkla kullanılan yükleme konişmentosudur. Ayrıca, konişmentolarda yazılı malların kısım kısım çekilebilmelerini sağlamak üzere hazırlanan teslim emirleri vardır ki, bunlara da "ordino" adı verilmektedir.

Deniz ve nehir taşımacılığında kullanılan konişmentolar kıymetli evrak sayılıp ciro edilebilir. Diğer konişmentolar ise ciro edilemez.

Konişmento'da Bulunması Gereken Zorunlu Unsurlar

- ✓ Düzenleyen kimsenin imzası (Taşıyan veya onun yetkili kıldığı kişi)
- ✓ Taşıyanın adı ve soyadı veya ticaret ünvanı
- ✓ Taşıyan malın cinsi, ölçüsü (sayı, uzunluk vs.) markası, ve diğer özelliklerine ait bilgiler
- ✓ Tanzim tarihi ve yeri
- ✓ Kaç nüsha olarak düzenlendiği
- ✓ Zorunlu olmasa da konişmentoda bulunması önemli olabilecek unsurlar ise şunlardır;
- ✓ Kaptanın adı
- ✓ Yükletenin adı
- ✓ Gönderilenin adı
- ✓ Geminin adı ve uyuşuğu
- ✓ Yükleme limanı
- ✓ Boşaltma limanı
- ✓ Navlun
- ✓ Diğer kayıtlar
- ✓ Konişmento genelde deniz taşımacılığında kullanılmaktadır. Hava taşımacılığında ise aynı anlamda ve benzer bilgileri içeren konişmentolar kullanılmaktadır. Kara taşımacılığında ise "Yük Senedi" kullanılmaktadır.

Koli Ambalaj Listesi (Packing List)

Bu belgeler paketler içindeki malların cinsini ve adedini belirtmek için satıcı tarafından düzenlenir. Diğer bir ifade ile kolinin içinde bulunan ambalaj ve mal muhteviyatını belirten listelerdir.

Yabancı gümrüklerde malın gümrük makamları tarafından örnekleme yöntemi ile kontrol edilmesine yaramaktadır.

Ayrıca yabancı alıcılar ihracatçı tarafından kendilerine gönderilecek ambalaj listesine göre malları çeşitli perakende veya toptan satış yerlerine gönderebilmektedir.

Ambalaj listeleri alıcının kendi iç dağıtımında bu açıdan yardımcı olmaktadır.

Ambalaj listeleri yabancı alıcılar ve alıcıların bulunduğu ülkelerin gümrük makamlarına yukardaki kolaylıkları sağlarken, Türk gümrük idarelerinin de kontrolleri hızlı bir şekilde yaparak ihracat işlemlerinin hızla tekemmül ettirilmesini sağlar. Bu yüzden ambalaj listeleri Türkçe ve yabancı dilde düzenlenmelidir.

İthalat yapacak olan firmalar ithalattaki gümrük işlemlerinde kolaylık sağlamak, ve kendi iç dağıtım sisteminde yararlanmak üzere yabancı ticari ortaklarından ambalaj listeleri istemeleri gerekmektedir.

Orman/Tekel Nakliye Tezkeresi

Orman ürünlerinin ihracı için istihsal yerinden, tekele tabi eşyada ise bu idarece tanzim olunarak verilen belgelerdir.

Döviz Alım Belgesi (DAB)

Bankalar, özel finans kurumları, yetkili müesseseler, PTT ve Kıymetli maden aracı kuruluşları tarafından tüm efektif ve döviz alımları sırasında düzenlenmek zorundadır.

İhracata ilişkin işlemlerde 3 nüsha olarak düzenlenmektedir.

Mal ve hizmet ihracına ilişkin döviz alım belgeleri kaybolduğunda, belgelerle herhangi bir hesabın kapatılmadığına ve bulunduğu takdirde ibraz edileceğine dair ilgili kambiyo müdürlüğüne hitaben bir taahhütnamenin döviz alım belgesini düzenleyen bankaya verilmesi kaydıyla ilgili döviz alım belgesi sureti verilmektedir.

Kayıp döviz alım belgesi bulunursa belge aslı iptal edilmek üzere düzenleyen bankaya ibraz edilir ve işlemler suret üzerinden yapılmaktadır.

Sigorta Policesi (Insurance Policy/The Insurance Certificate)

Malların sevki esnasında kaybolması veya tahribi risklerini teminat altına alan, sigortacı tarafından düzenlenen belgedir.

İhracatçı her mal gönderiminde nakliyeye ilişkin belgeler arasında sigortacısından temin ettiği sigorta sertifikasını da hazırlamaktadır.

İhracatçı, nakliye konusunda şüphe duyarsa kesinlikle sigorta yaptırmalı veya konsinyatör ya da acentasının sigorta işini organize ettiği konusunda yazılı teyid almalıdır.

Denizyolu ile nakliye sigortasının maliyeti dünyanın pek çok yerinde nispeten makul düzeyde olup, gönderilen malın değerinin çok az bir bölümünü içermektedir.

Gönderilen ürünün tamamı veya bir kısmı ciddi zarar görebilir, hatta firma için çok zararlı olabilir. Pek çok durumda taşıyıcının sorumluluğunun nakliye koşulları ile sınırlıdır.

İhracat Şekline Göre İşlemleri Nasıl Detaylandırabiliriz?

Özellik Arz Etmeyen İhracat

Kanun, kararname veya uluslararası anlaşmalarla ihracı yasaklanmış veya belli bir merciin iznine bağlı kılınmış mallar grubunda ve İhracat Yönetmeliği Eki'ndeki Kayda Bağlı Mallar Listesi'nde (Bakınız Ek. 1) yer almayan malların ihracı özellik arz etmeyen ihracat kapsamındadır.

İhracatçılar, özellik arz etmeyen ihracatta, ihracatçı birliklerine (Bakınız Ek. 12,13,14) onaylattıkları gümrük beyannamesi ile birlikte, ihracatın yapılacağı gümrük idaresine müracaat ederler.

Kayda Bağlı İhracat

- Kayda Bağlı İhracat Listesi kapsamında yer alan malların ihracatında ihracatçılar, gümrük beyannamesi ile birlikte kayıt için ilgili ihracatçı birliklerine (Bakınız Ek. 12,13,14) müracaat ederler.
- Birlikler onayladıkları gümrük beyannamelerine kayıt meşruhatı düşerek, gümrük idarelerine tevdi edilmek üzere ihracatçıya verirler.
- İhracatçılar, birliklerce kayıt meşruhatı düşülerek onaylanmış gümrük beyannamesi ile birlikte 90 gün içinde ihracatın yapılacağı gümrük idaresine müracaat ederler.
- Ancak, ülkemiz ihraç ürünlerine miktar kısıtlaması uygulayan ülkelere yapılan, kısıtlama kapsamındaki maddelerin ihracına ait kayıtların süresi Müsteşarlıkça (DTM) belirlenebilir.

Kredili İhracat

İhracat Yönetmeliği çerçevesinde kredili ihracat, iki ve çok taraflı kredi anlaşmaları dışında kalmak kaydıyla ihracat bedelinin Türk Parası Kıymetini Koruma Mevzuatı'nda öngörülen süreleri aşacak şekilde yurda getirilmesine imkan tanıyan ihracat türüdür.

- Kredili ihracat talepleri ile ilgili müracaatlar mal cinsi, ödeme planı ve ödeme süresini içeren satış sözleşmesinin aslı ve Türkçe tercümesi ile birlikte ihracatçı birliklerine (Bakınız Ek. 12,13,14) yapılır.
- Madde ve/veya ülke politikası açısından Müsteşarlıkça getirilebilecek düzenlemeler kapsamındaki mallarla ilgili kredili ihracat talepleri Müsteşarlığın görüşü alındıktan sonra, bunun dışında kalan mallara ilişkin talepler ise satış sözleşmesinde belirtilen esaslar dahilinde doğrudan ihracatçı birliklerince sonuçlandırılır.
- Kredili ihracat süresi tüketim mallarında iki (2) yıl, yatırım mallarında beş (5) yıldır. Ancak, bu süreleri aşan kredili ihracat talepleri Müsteşarlık tarafından neticelendirilir.
- Kredili ihracat taleplerinin uygun görülmesi halinde ihracatçı birliklerince gümrük beyannamesi üzerine kredili ihracat meşruhatı düşülerek onaylanır.
- Kredili ihracatta telgraf, teleks veya telefaksla sözleşme yapılamaz.

Konsinye İhracat

Kesin satışı daha sonra yapılmak üzere dış alıcılara, komisyonculara, ihracatçının yurt dışındaki şube ve temsilciliklerine mal gönderilmesi şeklinde yapılan ihracat biçimidir.

- Konsinye ihracat talepleri ilgili ihracatçı birliklerine (Bakınız Ek. 12,13,14) yapılır.
- Madde ve/veya ülke politikası açısından Müsteşarlıkça getirilebilecek düzenlemeler kapsamındaki mallarla ilgili konsinye ihraç talepleri Müsteşarlığın görüşü alındıktan sonra, bunun dışında kalan mallara ilişkin talepler ise doğrudan ihracatçı birliklerince sonuçlandırılır.
- Konsinye ihracata izin verilmesi halinde ihracatçı birliklerince gümrük beyannamesi üzerine konsinye ihracat meşruhatı düşülerek onaylanır. Konsinye ihracat meşruhatı düşülerek onaylanan gümrük beyannamelerinin 90 (doksan) gün içinde gümrük idarelerine tevdi gerekmektedir.
- İhracatçılar, konsinye olarak gönderilen malların kesin satışının yapılmasını müteakip 30 (otuz) gün içinde durumu, kendileri tarafından düzenlenmiş kesin satış faturası veya örneği ve gerekli diğer belgeler ile birlikte izni veren ihracatçı birliklerine ve aracı bankaya bildirirler.
- Konsinye olarak gönderilen malların fiili ihraç tarihinden itibaren bir yıl içinde kesin satışının yapılması gerekir. Bu süre, bitiminden önce başvurulmak kaydıyla haklı ve zorunlu nedenlerle izni veren merci tarafından toplam bir yıla kadar uzatılabilir.
- Bu tür ihracatta kambiyo mevzuatına göre bedelin kesin satışı müteakip 180 gün içinde yurda getirilmesi gereklidir.
- İhraç ürünlerinin satılamaması durumunda ise gümrük mevzuatı çerçevesinde ülkemize geri getirilmeleri zorunludur.

Ticari Kiralama Yoluyla Yapılacak İhracat

- Ticari kiralama yoluyla yapılacak ihracata ilişkin talepler, yurt dışındaki firma veya kuruluşla yapılan; kiralanacak malın cinsi, teknik özellikleri, G.T.İ.P.'i, miktarı, birim fiyatı, değer tutarı, kira süresi, kira bedeli ve bu bedelin ödenme şekil ve zamanı, teslim yeri gibi bilgileri içeren kira sözleşmesi ile birlikte "**Ticari Kiralama Yoluyla Yapılacak İhracata İlişkin Başvuru Formu**"ndan (Bakınız Ek. 5) bir nüsha doldurulmak suretiyle, üyesi olan ve bulunulan bölgedeki ihracatçı birlikleri genel sekreterliğine (Bakınız Ek. 12,13,14) yapılır.
- Ticari kiralama yoluyla yapılacak ihracatta süre, izin verildiği tarihten itibaren en geç üç ay içinde gümrük idarelerine başvurmak kaydıyla, fiili ihraç tarihinden itibaren bir yıldır.
- Bu süre, bitim tarihinden önce başvurulmak kaydıyla, süre toplam bir yıla kadar uzatılabilir. İki yılı aşan süre uzatım talepleri, Gümrük Müsteşarlığı'nın görüşü alınarak sonuçlandırılır.
- Ticari kiralamaya konu malın yurt dışında kesin satışına ilişkin talepler, ticari kiralama yoluyla yapılacak ihracat izninin bitiş tarihinden önce başvurulmak kaydıyla, satış sözleşmesine istinaden ilgili ihracatçı birliği tarafından sonuçlandırılır.
- Kiralamaya konu malın ve kira bedelinin izin süresi bitiminden itibaren bir ay içerisinde yurda getirilmesi zorunludur.
- Ticari kiralama yoluyla yapılan ihracatta kira bedellerinin yurda getirilmesi ile ticari kiralamaya konu malın yurt dışında kesin satışı halinde, satış bedelinin yurda getirilmesine ilişkin usul ve esaslar kambiyo mevzuatı hükümlerine tabidir.

Transit Ticaret

Alış ve satış bedelleri arasında lehte fark bulunması esas olmak üzere, mal bedelleri için transfer yapılarak veya yapılmaksızın, satın alınan yabancı menşeli veya Türk menşeli olup da yurt dışına satılmış malların transit olarak veya doğrudan doğruya, ithalat ve ihracat rejimi hükümlerine tabi olmaksızın başka bir ülkeye satılmasıdır.

- Transit ticaret talepleri, "**Transit Ticaret Formu**" (Bakınız Ek. 6) düzenlenmek suretiyle bankalara yapılır.
- Transit ticarete konu olan mallarla ilgili olarak, ithalata ve ihracata ilişkin vergi, resim, harç ve fon tahsil edilmez.
- Gümrük idarelerince verilebilecek izne istinaden malların Türk gümrük hattını aşarak işçilik görmek üzere fiktif depo veya antrepolara alınması "fiili ithal" hükmünde değildir.
- Uluslararası anlaşmalarla ticareti yasaklanmış mallar ile DTM'nin madde politikası itibarıyla transit ticaretinin yapılmasını uygun görmediği mallar transit ticarete konu olamaz.
- İthalat ve ihracat yapılması yasaklanmış ülkelerle transit ticaret yapılamaz.

Bağlı Muamele Yoluyla Yapılacak İhracat

Bağlı muamele ve takas, ihraç veya ithal edilen mal, hizmet veya teknoloji transferi bedelinin; kısmen veya tamamen mal, hizmet, teknoloji transferi veya kısmen döviz ile karşılanmasını ifade eder.

- Bu işlem iki ülke arasında yapılıyor ise takas, ikiden fazla taraf söz konusu ise bağlı muamele olarak adlandırılmaktadır.
- Bu ticaret şekli daha çok finansman zorluklarının yaşandığı ülkelere yönelik ihracatlarda gündeme gelmektedir.
- Bağlı muamele kapsamındaki ihracat ve ithalat işlemleri, ihracat ve ithalatta alınan her türlü gümrük vergi, resim ve harçlar ile fonlara tabi olarak yapılmaktadır. İhracatın desteklenmesine ilişkin mevzuat ile bağlı muamele veya takas konusu mal ve nakit ödemelerine ilişkin diğer mevzuat hükümleri saklıdır.
- İthalat ve ihracat işlemleri, hesapların izlenmesi ve işlemlerin takibi bakımından tek bir aracı banka tarafından yürütülmesi esastır.
- Bağlı Muamele ve takas konusu ihracat ve ithalat bedellerine ilişkin kapatma işlemleri, kambiyo mevzuatı hükümleri çerçevesinde işleme aracılık eden bankalarca sonuçlandırılır.
- Bağlı muamele veya takas talepleri, yabancı firma veya firmalar ile yapılan bağlı muamele veya takas anlaşması ve "**Bağlı Muamele veya Takas Başvuru Formu**"ndan (Bakınız Ek. 4) altı nüsha eklenmek suretiyle bir müracaat yazısı ile birlikte üye olunan veya bulunulan bölgedeki ihracatçı birliklerine yapılır.
- Bağlı muamele veya takas anlaşmasının; ithal ve ihraç edilecek malların cinsi, standardı, kalitesi, teslim şekli, teslim yeri, birim ithal ve ihraç fiyatları, değer tutarları ve anlaşmanın geçerlilik süresini içermesi gereklidir.
- Bağlı muamele veya takas konusu karşılıklı ödemelerin mal veya kısmen nakit ve/veya ölçülebilir olması kaydıyla hizmet ile ödenebilmektedir.
- Bağlı muamele veya takas izinlerinin süresi, 6 ayı aşmamak kaydıyla firmanın yaptığı anlaşmada yer alan süre kadardır. Bu süre, bitiminden önce başvurmak kaydıyla izni veren merci tarafından iki yıla kadar uzatılabilir.

Serbest Bölgelere Yapılacak İhracat (Serbest Bölgelerin Listesi Ek: 15’de yer almaktadır.)

Ülkenin siyasi sınırları içinde olmakla beraber gümrük hattı dışında sayılan, ülkede geçerli ticari, mali ve iktisadi alanlara ilişkin hukuki ve idari düzenlemelerin uygulanmadığı veya kısmen uygulandığı, sınai ve ticari faaliyetler için daha geniş teşviklerin tanındığı ve fiziki olarak ülkenin diğer kısımlarından ayrılan yerler olarak tanımlanabilir.

Serbest Bölgelerde Sağlanan Teşvikler ve Avantajlar

- Serbest bölgelerde vergi, resim, harç, gümrük ve kambiyo mükellefiyetlerine dair mevzuat hükümleri uygulanmamaktadır.
 - ✓ Firmalar bölgedeki faaliyetleri nedeniyle elde ettikleri gelirler; gelir, kurumlar ve KDV dahil bütün vergilerden muafır.
 - ✓ İşçi ücretleri üzerinden gelir vergisi ödenmediği için işçilik maliyeti düşüktür.
 - ✓ Serbest bölge faaliyetlerinden elde edilen kazanç ve gelirler hiç bir izne ve vergiye tabi olmaksızın yurt dışına veya Türkiye’ye transfer edilebilmektedir.
 - ✓ Türkiye’deki tam ve dar mükellef gerçek ve tüzel kişilerin serbest bölgelerdeki faaliyetleri dolayısıyla elde ettikleri kazanç ve iratlar, kambiyo mevzuatına uygun olarak, Türkiye’ye getirilmesi durumunda gelir ve kurumlar vergisinden muafır.
- Serbest bölgeler gümrük hattı dışında sayıldığından, serbest bölgeler ile Türkiye arasında yapılan ticarete dış ticaret rejimi hükümleri uygulanmaktadır.
 - ✓ Türkiye’den serbest bölgeye satılan mallar ihracat rejimine, serbest bölgeden Türkiye’ye satılan mallar ise ithalat rejimine uygun olmalıdır.
 - ✓ Serbest bölge kullanıcıları Türkiye’den ihraç fiyatı ile (KDV’siz) mal ve hizmet satın alabilmektedir.
 - ✓ Serbest bölge ile diğer ülkeler ve diğer serbest bölgeler arasında dış ticaret rejimi hükümleri uygulanmamaktadır.
- Serbest bölgeye getirilen Türkiye veya AB menşeli malların, serbest dolaşımda bulunma statüsü değişmediğinden, Türkiye’ye veya AB üyesi ülkelere girişinde gümrük vergisi ödenmemektedir.
 - ✓ Üçüncü ülke menşeli malların serbest bölgeye girişinde ve bu malların Türkiye veya AB üyesi ülkeler dışındaki üçüncü ülkelere gönderilmesi halinde de gümrük vergisi ödenmemektedir.
 - ✓ Serbest bölgeden Türkiye’ye veya AB’ne gönderilen serbest dolaşımda olmayan üçüncü ülke menşeli mallar için Ortak Gümrük Tarifesi’nde (OGT) belirtilen oran üzerinden gümrük vergisi ödenmektedir.
 - ✓ Serbest bölgeler “Türkiye-AB Gümrük Birliği Gümrük Bölgesi”nin parçası sayıldığından; serbest bölgelerden Türkiye veya AB menşeli ürünler ile Türkiye’de serbest dolaşım durumunda bulunan ürünler A.TR Belgesi düzenlenerek AB’ye gönderilebilmektedir.
 - ✓ Üçüncü ülke menşeli ürünler OGT’de belirtilen orandan serbest bölge gümrük müdürlüğüne gümrük vergisi ödenerek serbest dolaşıma geçirildikten sonra A.TR Belgesi düzenlenerek AB’ye gönderilebilmektedir.
- Serbest bölgede sağlanan teşvik ve avantajlardan yerli ve yabancı bütün firmalar eşit olarak yararlanmaktadır.
- Mallar serbest bölgede süre sınırlaması olmaksızın kalabilmektedir.
- Bir serbest bölgenin faaliyete geçmesinden itibaren 10 yıl süreyle grev ve lokavt uygulanmamaktadır.

- Fiyat, kalite ve standartlarla ilgili olarak kamu kurum ve kuruluşlarına verilen yetkiler serbest bölgelerde uygulanmamaktadır.
- Serbest bölgedeki faaliyetlerle ilgili her türlü ödemeler dövizle yapılmaktadır.
- Serbest bölgelerden Türkiye'ye yönelik mal satışına ve serbest bölge ile diğer ülkeler arasında yapılacak takas ticaretine kısıtlama getirilmemektedir.
- 99 yıla kadar süreli faaliyet ruhsatı verilebilmektedir.
- Başvuru ve faaliyet süresince her türlü bürokrasi en aza indirilmiştir. Serbest bölgeler özel sektör şirketlerince işletilmektedir.
- Serbest bölgeler; AB ve Orta Doğu pazarlarının yakınında, Akdeniz, Ege ve Karadeniz'deki büyük limanlara, uluslararası havaalanlarına, karayolu ağlarına, kültür, turizm ve eğlence merkezlerine yakın yerlerde kurulmuştur.
- Serbest bölgelerin altyapısı gelişmiş ülkelerdeki benzerleri ile aynı standarttır. Açık ve kapalı alan kiralari diğer ülkelere göre düşüktür.

Serbest Bölgelerde Faaliyet Konuları;

- ✓ Üretim,
- ✓ Alım-satım,
- ✓ Depo işletmeciliği,
- ✓ İşyeri kiralama,
- ✓ Montaj-demontaj,
- ✓ Bakım-onarım,
- ✓ Bankacılık,
- ✓ Sigortacılık,
- ✓ Kıyı bankacılığı,
- ✓ Finansal kiralama ve diğer konular

olarak belirlenmiştir.

Bedelsiz İhracat

Bedeli yürürlükteki kambiyo mevzuatı çerçevesinde yurda getirilmesi gerekli olmaksızın yurt dışına kesin olarak mal çıkışıdır. Bedelsiz ihracat, ihracat 96/10 sayılı tebliğ ile düzenlenmiştir. Söz konusu tebliğde bedelsiz olarak ihraç edilebilecek mal ve eşyalar sayılmıştır.

- a) Gerçek veya tüzel kişiler tarafından götürülen veya gönderilen hediyeler, miktarı ticari teamüllere uygun numuneler ile reklam ve tanıtım eşyaları,
- b) Daha önce usulüne uygun olarak ihraç edilmiş malların bedelsiz gönderilmesinin ticari örf ve adetlere uygun parçaları, fireleri ile garantili olarak ihraç edilen malların garanti süresi içinde yenilenmesi gereken parçaları,
- c) Yabancı misyon mensuplarının, Türkiye'de çalışan yabancıların, yurt dışına hane nakli suretiyle gidecek Türk vatandaşlarının, daimi veya geçici görevle yurt dışına giden kamu görevlilerinin, bu durumlarının ilgili mercilerce belgelenmesi şartıyla beraberlerinde götürecekleri, gönderecekleri veya adlarına gönderilecek eşya ve taşıtlar,
- d) Yurt dışında yerleşik tüzel kişiler, yabancı turistler ve yurt dışında ikamet eden Türk vatandaşlarının beraberlerinde götürecekleri, gönderecekleri veya adlarına gönderilecek eşya ve taşıtlar.

(a) ve (b) bendlerinde yer alan mallardan değeri 10.000 ABD dolarını aşmayanların bedelsiz ihraç talepleri, "**Bedelsiz İhracat Formu**" (Bakınız Ek. 7) doldurulmak suretiyle doğrudan gümrüklere yapılır.

Değeri 10.000 ABD dolarından fazla olanların bedelsiz ihraç talepleri, "**Bedelsiz İhracat Formu**"ndan 3 nüsha doldurulmak suretiyle ilgili ihracatçı birliğine yapılır.

İhracatçı birliği değeri 25.000 ABD Dolarına kadar olan bedelsiz ihraç taleplerini kendileri sonuçlandırır.

25.000 ABD Dolarının üzerindeki talepleri görüşleriyle birlikte Dış Ticaret Müsteşarlığı'na intikal ettirirler.

(c) ve (d) bendleri çerçevesinde yapılacak bedelsiz ihracata, doğrudan gümrüklerce müsaade edilir.

(a), (c) ve (d) bendleri kapsamında yapılacak bedelsiz ihracatta ihracatçı birliğine üye olma şartı aranmaz.

Bedelsiz İhracat İşleminin Özellikleri:

- Bedelsiz ihraç izinlerinin geçerlilik süresi 1 yıldır.
- Kanun, Kararname ve uluslararası anlaşmalarla ihracı yasaklanmış malların bedelsiz olarak ihracına izin verilmez.
- İhracı kendi mevzuatı uyarınca belli bir merciin ön iznine bağlı malların bedelsiz olarak ihracı, ilgili merciin ön iznine istinaden mümkündür.
- Bedelsiz ihracat yoluyla yurt dışına gönderilen mal ve eşyalar, ihracatta uygulanan desteklerden yararlandırılmaz.
- Bedelsiz ihracat, Türk Standartlarının Uygulanması Hakkındaki Tüzük hükümlerine tabi değildir.

Yurt Dışı Müteahhitlik Hizmetleri Kapsamında Yapılacak İhracat

Yurt dışında inşaat, tesisat ve montaj işi alan müteahhitlerin; üstlendikleri işlerle ilgili her türlü makina, teçhizat ve ekipmanın geçici ihracatına ilişkin talepler ile inşaat malzemeleri ve işçilerinin ihtiyacı olan tüketim maddelerinin kesin ihracatı “Yurt Dışı Müteahhitlik Hizmetleri Kapsamında Yapılacak İhracata İlişkin Tebliğ (İhracat 96/11)” ile düzenlenmiştir.

Talepler;

- a) Yurt dışında alınan işe ait sözleşme,
- b) Yurt dışında iş alındığını gösterir Dış Ticaret Müsteşarlığı yurt dışı teşkilatınca veya söz konusu teşkilatın bulunmadığı ülkelerde konsolosluklarımızca düzenlenen belge,
- c) Bayındırlık ve İskan Bakanlığı’ndan alınan Yurt Dışı Müteahhitlik Belgesi,

ile birlikte “Yurt Dışı Müteahhitlik Hizmetleri Kapsamında Yapılacak İhracata İlişkin Başvuru Formu”ndan, (Bakınız Ek. 8) doldurulmak suretiyle Dış Ticaret Müsteşarlığı’na (Anlaşmalar Genel Müdürlüğü) yapılır.

Belge ile ilgili süre ve tadilat talepleri Dış Ticaret Müsteşarlığı’na yapılır.

Yurt dışında iş yapan müteahhit firmaların, kambiyo mevzuatına göre kesin ihracat bedelleri dövizlerini 365 gün içinde yurda getirmesi zorunludur.

Yurt dışında iş yapan müteahhitlik firmaların, üstlendikleri işlerde kullanılmak üzere geçici olarak ihraç ettikleri makina, teçhizat ve ekipmanın kesin satışına yurt dışında kalış için verilen izin süresi bitiminden önce başvurulması kaydıyla Dış Ticaret Müsteşarlığı (Anlaşmalar Genel Müdürlüğü) tarafından izin verilebilir. Bu durumda, satış bedelinin kesin satış faturası tarihinden itibaren 30 (otuz) gün içerisinde yurda getirilmesi gerekmektedir.

Müteahhitlerin yukarıda belirtilen konuda yapacakları ihracatta, İhracatçı Birliklerine (Bakınız Ek. 12,13,14) üye olma şartı aranmaz.

Geçici İthalat Rejimi

Serbest dolaşıma girmemiş eşyanın ithalat vergilerinden kısmen veya tamamen muaf olarak ve ticaret politikası önlemlerine tabi tutulmaksızın, Türkiye Gümrük Bölgesinde kullanılması ve bu kullanma sırasında olağan yıpranma dışında herhangi bir değişikliğe uğramaksızın yeniden ihracını sağlayan rejimdir.

- Geçici ithalat izni gümrük idarelerince verilir. Ayniyetinin tesbiti mümkün olmayan eşyanın geçici ithaline izin verilmez.
- İthal Vergilerinden Tam Muafiyet Suretiyle Geçici İthalat : Kanununun amir hükmü gereği çıkarılan 2000/69 sayılı Bakanlar Kurulu Kararı ile düzenlenmiştir.

Geçici Kısmi Muafiyet :

Tam muafiyet suretiyle geçici ithaline izin verilmeyen eşyanın, kısmi muafiyet uygulamak suretiyle geçici olarak ithal edilmesi mümkündür.

- Geçici kısmi muafiyet uygulanacak eşyanın kesin ithal ediliyormuş gibi vergileri hesaplanır. Bu meblağın her ay için % 3’ü gümrük idaresine ödenir.
- Ödenen bu meblağlar bu eşya için hesaplanan gümrük vergileri toplamını aşamaz. Herhangi bir nedenle gümrük yükümlülüğü doğarsa önceden ödenen vergi miktarı düşülür.

Kimyasal Silahlar Sözleşmesi Ekinde Yer Alan Kimyasal Maddelerin İhracatı

Kimyasal Silahların Geliştirilmesinin, Üretiminin, Stoklanmasının ve Kullanımının Yasaklanması ve Bunların İmhası ile İlgili Sözleşme hükümleri uyarınca, kimyasal maddelerin ihracatı düzenlenmiştir.

Kimyasal maddelerin Sözleşmeye taraf olan ülkelere ihracı Dış Ticaret Müsteşarlığının (İhracat Genel Müdürlüğü) iznine tabidir. Buna ilişkin başvurular, söz konusu amaçları tevsik eden belgelerle birlikte İstanbul Maden ve Metaller İhracatçı Birliği Genel Sekreterliğine yapılmakta olup, Müsteşarlık ve/veya İstanbul Maden ve Metaller İhracatçı Birlikleri Genel Sekreterliğince sonuçlandırılır. İzin verilmesini müteakip, kimyasal maddelere ilişkin gümrük beyannamelerinin ilgili belgelerle birlikte gümrük idarelerine tevdi süresi, temdit edilmemek üzere, izin tarihinden itibaren 90 (doksan) gündür.

Offset Anlaşmaları Çerçevesinde Yapılacak İhracat

Kamu kurum ve kuruluşları ile kamu ortaklıklarının açacakları savunma alanına yönelik olmayan ve bedeli en az 5.000.000 ABD Doları olan uluslararası ihalelerde, ihaleye katılan yabancı firmaların ihaleyi açan Türk kamu kurum ve kuruluşları ile kamu ortaklıklarına yönelik doğrudan ve dolaylı offset taahhütlerini kapsar.

T.C. Başbakanlık Dış Ticaret Müsteşarlığı tarafından hazırlanan “**Offset Uygulamalarına İlişkin tebliği (İhracat 98/27)**”, 16 Aralık 1998 tarih ve 23555 numaralı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Offset kavramı, kamu kurum ve kuruluşları ile kamu ortaklıklarının açacakları uluslararası ihale çerçevesinde yapacakları dışalım neticesinde gerçekleştirecekleri döviz ödemelerini telafi etmek amacıyla, anlaşma gereğince Türkiye’den yapılan ihracatı ifade etmektedir.

Doğrudan Offset, ihale konusuyla doğrudan ve yakından ilgili alanlarda gerçekleştirilen ve yurtiçinde üretilen sistem, alt sistem ve parçalarının Türkiye’den ihracının gerçekleştirilmesi olarak tanımlanmaktadır.

Ağırlık olarak Türk ihraç ürünlerinin yurt dışında pazarlanmasını amaçlayan **Dolaylı Offset Anlaşmaları** ise, 6 Ocak 1996 tarih ve 22515 sayılı Resmi Gazete’de yayımlanan 95/7623 sayılı İhracatın düzenlenmesi ve Desteklenmesine ilişkin Kararı’nın 3/D maddesi çerçevesinde Dış Ticaret Müsteşarlığı tarafından yürütülmektedir.

Doğrudan ve dolaylı offset anlaşmalarında

- Söz konusu anlaşmanın amacının ve taraflarının,
- Anlaşmada yeralan tanımların,
- Doğrudan ve dolaylı offsete ilişkin olarak, ihaleyi kazanan yabancı firmadan alınacak banka teminatına ilişkin usul ve esasların,
- Doğrudan ve dolaylı offset kapsamındaki faaliyetlerin nasıl rapor edileceği ve zamanında rapor edilmemesi durumunda alınacak önlemlerin,
- Offset taahhütlerinin karşılanmaması durumunda uygulanacak cezai müeyyidelerin,
- Mücbir sebep hallerinin,
- Anlaşmazlıklar ve tahkimle ilgili esasların,
- Offset taahhütlerini kredilendirme esasların

bulunması asgari zorunlu olan unsurlardır.

Dahilde İşleme Rejimi

İhracatçılarımıza, ihraç mamüllerinde kullanılmak kaydıyla dünya piyasa fiyatlarından hammadde temin etmek amaçlanmaktadır. Serbest dolaşımda olmayan eşyanın üretimde kullanılmak amacıyla getirilmesi, işlem görmüş eşya olarak yeniden ihraç edilmesini düzenler.

- Dahilde işleme amacıyla getirilen eşyanın vergileri teminat altına alınır ve ticaret politikası önlemlerine tabi tutulmaz.
- İşlem görmüş eşyanın Türkiye Gümrük Bölgesinden çıkarılmasından sonra teminat olarak alınan vergiler iade edilir.
- Dahilde İşleme Rejiminden yararlanabilmek için DİŞ Ticaret Müsteşarlığı'ndan önceden dahilde işleme izin belgesi alınmış olması gerekmektedir.
- Dahilde işleme izin belgelerinin süresi en çok 12 aydır.
- Dahilde işlenen ürünler, izin hak sahipleri tarafından ihraç edilebileceği gibi izin almadan başka bir ihracatçı eliyle de yapılabilir.
- Dahilde işleme belgesi kapsamındaki eşya bizzat belge sahibi tarafından ithal edilebileceği gibi temsilci aracılığı ile de yapılabilir.
- İhracatın Avrupa Topluluğuna, Serbest Ticaret Anlaşması imzalamış veya Pan-Avrupa Menşe Kümülyasyonuna taraf ülkelere yapılması halinde telafi edici vergi tahsil edilmelidir.
- İşlenmiş ürünün üretiminde dahilde işleme rejimine göre ithal edilmiş üçüncü ülke menşeli ithal ürünlerinin kullanılmış olması halinde telafi edici vergi tahsil edilmeden bu ülkelere ihracat yapılamaz.
- Beyannamenin iptal edilmesi veya alıcı tarafından geri gönderilmesi halinde telafi edici vergi geri verilir.
- Dahilde işleme kaydıyla ithal edilen ve süresi içerisinde ihracı gerçekleşmeyen eşyanın vergileri alınır ve vergilerinin iki katı para cezası tahsil edilir.
- Aracı ihracatçı belge sahibi firma ile birlikte müştereken ve müteselsilen sorumludur.

Gümrük Kontrolü Altında İşleme:

Serbest dolaşıma girmemiş eşyanın Türkiye Gümrük Bölgesinde, ithalat vergilerine ve ticaret politikası önlemlerine tabi olmaksızın, niteliği ve durumunu değiştiren işlemlere tabi tutulmalarını, bu işlemlerden elde edilen ürünlerin vergileri alındıktan sonra serbest dolaşıma girebilecekleri rejimdir. Serbest bölgelere alternatif olan bu rejimde, Gümrük Yönetmeliği'nin 47 sayılı ekinde uygulama alanı çok dar tutulmuştur.

- Bu rejim Avrupa ülkelerinde Serbest bölgelere yakın mevzuat uygulaması ile yıllardan beri uygulanmaktadır.
- Kanun, söz konusu izinin Türkiye'de yerleşik kişilere; işlenmiş ürünün içindeki ithal eşyanın teşhisinin mümkün olduğu, işleme faaliyetinden sonra eski haline dönüştürülmesinin mümkün olmadığı, bu uygulamanın ithalat rejiminde menşe ve miktar kısıtlamasını aşmaya dönük olmadığı, Türkiye'deki benzer eşyanın ekonomik çıkarını olumsuz etkilemediği hallerde verilebileceğine işaret etmiştir.

Hariçte İşleme Rejimi

Serbest dolaşımdaki eşyanın hariçte işleme faaliyetlerine tabi tutulmak üzere Türkiye Gümrük Bölgesinden geçici olarak ihracı ve bu faaliyetler sonunda elde edilen ürünlerin ithal vergilerinden tam veya kısmi muafiyet suretiyle yeniden serbest dolaşıma girmesidir.

Hariçte İşleme Rejimi Uygulanmadığı Durumlar;

- Ödenmiş ithalat vergilerinin geri verilmesine,
- Teminata bağlanmış ithalat vergilerinde teminatın kaldırılmasına,
- Nihai kullanım nedeniyle tam muafiyet uygulanan eşyaya,
- İhracı vergi iadesini gerektiren eşyaya,
- İhracı halinde vergi iadesi dışında mali avantaj sağlanan eşyaya,

Hariçte İşleme Rejiminden Yararlanmak İçin İzin :

- Daha ileri düzeyde işçilik görecekt eşya için Dış Ticaret Müsteşarlığına,
- Maden cevheri ve konsantrelerinin izabe edilmesi, işlenmesi, ayrıştırmaya tabi tutulması, yenilenmesi için Maden İhracatçı Birliklerinin bağlı bulunduğu İhracatçı Birlikleri Genel Sekreterliğine, (Bakınız Ek. 12,13,14)
- Standart değişim nedeniyle hariçte işlenecek eşyanın yerine getirilecek ikame eşya için Gümrük Müsteşarlığına başvurulur.

Hariçte işleme izninin süresi ve hariçte işleme izin belgesinin azami süresi 12 aydır. Gerekçeli talep üzerine izin belgesinin süresi ½ oranında arttırılabilir. Hariçte işleme iznine ise 12 aya kadar ek süre verilebilir.

Gümrük idarelerince, hariçte işleme izin belgesi / hariçte işleme izninde belirtilen değer ve miktarı geçmemek üzere belge / izin süresi içerisinde eşyanın ihracı ve ithaline izin verilir.

Kotaya Tabi Ürünlerin İhracatı

İhraç ürünleri "Hazır Giyim ve Tekstil" ise ve ABD ile Kanada'ya yönelik ihracat yapıyorsanız, kota uygulaması söz konusu olabilmektedir.

Kotaya tabi ürün ihracatı için;

- ✓ İlgili ihracatçı birliklerinden “kota” talebinde bulunulmalıdır.
- ✓ İhracat taahhüdü altına girilmektedir. (Kota'dan pay alınır ise)

İhracat bağlantısının kurulmasından hemen sonra, gümrük ve yükleme işlemlerinden önce, gümrük beyannamesi ile kayıt için ilgili ihracatçı birliğine başvurulmalıdır.

Hazır giyim ve tekstil ürünlerinin hepsinde kota uygulanmamaktadır. İhraç edilecek ülkeye göre kota uygulanan ürün kategorileri farklı olabilmektedir. Bu konuda güncel bilgiler ilgili ihracatçı birliklerinden temin edilebilmektedir.

Kota dağıtımı Dış Ticaret Müsteşarlığı'nın gözetiminde ihracatçı birlikleri tarafından yürütülmektedir.

Bavul Ticareti

96/10 sayılı tebliğin 2 inci maddesinin (d) bendi uyarınca, turistler ülkelerine dönüşlerinde herhangi bir miktar ve değer kısıtlaması olmaksızın ülkemizden satın aldıkları malları beraberlerinde götürülebilmektedir. Bu tür satışlar bavul ticareti olarak nitelendirilmektedir.

Turistlere ve yurt dışında ikamet eden Türk vatandaşlarına fatura karşılığında yapılan satışlarda, malın yurt dışına çıkışının gümrük idarelerince tespiti kaydıyla, ihracatta olduğu gibi Katma Değer Vergisi Kanunu'nun 11/1-b maddesinde düzenlenen KDV istisnasından yararlanmaları mümkün bulunmaktadır.

Bavul ticaretinin belgeli mal ticaretine dönüştürülerek ihracat sayılması için, 61 Seri Numaralı Katma Değer Vergisi Genel Tebliği'ne paralel bir şekilde, Türkiye'de ikamet etmeyenlere özel fatura düzenlenmek suretiyle yapılacak satışları ihracat olarak kabul eden ihracat 97/5 sayılı tebliğ yayımlanmıştır . Söz konusu tebliğ 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) Malların, yurt dışı edilmesi ve bunun tevsiki amacıyla özel faturanın ilgili çıkış gümrüklerinde onaylatılması,
- b) Mal bedeli dövizlerin, aracı banka veya özel finans kurumlarına satılarak döviz alım belgesi düzenlenmesi,

kaydıyla, İhracat Yönetmeliği çerçevesinde ihracat olarak kabul edilmektedir.

Ayrıca, ilgili gümrük idarelerince onaylanmış özel faturaların 4 ncü nüshası gümrük beyannamesi yerine kabul edilerek, belgesiz ihracat kredileri, dahilde işleme izin belgesi ve vergi, resim ve harç istisnası belgesi (ihracatı teşvik belgeleri dahil) ile ilgili işlemlerde döviz alım belgesi ile birlikte ihracat taahhütlerinin kapatılmasında kullanabilmektedir.

İthal Edilmiş Malların İhracı

İthalat Rejimi çerçevesinde ithal edilmiş ve vergileri ödenmiş bulunan yabancı menşeli yeni veya kullanılmış malların ihracı özellik arz etmeyen ihracat kapsamında yapılır. Ancak, ihracatın desteklenmesine yönelik mevzuat, yatırım mevzuatı ile Gümrük Mevzuatı'nın mahrecine iade hükümleri saklıdır.

Alıcısı Tarafından Kabul Edilmeyen Mallar ile Alıcısına Teslim Edilmeyen Mallar ve Malların Terk Edilmesi:

Bu madde uyarınca; fiili ihracatı müteakip, ihracat bedellerinin yurda getirilme süreleri içinde başvurulmak kaydıyla,

- a) Alıcısı tarafından kabul edilmeyen mallar karşılığında aynı cins, değer ve miktarda mal ihracı, malların geri getirilmesi veya geri getirileceğinin kambiyo merciine taahhüt edilmesi kaydıyla durumu gösterir belgelere istinaden gümrük mevzuatı çerçevesinde giriş ve çıkışta aynıyeti tespit edilmek suretiyle gümrük idarelerince,
- b) Alıcısı tarafından kabul edilmeyen malların başka bedel ve şartlarla satışına ilişkin talepler, durumu gösterir belgeler ve yeni satış sözleşmesine istinaden ilgili İhracatçı Birliği'nce (bozulabilir nitelikteki mallarda ihracatçı birliği ve/veya Müsteşarlık yurt dışı teşkilatınca),
- c) Alıcısına teslim edilemeyen (yanma, çalınma vb. nedenlerle) mallar karşılığında ihracat ile geri getirilmesinde ekonomik yarar görülmeyen malların terk edilmesine ilişkin talepler durumu tevsik eden belgelere istinaden Müsteşarlıkça (İhracat Genel Müdürlüğü)
- d) Yukarıda belirtilen değişiklik taleplerinin fiili ihracatı müteakip, mal bedeli dövizlerin tahsilinden sonra yapılması halinde söz konusu talep Müsteşarlığın görüşü alınmak suretiyle ilgili mercilerce

sonuçlandırılır.

Sınır Ticareti Merkezleri

Doğu ve Güneydoğu Anadolu Bölgelerine komşu ülkelere sınırı bulunan Artvin, Ardahan, Kars, Iğdır, Ağrı, Van, Hakkari, Şırnak, Mardin, Şanlıurfa, Kilis, Gaziantep ve Hatay illerinde kurulacak Sınır Ticaret Merkezlerinde yapılacak ihracat ve ithalat ile Doğu ve Güneydoğu Anadolu Bölgelerinde bu illere komşu olan Erzurum, Muş, Bitlis, Siirt, Batman, Diyarbakır ve Adıyaman illerinde yapılacak ticareti kapsamaktadır.

Sınır Ticareti Merkezlerindeki Mağazaların Kurulması ve Özellikleri

- Sınır ticareti merkezinde yer alan mağazaların işletme izinleri sınır ticaret merkezi işleticisinin teklifi üzerine Gümrük Müsteşarlığı tarafından verilmektedir.
- Sınır ticareti merkezi işleticisi; bulunduğu ilin il özel idaresi, ticaret odası veya sanayi ve ticaret odası, esnaf ve sanatkarlar odası ile ilgili ihracatçı birliklerinin katılımıyla oluşturulan şirkettir.
- Sınır ticareti merkezi işleticisi ve/veya sınır ticaret merkezinde yer alan mağazalar, ihracat yapmaya, komşu ülkeden eşya getirme ve ithal etmeye, getirilen eşyanın belirlenen illerdeki esnaf ve tüzel kişilere dağıtımını yapabilmektedir.
- Sınır ticareti merkezi mağaza işletme izni hiçbir şekilde devredilemez.
- Sınır ticareti merkezi işleticisinin kuruluş, görev, yetki ve faaliyetleri Gümrük Müsteşarlığı tarafından belirlenmektedir.
- Mağaza işletme izinlerinin verilmesi ve iptal edilmesine ilişkin hususlar Gümrük Müsteşarlığı tarafından düzenlenmektedir.
- Yolcular, sınır ticareti merkezinde yer alan mağazalardan yolcu beraberli uygulamasında belirtilen miktar ve değeri geçmemek üzere eşya satın alabilmektedir.

Sınır Ticareti Merkezlerindeki Ticari Faaliyetlerin Özellikleri

- ✓ Sınır ticareti merkezine getirilerek ithal edilen ve ilgili il dahilinde dağıtımını yapılan eşyayı satın alan esnaf veya tüzel kişi adına düzenlenen belge uygunluk belgesidir.
- ✓ Uygunluk belgesi, değerlendirme komisyonu tarafından ilgili ilde asgari üç yıldır faaliyet gösteren esnaf veya tüzel kişi adına düzenlenmektedir.
- ✓ İthal edilecek eşyaya ilişkin il kotaları ve ithal edilen eşyanın uygunluk belgesi sahiplerine dağıtımını; il ihtiyacı ve işletme büyüklüğü gibi kriterler dikkate alınarak, vali veya vali yardımcısı başkanlığında defterdar, gümrük müdürü, sanayi ve ticaret il müdürü, tarım il müdürü, ticaret odası veya sanayi ve ticaret odası ile esnaf ve sanatkarlar odası temsilcilerinden oluşan değerlendirme komisyonu üyelerinin oy birliği ile teklifi üzerine Dış Ticaret Müsteşarlığı'na belirlenir.
- ✓ Uygunluk belgesi ile ilgili başvurular ticaret odası veya sanayi ve ticaret odasına yapılmaktadır.
- ✓ İhracı ve ithali ilgili mevzuatla yasaklanmış veya ithali belli kurum ve kuruluşlara bırakılmış maddeler ile kota, gözetim ve diğer ticaret politikaları uygulamasına tabi ürünler dış ticarete konu edilemez.
- ✓ Dış ticaret mevzuatı ve diğer ilgili mevzuatla ihracı ve ithali izne bağlı olan maddelerin ticarete konu edilmesi, ilgili mercilerin izni ile mümkündür.

Basitleştirilmiş İşlemler Nedir?

Bazı özel durumlarda getirilen özel nitelikteki eşyalarla, güvenilir nitelikte yükümlülere gümrük işlemlerinin daha az formalite ile yapılması Basitleştirilmiş Usulle Beyan olarak adlandırılmaktadır.

- Basitleştirilmiş usul ve sonradan kontrol uygulamaları ile ithalat ve ihracat işlemlerinde sırasında karşılaşılan zorlukların azaltılması amaçlanmaktadır.
- Basitleştirilmiş usulden yararlanabilmek için “Gümrükçe Onaylanmış Kişi” ünvanının alınmış olması gerekmektedir.

Basitleştirilmiş Usulle Beyan Şekilleri

- ✓ Bekletilmesi ve muhafazası güç olan, özellikle canlı hayvan, aşı, doku, periyodik yayınlar ve kurye taşımacılığı kapsamında gelen eşyalar ve benzeri durumlarda, eksik belge veya söz ile eşyanın beyanı yapıp, eşya doğrudan beyan sahibine teslim edilmekte ve işlemleri sonradan yapılmaktadır.
- ✓ Özel nitelikteki bazı eşyalar için beyanname yerine fatura gibi belgeler kabul edilip, daha sonra periyodik işlemleri için tek bir beyanname verilmesi (dönemsel beyanname) öngörülmektedir.
- ✓ Eşyanın kayıt yoluyla beyan edilip, hiç gümrük idaresine getirilmeden, doğrudan beyan sahibine teslimi öngörülmektedir. Eşya geçici depolama yerine alınmadan doğrudan gümrük işlemleri taşıt üstünde gerçekleştirilerek sahibine teslim edilmektedir.

Basitleştirilmiş Usulün Kapsamı

Eksik bilgi ve belgeyle beyan yoluyla basitleştirilmiş usul, Gümrük Yönetmeliği'nin düzenleme yaptığı gümrük rejimleri için uygulanmaktadır. Bu rejimler ise;

- 1- Serbest Dolaşıma Giriş Rejimi,
- 2- Dahilde İşleme Rejimi,
- 3- Gümrük Kontrolü Altında İşleme Rejimi,
- 4- Geçici İthalat Rejimi,
- 5- İhracat Rejimi,
- 6- Hariçte İşleme Rejimi,
- 7- Antrepo Rejimi.

Beyannameye Daha Sonra Eklenebilecek Belgeler

Basitleştirilmiş Usul İzin Belgesine sahip mükellefler, Orijinal Fatura, A.TR Belgesi ve EUR.1 Belgesi; ödeme şekli gereği ibrazı gereken Navlun Makbuzu ve Sigorta Poliçesi ile Menşe Şahadetnamesi; işlenmiş tarım ürünlerinin serbest dolaşıma sokulması halinde gereken İşlenmiş Tarım Ürünleri Analiz Sonuç Raporu belgelerinden bir veya daha fazlasının eksik olması halinde bir dilekçe ile gümrük idaresine başvurarak eşyaları için rejim beyanında bulunabilmektedirler.

Gümrükçe Onaylanmış Kişi

Basitleştirilmiş usullerden yararlanabilmek için Gümrükçe Onaylanmış Kişi (Bakınız Ek. 10) ünvanının önceden alınmış olması gerekmektedir. Bu unvan ise birbirinden farklı iki yöntemle verilmektedir.

1. Basitleştirilmiş Usullerden Yararlanabilmek İçin Genel Koşullar

Ön koşul sürekli ve düzenli olarak gümrük rejim beyanında bulunmaktır.

Aşağıda yer alan ceza uygulamaları ile karşılaşan gerçek ve tüzel kişilere basitleştirilmiş usullerden yararlanma izni verilmemektedir.

a) Başvurulan yıl ve bir önceki yıl içerisinde;

- ✓ İşlem gören beyanname sayısının %2 sini aşan ve en az 5 kez vergi kaybına neden olan gümrük mevzuatı ihlalden ceza alan,

b) Bir önceki başvuru yılı içerisinde;

- ✓ İşlem gören beyanname sayısının %5 ini aşan ve en az 10 kez haklarında Gümrük Kanunu'nun 241 nci maddesine göre usulsüzlük cezası uygulananlarla,

c) Başkasının nam ve hesabına hareket edenlere

2- Basitleştirilmiş Usulden yararlanmak İçin Aranılan Özel Koşullar

Serbest dolaşıma giriş, dahilde işleme, gümrük kontrolü altında işleme ve geçici ithalat, ihracat, hariçte işleme ve antrepo rejimlerinde basitleştirilmiş usullerden yararlanmak isteyen gerçek ve tüzel kişiler yukarıdaki koşullara ilaveten aşağıda belirtilen koşullardan en az birisini taşımaları durumunda gümrükçe onaylanmış kişi ünvanı sahibi olabilmektedir.

- ✓ Bir önceki takvim yılı veya başvuru yılı içinde en az 100 gümrük beyannamesi kapsamı ve asgari 5 milyon CIF/ABD Doları kıymetinde eşya ithal etmek,
- ✓ Bir önceki takvim yılı veya başvuru yılı içinde asgari 10 milyon CIF/ABD Doları kıymetinde eşyayı ithal etmek,
- ✓ Bir önceki takvim yılı veya başvuru yılı içinde en az 100 gümrük beyannamesi kapsamı ve asgari 5 milyon FOB/ABD Doları kıymetinde eşyanın fiili ihracatını yapmış olmak,
- ✓ Bir önceki takvim yılı veya başvuru yılı içinde asgari 10 milyon FOB/ABD Doları kıymetinde eşyanın fiili ihracatını yapmış olmak,

Gümrük Çıkış İşlemlerinin Aşamaları Nelerdir?

- I.** Sunulacak belgelerin hazırlanması ve temini.
- II.** Belgelerin ilgili çıkış gümrüğüne verilmesi.
- III.** İhraç konusu malın tek tip gümrük beyannamesinde belirtilen hususlarla uygunluğunun tespiti için muayene edilmesi;
 - ✓ İlgili gümrük idaresinde beyanname üzerindeki bilgilerle belgeler karşılaştırılır ve bu aşamada ihraç konusu malın muayenesi ve yüklenmesi için ilgili belgeler muayene memuruna verilmektedir.
 - ✓ İhraç konusu malların bulunduğu yere gidilerek, beyannamede belirtilen hususlara uygunluğunun tespiti için muayene işlemi yerine getirilmektedir.
- IV.** Muayene işlemi tamamlandıktan sonra malın yüklenmesi;
 - ✓ Malın Beyannamede belirtilen hususlara uygunluğu tespit edildikten sonra kolcu nezaretinde yükleme işlemine başlanmaktadır.
 - ✓ Bu arada, ilgili nakil vasıtasına yüklenen ihraç konusu mal kurşun mühür altına alındıktan sonra, nakliyeciler tarafından tanzim edilen karne veya manifestoların, ilgili memurlar tarafından beyannameye uygunluğu tetkik edilerek tescil işlemi yapılır ve araç yurt dışına sevk edilmektedir.
- V.** Tek tip gümrük beyannamesinin kapatılması ve nüshaların ilgili mercilere gönderilmesi;
 - ✓ Karne veya manifestonun tescil işlemi yapıldıktan sonra, beyanname üzerinde gerekli açıklamayı veren kolcu beyannameyi ilgili muayene memuruna iade etmektedir.
- VI.** Çıkış işlemi yapan gümrük idaresi kapı veya liman gümrük idaresine eşyayı taşıyan kara nakil aracının sınırı geçmesi, liman gümrük idaresinde ise eşyanın gemiye yüklenmesini takiben beyanname kapatılarak nüshalar ilgili mercilere gönderilir.
- VII.** Çıkış işlemleri iç gümrükle yapılıyorsa eşyayı taşıyan aracın fiilen yurtdışına çıkışının yapıldığı kapı gümrük idaresince teyit edilmesini müteakip, iç gümrük idaresi tek tip gümrük beyannamesini kapatılarak nüshaların ilgili mercilere gönderilmesi işlemi yapılır.

Tarife Nedir ? Gümrük Tarife İstatistik Pozisyonunu'nun İçeriği Nedir?

Türk Gümrük Tarife Cetvelimizin esasını “Armonize Mal Tanımı ve Kodlama Sistemi” oluşturmaktadır. Kısaca Armonize Sistem Sözleşmesi denilen bu sistem Gümrük İşbirliği Konseyi (Dünya Gümrük Örgütü) tarafından hazırlanmış ve üye ülkelerce kabul edilerek uygulamaya geçilmiştir.

Armonize Sistem: “Armonize Mal Tanımı ve Kodlama Sistemi Sözleşmesi” Türkiye tarafından 3501 Sayılı Kanun ile 1 Ocak 1989 tarihinden geçerli olmak üzere 10 Kasım 1988 tarihinde kabul edilmiştir.

Armonize Sistemin Esasları: Armonize sistem; birçok uluslararası kuruluş, gümrük ya da ekonomik birlik tarafından oluşturulan ortak komite tarafından yapılan çalışma sonucunda hazırlanan dünyada mevcut tüm eşyayı kapsayan sınıflandırma sistemidir.

Armonize Sistemde;

- 21 Bölüm,
- 96 Fasıllık,
- 1241 Pozisyon,
- 5019 Ayrı kategoride eşya, (2450 tek tireli, 2258 iki tireli alt pozisyon)

bulunmaktadır.

Armonize sistem 5019 ayrı kategorideki eşyayı altı rakamlı bir kodlamayla sınıflandıran bir sistemdir. Bu altı rakamlı koda “Armonize Sistem Kodu” denir.

Bu Sıralamada;

- İlk iki rakam Fasıllık Numarasını,
- İkinci iki rakam Pozisyon Numarasını,
- Üçüncü iki rakam Alt Pozisyon Numarasını,
- Dördüncü ‘ ‘ Kombine Nomanklatör Numarasını,
- Beşinci ‘ ‘ Milli Alt Açılım Numarasını,
- Altıncı ‘ ‘ İstatistik Numarasını

ifade eder.

Ayrıca Söz Konusu Sıralamanın Taşıdığı Diğer Anlamlar ise;

- İlk Dört Rakam Eşyanın Pozisyon Numarasını,
- İlk Altı Rakam Armonize Sistem Kodunu,
- İlk Sekiz Rakam Kombine Nomanklatör Kodunu,
- Oniki Rakam ise Gümrük Tarife İstatistik Pozisyonunu oluşturur.

Nomanklatöre Yardımcı 3 Yayın Bulunmakta Olup Bunlar;

- İzahname
- Alfabetik Endeks
- Sınıflandırma Avileri Kompendiyumu

olarak adlandırılmaktadır.

Armonize Sistem İzahnamesi, Nomanklatörün ayrılmaz bir parçasıdır. 5019 ayrı kategorideki eşya pozisyon veya alt pozisyon bazında izahnamede ismen yer almıştır.

Avrupa Toplulukları Entegre Tarifesi (TARIC) (Integrated Tariff Of European Communities)

Avrupa Topluluğu Kombine Nomanklatörü, Armonize Sistem Nomanklatörü esas alınarak hazırlanmıştır. Armonize Sistemin altı rakamına iki rakam daha ilave edilerek sekiz rakamlı Kombine Nomanklatör (CD) oluşmuştur.

II. BÖLÜM: KAMBIYO MEVZUATINA İLİŞKİN GENEL BİLGİ

Kambiyo ile İlgili Tanımlar ve Kısaltmalar Hangileridir?

Kambiyo:	Kelime anlamıyla kambiyo, nakit para veya para yerine geçen her türlü araç ve senetlerin alım ve satımını ifade eder. Kambiyo kavramını iki anlamı ile değerlendirmek gerekmektedir. Milli para ve yabancı paraların dolaşımına ilişkin olarak kambiyo; para yerine geçen ve ödeme aracı olarak kullanılabilen her türlü bono, çek, poliçe ve diğer menkul kıymetler anlamında kambiyo olarak tanımlanabilir.
Kambiyo Mevzuatı:	Para ve diğer menkul kıymetler ile maden ve taşların iç piyasada tedavülü ve memleketten ihraç veya memlekete ithaline ilişkin usul ve esasları düzenleyen hukuki metinler bütününe kambiyo mevzuatı denilir.
Efektif:	Banknot şeklindeki bütün yabancı ülkeler paralarını ifade eder.
Döviz:	Efektif dahil yabancı parayla ödemeyi sağlayan her nev'i hesap, belge ve vasıtalarıdır.
Özel Finans Kurumları:	16.12.1983 tarihli, 83/7506 Sayılı Kararname'nin eki karar çerçevesinde sermayelerine ilaveten yurt dışından ve içinden fon toplayarak ekonomiye fon tahsis eden anonim şirket şeklindeki mali kuruluşları ifade eder.
Konvertibl Dövizler:	Uluslararası para piyasalarında bütün ülkelere kabul gören ve bu sebeple bir diğer ülke parasına serbestçe çevrilebilme imkanına sahip dövizlerdir.
FOB (Free on board):	Malların belirtilen yükleme limanında gemi bordasına aktarılmasıyla satıcının teslim yükümlülüğünün yerine getirildiği anlamına gelir.
CIF: (Cost, insurance, freight)	Satıcının, mal bedeli ve navlunun yanısıra taşıma sırasında malların kayıp ve hasar riskine karşı deniz sigortası sağlama yükümlülüğüdür.
CFR (Cost and freight):	İşleme konu olan malların, belirlenen varış yerine kadar taşınması için gerekli olan masrafları ve navlun bedelini satıcının ödemesi anlamına gelir.
Döviz Alım Belgesi: (DAB)	İhracat bedellerinin ve ihracatçının bankası tarafından talep edilen banka komisyonlarının alış yapılrken düzenlenen belgeye denir.
Döviz Satım Belgesi: (DSB)	Dışarıya ödenen ithalat bedelleri, aracı komisyoncunun komisyonları, yurt içindeki bankanın yurtdışındaki muhabir şubelerinin talep ettiği komisyonlar, vb. için düzenlenen belgeye denir.
Döviz Tevdiat Hesabı: (DTH)	Gerek yurt dışında gerek yurt içinde yerleşik gerçek veya tüzel kişilerin serbest tasarruflarında bulunan döviz veya efektiflere banka veya özel finans kurumlarında açtırdıkları tevdiat hesaplarıdır. Bu hesaplardaki dövizlerin kullanımı serbesttir.
DBT:	Döviz Beyan Tutanağı
HM:	Hazine Müsteşarlığı (Banka ve Kambiyo Gn. Md.)
TCMB:	Türkiye Cumhuriyet Merkez Bankası
TPKK:	Türk Parasının Kıymetini Koruma Kanunu
TPTB:	Türk Parası Transfer Belgesi
Banka:	Bankalar Kanunu'na göre Türkiye'de faaliyette bulunan bankaları,
Yetkili Müesseseler:	İlgili mevzuat çerçevesinde dövize ilişkin işlemler yapmasına izin verilen ve kıymetli maden, taş ve eşyalara ilişkin işlemler de yapabilen anonim şirketleri,
Kıymetli Madenler:	Her tür ve şekilde altın, gümüş ve platindir.
Acente:	Bir kuruluşun mali veya ticari işlerini kazanç karşılığında yürüten ticarethanedir.

İhracat Bedellerinin Tahsili Nasıl Yapılır?

Ticari amaçlarla ihraç edilen malların bedelinin, 32 Sayılı Karar'da öngörülen haller ve Karar'a ilişkin Tebliğ'de belirtilen mücbir sebeplerden kaynaklanan gecikmeler hariç, fiili ihraç tarihinden itibaren en çok 180 gün içinde ihracatçılar tarafından yurda getirilerek bankalara veya özel finans kurumlarına, Türk parası olması halinde tevsik edilmesi, döviz olması halinde ise satılması zorunludur.

Ancak ihraç bedeli dövizin % 70'inin fiili ihraç tarihinden itibaren 90 gün içerisinde getirilerek bankalara veya özel finans kurumlarına satılması halinde, kalan % 30'una tekabül eden kısmı üzerinde ihracatçılar serbestçe tasarrufta bulunabilirler.

İhracat Bedellerinin Tahsili İşleminin Özellikleri

- ✓ İhracat bedeli konvertibl dövizlerin alış ihracatçı ile banka arasında mutabık kalınan serbest kur üzerinden DAB düzenlemek suretiyle yapılır.
- ✓ TRL'yle tahsil edilecek ihracatta, ihracat bedellerinin tamamının tahsil edilmesi zorunludur.
- ✓ İhracat bedelinin, en geç bedel getirme süresi sonunda alış yapılmak kaydıyla ihracatçı adına açılacak DTH'na alınması ve bu hesapta tutulması mümkündür.
- ✓ Bu hesaptan kısmen veya tamamen ihracat bedeli olarak alış yapılabilir.
- ✓ Bir ihracatçı firmanın vekili bulunan kişi veya firmalar adına yurt dışından gelen döviz veya efektiflerle açılan DTH'lardan, vekaletnamenin fiili ihraçtan önce düzenlenmesi şartıyla vekili bulunan ihracatçı firma adına ihracat bedeli alış yapılabilir.
- ✓ İşlenmemiş altın ve hizmet (taşıma hizmetleri, sigorta, turizm gelirleri vb.) ihracında ihracat bedellerinin yurda getirilmesi yükümlülüğü aranmaz. Bir başka ifade ile CFR, CIF teslim şekline göre yapılan ihracatta navlun ve sigorta bedelleri bir hizmet ihracı kabul edilerek ihracatçının serbest kullanımına bırakılmıştır.
- ✓ İhracat bedelleri, konvertibl döviz veya TRL olarak TPKK Mevzuatı çerçevesinde ihracatçı ile ithalatçı arasındaki sözleşmeye ve uluslararası kurallar ile bankacılık teamüllerine göre tahsil edilir.

Yurda Getirilmesi Zorunlu İhracat Bedellerinden Yapılabilecek Terkinler var mıdır?

Her bir ihracat partisindeki;

- Haklı ve mücbir sebeplerin varlığı aranmaksızın, 50.000 ABD Doları veya eşitine kadar noksanlıklarda aracı bankalar veya özel finans kurumlarınca ,
- Mücbir sebep halleri gözönünde bulundurulmak suretiyle 100.000 ABD Doları veya eşitine kadar noksanlıklarda kambiyo müdürlüklerince ,
- İlgili ihracatçının bir önceki takvim yılında veya cari yılda getirdiği döviz tutarının %1'ne kadar noksanlıklarda mücbir sebeplerin varlığı aranmaksızın kambiyo müdürlüklerince ,

ihracat hesapları kapatılır.

Bunun dışında kalan ihracat taahhüt hesabının kapatılmasına ilişkin terkin talepleri, mücbir sebepler ve haklı durumlar gözönünde bulundurulmak suretiyle Hazine Müsteşarlığı'na incelenip sonuçlandırılır.

İhracat Bedellerinin Tahsil Süresi Nasıl Değişmektedir?

1. Akreditifli ve vesaik mukabili veya mal mukabili ödeme şekilli ihracatta fiili ihraç tarihinden,
2. Konsinye ihracatta kesin satış tarihinden, (Kesin satış tarihi malların satışını müteakip ihracatçının konsinyatöre düzenlediği fatura tarihidir)
3. Yurt içinde ve dışında serbest bölge veya gümrüksüz antrepolara yapılacak ihracatta fiili ihraç tarihinden,
4. Yurt dışı fuar, sergi ve haftalara bedelli olarak satılmak üzere gönderilen malların gönderildikleri fuar, sergi ve haftanın bitim tarihinden,
5. Gümrük Kanunu ve Yönetmeliği gereğince GB düzenlenen kumanya teslimlerinde fiili ihraç **tarihinden itibaren 180 gün,**
6. Hariçte İşleme Rejimi kapsamında ihraç edilen malların verilen süre veya ek süre içinde yurda getirilmemesi halinde süre bitiminden,

Hariçte İşleme Rejimi kapsamı dışında yurda getirilmek üzere geçici çıkışı yapılan malların, gümrük idarelerine verilen taahhünameye belirtilen geri getirme süresi içinde satılması halinde kesin satış faturası tarihinden **itibaren 90 gün,**
7. • Kitap, gazete, mecmua ve pul ihracında fiili ihraç tarihinden

• Yurt dışı müteahhitlik hizmetleri kapsamında kesin ihracı yapılan malların fiili ihraç tarihinden,

• Arnavutluk, Bulgaristan, İran, Polonya, Romanya ve dağılan SSCB yerine kurulan ülkelere yapılan ihracatta fiili ihraç tarihinden **itibaren 365 gün.**
8. • Kredili ihracatta, kredili satış sözleşmesinde belirtilen vadeleri izleyen,

• Ticari kiralama yoluyla yapılan ihracatta kira bedellerinin Dış Ticaret Müsteşarlığınca verilen izin süresinin bitiminden itibaren,

• Yurt dışı müteahhitlik hizmetleri kapsamında geçici olarak ihraç edilen malların kesin satışı ile ticari kiralamaya konu malın kesin satışı halinde kesin satış faturası tarihinden itibaren **30 gün.**
9. • Kiracının satın alma hakkı bulunan finansal kiralama sözleşmeleri çerçevesinde yapılan ihracatta kiralama sözleşmesinde belirlenen vade tarihlerini izleyen 30 gün içinde,

• Kiracının satın alma hakkı bulunmayan finansal kiralama sözleşmesi çerçevesinde yapılan ihracatta yurt dışı edilen malların sözleşme süresi sonunda yurda getirilmeyerek satılması halinde süre bitiminden itibaren **90 gün içinde,**
10. Yugoslavya Federal Cumhuriyeti (Sırbistan, Karadağ), Hırvatistan, Slovenya, Makedonya ve Bosna Hersek'e yapılan ihracatta fiili ihraç tarihinden itibaren **270 gün içinde** (özellikli olan ihracat şekilleri dahil) ihraç veya kira bedellerinin bankalara satılması zorunludur.
11. Ticari kiralama yoluyla yapılan ihracatta yurt dışına gönderilen malın Dış Ticaret Müsteşarlığınca verilen izin süresinin bitiminden itibaren **30 gün içinde** yurda getirilmesi zorunludur.

İhracat Bedellerinin Tahsil Süreleri Hangi İşlemlere Göre Değişmektedir?

Sürelerin hesaplanmasında, işlemin yapıldığı gün hesaba katılmaz; hesaplama ertesi günden itibaren başlar. İhracat bedellerinin tahsil edildiği tarih DAB'nin düzenlendiği tarihtir.

1. Peşin Döviz Karşılığı İhracatta Tahsil Süreleri

Peşin döviz karşılığında ihracatın 18 ay içinde gerçekleştirilmesi zorunludur. Ancak, gemi inşa ve ihraç (hazır gemi hariç) bedeli olan peşin dövizlerde bu süre 24 aydır.

Dahilde İşleme İzin Belgesi ve Vergi, Resim ve Harç İstisna Belgesi kapsamında ihracat, ihracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetlerle ilgili olarak sağlanan peşin dövizlerin kullanım süresi belge süresi (ek süreler dahil) kadardır.

İade edilen veya süresi içinde ihracatı gerçekleştirilemeyen peşin dövizler prefinansman hükümlerine tabi olur. Prefinansman hükümlerine tabi hale gelen peşin dövizlerin, ihracat taahhüt sürelerinin ilgili mevzuat hükümleri çerçevesinde uzatılması halinde, alıcının muvafakat etmesi kaydıyla kullanım süreleri de verilen ek süre kadar uzatılmış sayılır.

2. Özelliği Olan İhracatta Tahsil Süreleri

- Yurtdışına müteahhit firmalarca yapılacak ihracat ile kitap, gazete, mecmua, pul ihracında bedellerin 365 gün içinde,
 - Konsinye veya müşterek hesap yoluyla yapılacak ihracatta kesin satışını,
 - Uluslararası fuar, sergi ve haftalara bedelli olarak satılmak üzere gönderilen malların bedellerinin gönderildikleri fuar, sergi veya haftanın bitimi,
 - Serbest bölgelere veya gümrüksüz antrepolara yapılacak ihracatta mal bedelinin fiili ihracını,
- müteakip 180 gün içinde, yurda getirilerek bir bankaya veya özel finans kurumuna satılması zorunludur.

Ticari geçici ihracata ait hesaplar bankalar veya özel finans kurumlarınca mukabil ithalata ait ithal belgelerine istinaden kapatılır.

Yurt dışına ticari geçici ihracı yapılan malların verilen süre veya ek süre içinde yurda getirilmemesi halinde, bedellerinin süre bitiminden itibaren 90 gün içinde yurda getirilerek bir banka veya özel finans kurumuna satılması zorunludur.

2.1 Konsinyasyon Veya Müşterek Hesap Yolu İle Yapılan İhracatta Tahsil Süreleri

Konsinyasyon veya müşterek hesap yoluyla yapılan ihracatta, ihracatçılar, ihraç edilen malların kesin satışını müteakip;

- Satış fiyatı, satılan miktar ve satış bedelini,
- Depolama, bakım, fümügasyon, muhafaza ve satış masrafları ile satışa ait diğer masrafları (ambalaj malzemesi bedelleri dahil),
- Varsa fire miktarını,
- Satış komisyonlarının oran ve tutarını,

gösterir konsinyatörler tarafından düzenlenmiş kesin satış faturaları ile döviz alım belgelerini gümrük çıkış beyannamesinde beyan edilen ihracata aracılık edecek banka veya özel finans kurumlarına ibraz ederek hesaplarını kapatmak zorundadırlar.

2.2 Kredili Veya Kiralama Yolu İle Yapılan İhracatta Tahsil Süreleri

İhracat Rejimi ve Finansal Kiralama (leasing) Mevzuatı çerçevesinde kredili veya kiralama yoluyla yapılan ihracatta, ihracat bedelinin kredili satış veya kiralama sözleşmelerinde belirtilen süreleri izleyen 30 gün içinde yurda getirilerek bankalar veya özel finans kurumlarına satılması zorunludur. İhracat bedelinin tahsiline ilişkin usul ve esaslar Merkez Bankası'na belirlenir.

3. Kıymetli Maden ve Taşların İhracı ve Tahsil Süreleri

- Ziyet ve süs eşyası dışındaki işlenmiş altının geçici ihracı gümrük idarelerine başvurulmak suretiyle gerçekleştirilmektedir.
- Ziyet ve süs eşyası dışındaki işlenmiş altının geçici ihracı karşılığında işlenmemiş altın ithali talepleri, geçici ihracat yapılan yurt dışındaki ilgili rafineri veya kuruluşun belgesine istinaden gümrük idarelerince sonuçlandırılır.
- Geçici olarak ihraç edilen ziyet ve süs eşyası dışındaki işlenmiş altının ihraç tarihinden itibaren 180 gün içinde işlenmemiş altın olarak ithal edilmemesi halinde bedelinin genel esaslar dahilinde yurda getirilmesi zorunludur.
- Kıymetli madenler, taşlar ve eşyaların dış ticaret rejimi esasları dahilinde Türkiye'ye ithali ve ihracı serbesttir.
- Ancak, işlenmemiş altının ithal ve ihracında gümrük idarelerine beyan verilmesi esas olup, ithalat ve ihracat rejim hükümleri ve ilgili yönetmelik hükümleri uygulanmaz.
- İşlenmemiş altının ithali, Merkez Bankası ve Altın Borsası Aracılık Belgesi bulunan bankalar tarafından yapılır.
- Kıymetli madenler, taşlar ve eşyaların yurt içinde alım ve satımı serbesttir.
- İşlenmemiş altın ihracatında, ihracat bedellerinin yurda getirilmesi zorunlu değildir.

4. Ek Süreler

İhracat bedellerinin süresi içinde tahsil edilerek bankalara satılmasına engel olan ve aşağıda belirtilen "mücbir sebep halleri" nde bu durumu tevsik eden belgelerle müracaat edildiği takdirde mücbir sebep hallerinin devamı müddetince kambiyo müdürlüklerince 3'er aylık dönemler itibarıyla ek süre verilebilir.

Mücbir sebep halleri dışında kalan haklı durumların varlığı halinde ihracat bedelinin tahsiline ilişkin ek süre talepleri Hazine Müsteşarlığı'na (HM) yapılır. HM, uygun görmesi halinde bedellerin tahsil süresini uzatabileceği gibi konvertibl döviz olarak gelen bedellerin alışında uygulanacak kuru da belirleyebilir.

5. Mücbir Sebep Halleri

- İthalatçı veya ihracatçı firmanın infisahı, iflası, ithalatçı firmanın konkordato ilan etmesi ve şahıs firmalarında firma sahibinin ölümü,
- Grev, lokavt, avarya hali,
- İthalatçı memleket resmi makamlarının karar ve işlemleri dolayısıyla ihracat bedellerinin gelmemesi,
- Tabii afet, harp ve abluka hali,
- Malların kaybı, hasara uğraması veya imha edilmesi,
- İhtilaf nedeniyle dava açılması veya tahkime başvurulması.

Yurda Getirilmesi Zorunlu İhracat Bedellerinden Yapılabilecek İndirimler Hangileridir?

- İhracatla ilgili navlun, sigorta primi, ardiye, depolama, antrepo, gümrük resmi, harç vefactoring masrafları ile uluslararası para piyasalarında geçerli faiz oranlarını geçmemek üzere iskonto giderleri gibi masraflar için yapılacak indirimler ile konsinyasyon veya müşterek hesap yoluyla ihraç edilen mallarla ilgili nakil, muhafaza, bakım, fümügasyon, rafa, satış ve benzeri masrafların,
- Ticari teamüllerin gereği olarak satış akdinde veya akreditiflerde ayrıca varış yerinde tartı ve analiz yapılması şartı bulunuyorsa, tartı ve analiz sonucunda tespit edilen vezin noksanlığı veya kalite farkı ile ekspertiz ve tahkim ücretleri ve rafa (maniplasyon) masraflarının (hariçteki gözetme şirketleri ücretleri dahil),

mal bedelinden mahsubu veya görünmeyen işlemlere ilişkin hükümler çerçevesinde döviz transferi talepleri bankalar veya özel finans kurumlarınca incelenip sonuçlandırılır.

- Fiili ihraç tarihinden itibaren 180 gün içinde yurda getirilen ihracat bedelleri, bağlı muamele hükümleri saklı kalmak kaydıyla, ihracatçının ithalat bedelleri ve görünmeyen işlemlere ilişkin giderleri ile mahsup edilebilir.

Dış ticaret mevzuatı hükümleri çerçevesinde gerçekleştirilen mal ihraç ve ithalinde, tarafların aynı kişiler olması ve ihraç bedellerinin yurda getirilme süresi içinde kalınması kaydıyla, mal ihraç ve ithal bedellerinin mahsubu mümkündür.

İhracat bedellerinden mahsuba izin verilen hallerde, ihracat bedelleri süresi içinde yurda getirilmiş sayılır.

Mahsuba tabi tutulan kısım için mahsup tarihinde geçerli döviz alış kuru üzerinden döviz alım ve satım belgeleri düzenlenir.

Mahsuben Ödeme Nedir?

İhracatçının ithalat bedellerinin ve görünmeyen işlemlere ilişkin giderleri ile yurt dışından sağladıkları döviz kredilerinin (faiz dahil) kısmen veya tamamen mal ve/veya hizmet ihracı bedeli dövizlerle mahsuben ödenmesi mümkündür.

- İhracat bedellerinin fiili ihraç tarihinden itibaren 180 gün içinde muhabir hesaplarına alacak verilmiş olması (ihracat bedellerinin efektifle ödendiği işlemlerde efektiflerin bankalara tevdi edilmiş olması) ve mahsup talebinin de bu süre içinde yapılmış olması gerekir.
- Hizmet ihracı bedellerinin tahsili zorunlu olmadığından bu bedeller için mahsup talebi herhangi bir süreyle sınırlı değildir.
- Mal ve hizmet ihracı bedellerinin mahsuben ödemede kullanılacak kısmının alışının yapılmamış (TRL'ye çevrilmemiş) olması şarttır.
- Mahsuben ödemede kullanılacak azami döviz tutarı TCMB'ye yapılacak zorunlu döviz devri tutarından sonra kalan tutardır.
- İhracat bedeli dövizlerin fiili ihraç tarihinden itibaren 180 gün içinde tahsil edilerek DTH'ye alınması halinde bu dövizler 180'inci günün sonuna kadar mahsuben ödemede kullanılabilir.
- Aracı ihracatçı vasıtasıyla yapılan ihracatta, ihracatçının onayı ve imalatçı firma ünvanının GB'de kayıtlı olması şartıyla ihracat bedelleri, imalatçının yukarıda sayılan bütün döviz giderlerinin mahsuben ödenmesinde kullanılabilir. Bu durumda DAB ihracatçı, DSB'de imalatçı firma adına düzenlenir.
- İhracat bedelinin mahsuben ödemede kullanılacak tutarının ithalat bedelini karşılamaması durumunda bakiye ithalat bedeli genel esaslar dahilinde ödenir. Mahsup işleminde aynı kur üzerinden DAB ve DSB düzenlenir.

İhracat Hesabının Kapatılması ve İhbar Nasıl Yapılır?

Genel olarak yurt dışına ticari amaçla mal ihracında, bedelleri yurda getirilme süresi içinde gelen ihracat ile ilgili hesaplar aracı bankalar veya özel finans kurumlarınca kapatılır.

Süresi içerisinde kapatılmayan hesaplar aracı bankalar veya özel finans kurumlarınca 10 iş günü içinde muamelenin safhalarını belirten taahhütlü bir mektup göndermek veya makbuz mukabili teslim etmek suretiyle ilgili kambiyo müdürlüğüne ihbar edilir. Kambiyo müdürlüklerince, ihbarı müteakip 20 iş günü içerisinde ilgililere ihracat hesaplarının kapatılmasını teminen 90 gün süreli bir ihtarname gönderilir. Bu süre içerisinde hesapların kapatılması veya mücbir sebep halinin belgelendirilmesi gerekir.

İhracat Hesabının Kapatılmasında ve İhracat Bedellerinin Tahsilinde Sorumluluk Kime Aittir?

İhracat bedellerinin tahsilinden ve ihracat hesaplarının bedel getirme süresi içinde (ek süreler dahil) kapatılmasından ihracatçılar (faktoring işlemlerinde faktör kuruluş) sorumludur.

İhracata aracılık eden bankalar ihracat bedellerinin tahsilini izlemekle yükümlü olduklarından gerekli tedbirleri almak zorundadırlar.

Bir banka ihracata aracılık etme konusunda ihracatçıyla bir hukuki ilişkiye girmemiş olmakla birlikte kendisine gümrüklerce GB'yle ilgili bilgi gönderilmişse bu banka da ihracat hesabının kapatılmasının takibiyle görevli ve sorumludur.

DFİF'e prim kesintisi yapılan malların ihracatında, bankalar mal bedellerinin tahsil edilerek alışının yapılması için gerekli tedbirleri almak zorundadırlar.

İhracat Hesabının Kapatılmaması Halinde Yapılacak İşlem Hangileridir?

Kambiyo taahhüdünün süresi içinde (ek süreler dahil) yerine getirilmemesi halinde bankalarca açık bulunan ihracat hesapları 10 iş günü içinde ilgili kambiyo müdürlüklerine ihbar edilmektedir. Kambiyo müdürlüklerince de ihbarı müteakip 20 iş günü içinde ilgililere ihracat hesaplarının kapatılmasını teminen 90 gün süreli ihtarname gönderilmektedir. Bu süre içinde ihracat hesabının kapatılmaması halinde ihracatçılara 1567 Sayılı Türk Parası Kıymetini Koruma Hakkındaki Kanun'un 3. Maddesinde birtakım cezalar öngörülmüştür.

Genel olarak kambiyo suç ve cezaları ikiye ayrılmaktadır ;

1. Bakanlar Kurulu'nca alınan kararlara aykırı hareket etmek veya bu kararlardan doğan sorumluluklarını yerine getirmemek.
2. Her türlü mal, kıymet, hizmet ve sermaye ithal ve ihraç edenlerden veya bu işlemlere aracılık edenlerden bu işlemlerden doğan alacaklarını yurda getirmemek, ithalat, ihracat ve diğer döviz veya Türk parası kaçırmak maksadı ile muvazalı işlemlerde bulunmak.

1567 Sayılı Kanunun 3'üncü maddesinde tanımlanan kambiyo suç ve cezaları uygulamasında dövizlerin rayiç bedelinin tespitinde, suç tarihinde geçerli döviz alış kurları uygulanır.

Hükmolunacak para cezasına, suç tarihi ile tahsil tarihi arasındaki süreler için 6183 Sayılı Kanun'a göre tespit edilen gecikme zammı oranında, para cezası ile birlikte tahsil olunmak üzere, gecikme faizi uygulanır. Gecikme faizinin hesaplanmasında ay kesirleri nazara alınmaz.

Suçların tekrerrüri halinde verilecek cezalar iki kat olarak hükmedilir. Bu kanuna göre gerçek ve tüzel kişiler hakkında hükmolunacak para cezalarıyla yine bu kanuna göre alınan kararlar uyarınca tahsili gereken alacaklar hakkında 6183 Sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümleri uygulanır.

Döviz Tevdiat Hesabı (DTH) İhracat İşlemlerinde Nasıl Kullanılır?

Gerek yurt dışında gerek yurt içinde yerleşik gerçek veya tüzel kişilerin, serbest tasarruflarında bulunan döviz veya efektiflerle, banka veya özel finans kurumlarında açtıkları tevdiat hesaplarıdır.

Bu hesaplardaki dövizlerin kullanımı serbesttir.

Kural olarak bu hesaplardaki dövizlerin ihracat bedeli olarak alışı yapılamaz. Bir başka ifadeyle, ihracatçı, yaptığı ihracat sebebiyle üstlendiği kambiyo taahhüdünü, kendisi veya bir üçüncü kişi adına açılmış DTH'deki dövizleri banka sitemine devretmek suretiyle yerine getiremez.

Döviz Beyan Tutanağı Hangi İhracat İşlemlerinde Düzenlenmektedir?

İhracatın finansmanı amacıyla ihracatçı ve bunların adına hareket eden şahısların Türkiye'ye girişlerinde beraberlerinde döviz getirmeleri halinde bankalarca döviz alışının yapılabilmesini teminen söz konusu teslimlere ilişkin getirilen efektifler için de bu durumu, gümrük idarelerinden alacakları bir belge ile kambiyo mercilerine tevsik etmeleri gerekmektedir.

Türkiye'ye giriş yapan şahısların yanlarında bulundurdukları dövizleri beyan etmek istemeleri durumunda aşağıda belirtildiği şekilde işlem yapılması gerekmektedir.

1. Türkiye'den yapılmış veya yapılacak ihracata ilişkin mal bedellerinin ithalatçı, ihracatçı veya bunlar adına hareket ettiğini beyan eden üçüncü şahıslar tarafından döviz cinsinden efektif olarak yurda getirilmesi durumunda, bankalarca döviz alışının yapılabilmesini teminen, bu durumun gümrük idarelerinden alınacak bir belge ile kambiyo mercilerine tevsik edilmesi gerekmektedir.

İsteyen yolcular "Döviz Beyan Tutanağı"ni iki nüsha olarak doldurup imzalayacak ve görevli memurlara vereceklerdir.

2. Görevli Muayene Memuru ve Müdür Yardımcısı tarafından, beyanın uygunluğu sağlandıktan sonra tutanak, kendilerince de imzalanarak bir örneği yolcuya verilecek, bir örneği ise idarede muhafaza edilecektir.
3. Döviz Beyan Tutanağı'nın düzenlenmesi sırasında gümrük idarelerince, döviz beyanında bulunan şahsın ithalatçı veya ihracatçı firma tarafından yetkilendirildiğine dair noter veya konsolosluklarca düzenlenmiş bir belge aranacak ve bu belgenin bir örneği düzenlenen Döviz Beyan Tutanağı'na eklenecektir.

EK: 1 - KAYDA BAĞLI İHRACAT LİSTESİ

- 1) Destekleme ve Fiyat İstikrar Fonu primi kesintisine tabi maddelerin ihracı,
- 2) Destekleme ve Fiyat İstikrar Fonu'ndan ödeme yapılan maddelerin ihracı,
- 3) Ülkemizde kredi karşılığı kurulan tesislerin bedelinin malla geri ödenmesine ilişkin özel hesaplar çerçevesinde ihracat,
- 4) Ülkemiz ile Rusya Federasyonu arasındaki doğalgaz anlaşması çerçevesinde ihracat,
- 5) Ülkemiz ihraç ürünlerine miktar kısıtlaması uygulayan ülkelere yapılan kısıtlama kapsamındaki maddelerin ihracı
- 6) Birleşmiş Milletler Kararları uyarınca ekonomik yaptırım uygulanan ülkelere ihracat,
- 7) 18.12.1994 tarih ve 22145 sayılı Resmi Gazete'de yayımlanan Bitkisel ve Hayvansal Ürünlerin Ekolojik Metodlarla Üretilmesine İlişkin Yönetmelik kapsamında sertifikayı haiz mallar,
- 8) İşlem görmemiş zeytinyağı ve işlem görmüş dökme veya varilli zeytinyağı,
- 9) 96/31 sayılı İhracı Yasak ve Ön İzne Bağlı Mallara İlişkin Tebliğ kapsamına alınmıştır.
- 10) Meyan kökü,
- 11) Ham lületaşı ve taslak pipo,
- 12) Yürürlükten kaldırılan "İhracat 88/29" sayılı Tebliğ'de tadat edilmiş olan maddeler,
 - 84.21 Yalnız santrifüjler,
 - 85.01 Elektrik Motorları ve Jeneratörler,
 - 85.02.40 Rotatif elektrik konvertörleri,
 - 85.03 85.01 ve 85.02 pozisyonundaki makinelerde kullanılmaya elverişli aksam ve parçalar,
 - 85.04 Elektrik transformatörleri, statik konvertörler, (Örneğin, redresörler),
 - 85.32 Sabit, değişken veya ayarlanabilir (ön ayar yapılabilir) elektrik kondansatörleri,
 - 85.40 Elektronik lambalar, tüpler ve valfler,
- 13) Wassenaar Düzenlemesi kapsamındaki malların ihracı,
- 14) Füze Teknolojisi Kontrol Rejimi (FTKR) kapsamındaki malların ihracı,
- 15 ve 16 yürürlükten kaldırılmıştır.
- 17) Ozon tabakasının korunmasına dair Viyana Sözleşmesi ile bu sözleşmeye ait Protokoller ve değişiklikler kapsamındaki malların sadece söz konusu düzenlemelere taraf ülkelere yönelik ihracatı,
- 18) 35.04.00.00.00.00 Peptonlar ve bunların türevleri, tarifinin başka yerinde belirtilmeyen veya yer almayan diğer proteinli maddeler ve türevleri, deri tozu (kromla işlenmiş olsun olmasın)
- 19) Kimyasal maddelere ilişkin liste, İhracat 2000/3 sayılı Tebliğ kapsamına alınmıştır,
- 20) Torba, çuval ve kutulu halde işlem görmemiş zeytin,
- 21) Orijinal bağırsak,
- 22) Canlı koyun, kıl keçisi, büyükbaş hayvan,
- 23) Nükleer Tedarikçiler Grubu (NTG) kapsamındaki malların ihracı.
- 24) Dökme halde kapyra cinsi kırmızı biber (konik biber),
- 25) Ham zeytin (fermantasyonu tamamlanmamış)

EK: 2**İHRACI YASAK MALLAR LİSTESİ**

MADDE	YASAL DAYANAK
1-Kültür ve tabiat varlıkları (Eski eserler)	21.7.1983 tarih ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu
2-Hint keneviri	24.6.1933 tarih ve 2313 sayılı Uyuşturucu Maddelerin Murakabesi Hakkında Kanun
3-Tütün tohumu ve fidesi	9.5.1969 tarih ve 1177 sayılı Tütün ve Tütün Tekeli Kanunu
4-Tiftik keçisi	7.6.1926 tarih ve 904 sayılı Islahı Hayvanat Kanunu
5-İhracı izne bağlı mallar listesinde yer alan türler hariç bütün av ve yaban hayvanları (canlı ve cansız olarak ve tanınabilir en küçük parçaları ile bunlardan mamul konfeksiyon)	13.4.1990 tarih ve 20491 sayılı RG.'de yayımlanan 8.3.1990 tarih ve 90/234 sayılı Bakanlar Kurulu Kararı
6-Ceviz, dut, kiraz, armut, erik, porsuk, dışbudak, karaağaç ve ıhlamur adlı ağaç türlerinin kütük, tomruk, kereste, kalas ve taslak olarak ihracı	11.5.1974 tarih ve 14883 sayılı RG'de yayımlanan 24.4.1974 tarih ve 7/8186 sayılı Bakanlar Kurulu Kararı
7-Ozon Tabakasının Korunmasına Dair Viyana Sözleşmesi ile bu sözleşmeye ait protokoller ve değişiklikler kapsamındaki ihracat	6.6.1990 tarih ve 3655 ve 3656 sayılı Kanunlarla uygun bulunan ve 8.9.1990 tarih ve 20629 sayılı RG'de yayımlanan 1.8.1990 tarih ve 90/733 sayılı Bakanlar Kurulu Kararı ile onaylanan Ozon Tabakasının Korunmasına Dair Viyana Sözleşmesi ile Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü, 27.9.1994 tarih ve 4042 sayılı Kanunla uygun bulunan ve 28.12.1994 tarih ve 22155 sayılı RG'de yayımlanan 8.11.1994 tarih ve 94/6214 sayılı Bakanlar Kurulu kararı ile onaylanan Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü Değişikliği (Londra Değişikliği)
8-İhracatı yasak olan doğal çiçek soğanları	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejim Kararı
9-Odun ve odun kömürü	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejim Kararı
10-Sığıla (liquidambar orientalis)	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejim Kararı
11-Yalankoz (pterocarya carpinifolia)	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejim Kararı
12-Datça hurması (Phoenix the ophrasti crenter)	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejim Kararı
13-Zeytin, incir, fındık, antep fıstığı, asma (sultani çekirdeksiz) fidanları	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejim Kararı
14- 2000/3 sayılı Tebliğ ile yürürlükten kaldırılmıştır.	
15- Salep (toz, tablet ve her türlü formda)	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejim Kararı

EK: 3

İHRACI ÖN İZNE BAĞLI MALLAR LİSTESİ

MADDE	İZNİ VEREN KURUM	YASAL DAYANAK
1-Harp, silah ve mühimmatı (Spor ve av tüfekleri hariç)	Milli Savunma Bakanlığı	3.1.1940 tarih ve 3763 sayılı Türkiye’de Harp Silahı ve Mühimmatı Yapan Hususi Sanayi Müesseselerinin Kontrolü Hakkında Kanun
2-Afyon ve haşhaş kellesi	Sağlık Bakanlığı	12.6.1933 tarih ve 2313 sayılı Uyuşturucu Maddelerin Murakabesi Hakkında Kanun
3-Uyuşturucu maddeler ve 1972 tarihli Protokolle değiştirilen 1961 tarihli Uyuşturucu Maddeler Tek Sözleşmesi, 1971 tarihli Psikotrop Maddelere İlişkin Sözleşme ve 1988 tarihli Uyuşturucu ve Psikotrop Maddelerin Yasadışı Trafiğinin Önlenmesine İlişkin Birleşmiş Milletler Sözleşmesi kapsamındaki mallar	Sağlık Bakanlığı	24.6.1933 tarih ve 2313 sayılı Uyuşturucu Maddelerin Murakabesi Hakkında Kanun ve 1972 tarihli Protokolle değiştirilen 1961 tarihli Uyuşturucu Maddeler Tek Sözleşmesi, 1971 tarihli Psikotrop Maddelere İlişkin Sözleşme ve 1988 tarihli Uyuşturucu ve Psikotrop Maddelerin Yasadışı Trafiğinin Önlenmesine İlişkin Birleşmiş Milletler Sözleşmesi
4-Tehlikeli Atıkların Sınırlarötesi Taşınımının ve Bertarafının Kontrolüne İlişkin Basel Sözleşmesi Kapsamındaki mallar	Çevre Bakanlığı	15.5.1994 tarih ve 21935 sayılı RG’de yayımlanan 7.3.1994 tarih ve 94/5419 sayılı Bakanlar Kurulu Kararı ile onaylanmış Tehlikeli Atıkların Sınırlarötesi Taşınımının ve Bertarafının Kontrolüne İlişkin Basel Sözleşmesi
5-Yaban domuzu, kurt, çakal, tilki, sansar, porsuk ile yılanlar, kaplumbağa ve kertenkelelerin canlı ve cansız halde ve bunların tanınabilir parçaları ile bunlardan mamul konfeksiyon	Orman Bakanlığı	13.4.1990 tarih ve 20491 sayılı RG’de yayımlanan 8.3.1990 tarih ve 90/234 sayılı Bakanlar Kurulu Kararı
6-Gübreler (Kimyevi gübreler hariç)	Tarım ve Köyişleri Bakanlığı	13.1.1965 tarih ve 11905 sayılı RG’de yayımlanan 19.12.1964 tarih ve 6/4090 sayılı Bakanlar Kurulu Kararı ile 27.12.1924 tarih ve 2/1771 sayılı Bakanlar Kurulu Kararı
7-Tohumlar (Orman ağacı tohumları hariç)	Tarım ve Köyişleri Bakanlığı	21.8.1963 tarih ve 308 sayılı Tohumlukların Tescil, Kontrol ve Sertifikasyonu Hakkında Kanun
8-Su ürünlerinden su ürünleri avcılığını düzenleyen esaslar çerçevesinde avlanması yasak olan cins ve nitelikteki su ürünleri (sülükler dahil)	Tarım ve Köyişleri Bakanlığı	22.3.1971 tarih ve 1380 sayılı Su Ürünleri Kanunu
9-Yarış atları	Tarım ve Köyişleri Bakanlığı	7.6.1926 tarih ve 904 sayılı Islahı Hayvanat Kanunu
10-Yem Kanunu kapsamına giren yemler	Tarım ve Köyişleri Bakanlığı	29.5.1973 tarih ve 1734 sayılı Yem Kanunu
11-Zirai mücadele ilaç ve aletleri	Tarım ve Kövişleri	15.5.1957 tarih 6968 sayılı Zirai Mücadele ve Zirai Karantina Kanunu

	Bakanlıđı	
12-Veteriner İlaçları	Tarım ve Köyişleri Bakanlıđı	1262 sayılı İspençiyarı ve Tıbbi Müstahzarlar Kanununa Yeniden Bazı Hükümler İlavetine Dair 3490 sayılı Kanun
13-İhracat amacıyla doğadan elde edilmesi kontenjanla veya başka herhangi bir kayıtla sınırlandırılan doğal çiçek soğanları	Tarım ve Köyişleri Bakanlıđı	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejimi Kararı
14-Damızlık büyük ve küçük baş hayvan	Tarım ve Köyişleri Bakanlıđı	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejimi Kararı
15-Şeker	T.Şeker Fab.Gen.Müd.	22.6.1956 tarihli 6747 sayılı Şeker Kanunu
16- 2000/3 sayılı Tebliđ ile yürürlükten kaldırılmıştır.		
17-Dođa Mantarı (Sadece Avrupa Birliđi üyesi ülkelere yönelik ihracat için)	Tarım ve Köyişleri Bakanlıđı	22.12.1995 tarih ve 95/7623 sayılı İhracat Rejimi Kararı

EK – 4

**TİCARİ KİRALAMA YOLUYLA YAPILACAK İHRACATA
İLİŞKİN BAŞVURU FORMU**

- 1- Firmanın;
a) Ünvanı :
b) Adresi :
c) Vergi No :
- 2- Yurt Dışındaki Kiracı Firmanın
a) Ünvanı :
b) Adresi :
- 3- Kiralanacak Malın
a) Cinsi :
b) G.T.İ.P. :
c) Tipi, Kalitesi ve Standardı :
d) Üretim Yılı ve Menşei :
e) Ambalaj Şekli :
f) Miktarı :
g) Değeri (TL ve \$) :
- 4- Malın Gideceği Ülke :
- 5- Kambiyo Müdürlüğü :
- 6- İhraç Gümrüğü :
- 7- Aracı Banka ve Şubesi :
- 8- Kira Bedeli :
- 9- Ödeme Şekli :
- 10- Kira Süresi :
- 11- Teslim Yeri :
- 12- Ödemenin Yapıldığı Para Birimi :

Kiralayan Firma
(Kaşe ve İmza)

EK – 5

TRANSİT TİCARET FORMU

1- Talep Sahibi Firmanın;

- a) Ünvanı :
b) Adresi :
c) Vergi No :

2- Transit Ticarete Konu Malın;

- a) Cinsi :
b) G.T.İ.P. :
c) Değeri (CIF,CF,FOB,vb.) :
- Alış bedeli :
- Satış bedeli :
- Transit ticarete yurt dışındaki bir bankaca
aracılık edildiği durumlarda beyan edilen kar :
d) Miktarı (Adet, kg, ton, vb.) :
e) Satın alındığı ülke :
f) Satıldığı ülke :

3- Transit ticaret konusu malların gümrük sundurma ve antrepolarında ambalajlanması veya işleme tabi tutulması halinde kullanılacak olan malzemenin;

Miktarı	Adı	G.T.İ.P. (Adet, kg, vb.)	Birim Değeri	Toplam Değeri
---------	-----	--------------------------	--------------	---------------

TOPLAM:

Tarih
Talep Sahibi Firma
(Kaşe ve İmza)

Yukarıda detayları belirtilen ve işlemleri Bankamızca yürütülecek olan transit ticaret talebi İhracat Yönetmeliği ve Transit Ticarete İlişkin 96/.....sayılı Tebliğ uyarınca uygun görülmüştür.

Tarih
..... Bankası
..... Şubesi
(Kaşe ve Yetkili İmzalar)

EK - 6

BAĞLI MUAMELE VEYA TAKAS BAŞVURU FORMU

- 1- Talep Sahibi Firmanın
- a) Ünvanı :
 - b) Adresi :
 - c) Telefon No :
 - d) Telefaks No :
 - e) Vergi No :
- 2- Yurt Dışındaki Firma veya Firmaların
- a) Ünvanı :
 - b) Adresi :
- 3- İhraç Edilecek Malın
- a) Cinsi :
 - b) G.T.İ.P. :
 - c) Tipi, Kalitesi ve Standardı :
 - d) Üretim Yılı ve Menşei :
 - e) Ambalaj Şekli :
 - f) Miktarı :
 - g) FOB Kıymeti :
 - h) CIF Kıymeti :
- 4- İthal Edilecek Malın
- a) Cinsi :
 - b) G.T.İ.P. :
 - c) Tipi, Kalitesi ve Standardı :
 - d) Üretim Yılı ve Menşei :
 - e) Ambalaj Şekli :
 - f) Miktarı :
 - g) FOB Kıymeti :
 - h) CIF Kıymeti :
- 5- İhraç ve İthal Edilecek Malların Değerlerinin Farklı Olması Halinde Aradaki Farkın Ne Şekilde Ödeneceği
- a) Hizmet () b) Teknoloji Transferi () c) Döviz ()
- 6- Sözleşme Süresi :
- 7- Aracı Banka :
- 8- Giriş Gümrüğü :
- 9- Çıkış Gümrüğü :
- 10- Kambiyo Müdürlüğü :

Firma
(Kaşe ve İmza)

EK: 7

SERBEST BÖLGE MÜDÜRLÜKLERİ VE İŞLETİCİ/KURUCU-İŞLETİCİ ŞİRKET ADRESLERİ

**T.C. Başbakanlık
Dış Ticaret Müsteşarlığı
Serbest Bölgeler Genel Müdürlüğü
06510 Emek/Ankara
Tel: (0312) 212 88 00
e-mail: sbgm@ foreigntrade.gov.tr**

Faks: (0312) 212 89 06

Mersin Serbest Bölge Müdürlüğü
P.K. 15 - MERSİN
Tel: 324-238 75 99 (4 Hat)

Faks : 324-238 75 98

Antalya Serbest Bölge Müdürlüğü
P.K. 1, Serbest Bölge 07135 - ANTALYA
Tel: 242-259 01 88

Faks: 242-259 09 34

Ege Serbest Bölge Müdürlüğü
Akçay Cad., No:144, 35411 Gaziemir - İZMİR
Tel: 232-251 35 94

Faks: 232-251 16 62

İstanbul Atatürk Havalimanı Serbest Bölge Müdürlüğü
34830 Yeşilköy - İSTANBUL
Tel: 212-465 00 65 66 67

Faks: 212-465 00 68

İstanbul Deri ve Endüstri Serbest Bölge Müdürlüğü
Organize Deri Sanayi Bölgesi, 81464 Tuzla - İSTANBUL
Tel: 216-394 18 87

Faks: 216-394 12 53

İMKB Uluslararası Menkul Kıymetler Serbet Bölge Müdürlüğü
80860 İstinye - İSTANBUL
Tel: 212-298 21 00

Fax: 212-298 25 00

Trabzon Serbest Bölge Müdürlüğü
61100 Liman - TRABZON
Tel: 462-326 42 33-34

Faks : 462-326 42 35

Doğu Anadolu Serbest Bölge Müdürlüğü
25050 - ERZURUM
Tel: 442-235 28 51

Faks: 442-235 28 52

Mardin Serbest Bölge Müdürlüğü
Organize Sanayi Bölgesi 47060 - MARDİN
Tel: 482-215 20 55

Faks: 482-215 15 17

Rize Serbest Bölge Müdürlüğü
Engindere Mah. Küçük Sanayi Sitesi Yanı - RİZE
Tel : 464-226 09 52,53,55

Faks: 464-226 09 56

Samsun Serbest Bölge Müdürlüğü
55100 Limanıçı - SAMSUN
Tel : 362-445 19 96

Faks: 362 445 11 08

İzmir Menemen Deri Serbest Bölge Müdürlüğü

Maltepe Ky, Panaz Mevkii - İZMİR
Tel : 232-842 66 27 Faks : 232-842 63 47

İstanbul - Trakya Serbest Blge Mdrlğ
Karatoprak Mevkii Nato Karşısı Ferhatpaşa Mahallesi atalca - İSTANBUL
Tel: 212-789 60 00 (20 Hat) Faks: 212 789 48 86

Kayseri Serbest Blge Mdrlğ
P.K. 105 - KAYSERİ
Tel: 352-311 39 81 Faks:352-311 39 82

Adana - Yumurtalık Serbest Blge Mdrlğ
P.K. 10, 01920 Ceyhan - ADANA
Tel: 322 634 20 80 (3 Hat) Faks: 322 634 20 71

Avrupa Serbest Blge Mdrlğ
P.K. 350, 59860 orlu - TEKİRDAĞ
Tel: 282 691 10 54 (4 Hat) Faks: 282 691 10 59

Gaziantep Serbest Blge Mdrlğ
P.K.1160, 27120 - GAZİANTEP
Tel: 342 359 10 31 (3 Hat) Faks: 342 359 10 35

Bursa Serbest Blge Mdrlğ
P.K. 35 Gemlik - BURSA
Tel: 0 224 519 0299 Faks: 0 224 519 02 98

Denizli Serbest Blge Mdrlğ
Atatrk Bulvarı No:2 Kat:3 801. Sk. Orhan İř Merkezi - DENİZLİ
Tel: 258 241 43 44 Faks: 0 258 265 95 85

Kocaeli Serbest Blge Mdrlğ
Kocaeli Sanayi Odası Fuar İçi - İZMİT/KOCAELİ
Tel: 262 341 38 90 Faks: 262 341 38 16

TBİTAK Mam Teknoloji Serbest Blge Mdrlğ
P.K. 21, 41470 - Gebze/KOCAELİ
TEL 262 646 45 72 Faks: 262-641 23 09

EK – 8

BEDELSİZ İHRACAT FORMU

1- Talep Sahibinin

- a) Adı veya Ünvanı :
- b) Adresi :
- c) Vergi No :
- d) Bağlı Bulunduğu Meslek Kuruluşu :

2- Malın Gideceği Firma veya Kuruluşun

- a) Adı veya Ünvanı :
- b) Adresi :
- c) Ülkesi :

3- Malın

- a) Cinsi :
- b) G.T.İ.P. :
- c) Tipi, Kalitesi ve Standardı :
- d) Üretim Yılı ve Menşei :
- e) Ambalaj Şekli :
- f) Miktarı :
- g) Değeri (TL ve ABD \$ olarak) :

4- İhraç Gümrüğü :

Talep Sahibi
(Kaşe ve İmza)

EK – 9

**YURT DIŐI MÜTEAHHİTLİK HİZMETLERİ KAPSAMINDA YAPILACAK İHRACATA İLİŐKİN
BAŐVURU FORMU**

1- Mütcaahhit Firmanın;

- a) Ünvanı :
b) Adresi :
c) Yurt DıŐı Mütcaahhitlik Belgesi :
d) Vergi No :

2- Gönderilecek Malın;

- a) Cinsi :
b) G.T.İ.P. :
c) Tipi, Kalitesi ve Standardı :
d) Üretim Yılı ve MenŐei :
e) Ambalaj Őekli :
f) Miktarı :

3- Malın Gideceđi Ülke :

4- İhraç Gümrüđü :

5- Kambiyo Müdürlüđü :

*6- Aracı Banka ve Őubesi :

*7- İhracatın Yapıldıđı Para Birimi :

*8- Ödeme Őekli :

*9- Teslim Őekli :

FOB () CF () CIF () DİĐER ()

*10- Birim SatıŐ Fiyatı :

a) FOB : b) CF/CIF :

11- Deđer Tutarı

a) FOB : b) CF/CIF :

Mütcaahhit Firma
(KaŐe ve İmza)

* (Not: Sadece kesin ihracatta doldurulacaktır.)

EK: 10

ONAYLANMIŞ İHRACATÇI MÜRACAAT FORMU

1- FİRMANIN UNVANI :

2- FİRMANIN TÜRÜ :

3- FİRMANIN :

A- ADRESİ :

B- TELEFON NO :

C- TELEFAKS NO :

4- FİRMANIN TEK VERGİ NO :

5-BİLGİ ALMAK ÜZERE TEMSİL YETKİSİNE HAİZ FİRMA YETKİLİLERİ:

ADI SOYADI

UNVANI

TEL NO

YUKARIDA VE EKLERDE YER ALAN BİLGİ VE BELGELERİN DOĞRU OLDUĞUNU BEYAN
EDER, FİRMAMIZA ONAYLANMIŞ İHRACATÇI UNVANI VERİLMESİ HUSUSUNU MÜSAADELERİNE
ARZ EDERİM.

İMZALAR
FİRMA KAŞESİ

EK: 11

**İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİKLERİ
ADRES TELEFON VE FAX NUMARALARI**

- İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri Genel Sekreterliği

Dış Ticaret Kompleksi Çoban Çeşme Mevkii Sanayi Cad. Yenibosna – Bahçelievler / İstanbul
Tel: 212-454 02 00
Faks: 212-454 02 01
info@itkib.org.tr
http://www.itkib.org.tr

- Ege İhracatçı Birlikleri Genel Sekreterliği

1375 Sokak No:25 Kat:3 35210 Alsancak / İzmir
Tel: 232-463 69 50
Faks: 232-464 80 82 232 - 464 80 83
eib1@egebirlik.org.tr
http://www.egebirlik.org.tr

- Akdeniz İhracatçı Birlikleri Genel Sekreterliği

Uray Cad.Turan İşhanı K:3-4 33001 Mersin
Tel: 324-231 57 10 (5 Hat)
Faks: 324-232 62 18 324 - 25 - 26
ebim@akib.org.tr
http://www.akib.org.tr

- Uludağ İhracatçı Birlikleri Genel Sekreterliği

Fevzi Çakmak Cad. No:33 Kat:5 16050 Bursa
Tel: 224-220 71 43 (5 Hat)
Faks: 224-220 60 24 224 - 220 93 33
bim@uib.org.tr
http://www.uib.org.tr

- Antalya İhracatçı Birlikleri Genel Sekreterliği

Atatürk Cad. Reşit Berberoğlu İşhanı K:6 07100 Antalya
Tel: 242-244 01 20 (7 Hat)
Faks: 242-244 01 27 242-244 01 28
aib@aib.org.tr
http://www.aib.org.tr

- Güneydoğu Anadolu İhracatçı Birlikleri Genel Sekreterliği

İnönü Cad. Keleşhoca Sok. No:1 27200 Şahinbey / Gaziantep
Tel: 342-220 00 10 (4 Hat)
Faks: 342-220 00 14 342-220 00 15
gaibbim@future.net.tr
http://www.gaib.org.tr

- Denizli Tekstil ve Konfeksiyon İhracatçı Birlikleri Genel Sekreterliği

Halk Cad. Furkan İş Merkezi No:28 P.K. 402 20100 Denizli
Tel: 258-263 39 92 (Pbx)
Faks: 258-242 09 89 258-262 14 33
detkib@detkib.org.tr
<http://www.detkib.org.tr>

- Karadeniz İhracatçı Birlikleri Genel Sekreterliği

Atatürk Bulvarı No:19/E 28200 Giresun
Tel: 454-216 11 03 454
Faks: 454-216 48 42 454-216 88 90
kib@hnutexp.org
<http://www.blackseaexpunion.org>

- Orta Anadolu İhracatçı Birlikleri Genel Sekreterliği

Mahatma Gandhi Cad. No:103 06700 GOP / Ankara
Tel: 312-447 27 40 (5 Hat)
Faks: 312-446 96 05 312-447 01 80 312-446 72 93
oaib@foreigntrade.gov.tr
<http://www.oaib.gov.tr>

- Doğu Anadolu İhracatçı Birlikleri Genel Sekreterliği

Cumhuriyet Cad. Eren İş Merkezi No:88 K:4-5 Erzurum
Tel: 442-235 42 51 (5 Hat)
Faks: 442-235 42 56 442-235 42 57 442-235 42 58
arge@daib.org.tr
<http://www.daib.org.tr>

- İstanbul İhracatçı Birlikleri Genel Sekreterliği

Dış Ticaret Kompleksi - C Blk Çoban Çeşme Mevkii Sanayi Cad. Yenibosna – Bahçelievler / İstanbul
Tel: 212-454 05 00
Faks: 212-454 05 01
iib@iib.org.tr
<http://www.ieu.hazelnut.org>

- İstanbul Maden ve Metaller İhracatçı Birlikleri Genel Sekreterliği

Dış Ticaret Kompleksi - A Blk Çoban Çeşme Mevkii Sanayi Cad. Yenibosna – Bahçelievler / İstanbul
Tel: 212-454 00 00
Faks: 212-454 00 01
immib@immib.org.tr
<http://www.immib.org.tr>

- Trabzon Hububat Bakliyat Ve Yağlı Tohumlar İhr. Brl. Genel Sekreterliği

Pazarkapı Mah. Sahil Cad. Borsa Binası No:95 Kat:3 61200 Trabzon
Tel: 462-326 16 01
Faks: 462-326 94 01 462 - 326 94 02
tib@tib.org.tr
<http://www.tib.org.tr>

EK: 12

**İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİKLERİ
İRTİBAT BÜROLARI VE AKREDİTE İLLERİ**

Genel Sekreterlik Büroları	Akredite İller	İrtibat
Orta Anadolu İhracatçı Birlikleri Genel Sekreterliği	Ankara, Çankırı, Çorum, Konya, Kırıkkale, Yozgat, Kırşehir, Sivas, Nevşehir, Aksaray,	Çorum, Konya, Esenboğa, Behiçbey
İstanbul İhracatçı Birlikleri Genel Sekreterliği	İstanbul, Edirne, Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak	Sakarya, Karaköy
İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri Genel Sekreterliği	İstanbul, Edirne, Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak	Kadıköy, Edirne, Atatürk Hava Limanı, Karaköy
İstanbul Maden ve Metaller İhracatçı Birlikleri Genel Sekreterliği	İstanbul, Edirne, Çanakkale, Tekirdağ, Kırklareli, Bolu, Sakarya, Kocaeli, Zonguldak	Kocaeli, Karaköy
Akdeniz İhracatçı Birlikleri Genel Sekreterliği	Mersin, Karaman, Adana, Hatay, Niğde, Kayseri, Osmaniye	Kayseri, Adana, Hatay, İskenderun, Karaman
Uludağ İhracatçı Birlikleri Genel Sekreterliği	Bursa, Balıkesir, Kütahya, Eskişehir, Bilecik,	Eskişehir, Bandırma, Organize San.Böl.
Karadeniz İhracatçı Birlikleri Genel Sekreterliği	Giresun, Bartın, Sinop, Kastamonu, Samsun, Amasya, Tokat, Ordu, Rize, Artvin	Ordu, Samsun, Tokat, Ünye, Sinop, Rize, Hopa
Güneydoğu Anadolu İhracatçı Birlikleri Genel Sekreterliği	G.Antep, Ş.Urfa, Mardin, D.Bakır, Malatya, Adıyaman, K.Maraş, Hakkari, Şırnak, Batman, Siirt,	Diyarbakır, Ş.Urfa, K.Maraş, Malatya, Mardin
Antalya İhracatçı Birlikleri Genel Sekreterliği	Antalya, Isparta, Burdur.	Isparta, Antalya Gümrük Müdürlüğü
Doğu Anadolu İhracatçıları Birliği Genel Sekreterliği	Erzurum, Van, Gümüşhane, Bayburt, Erzincan, Tunceli, Bingöl, Muş, Elazığ, Ardahan, Bitlis, Ağrı, Iğdır, Kars	Van, Iğdır
Denizli Tekstil ve Konfeksiyon İhracatçıları Birliği Genel Sekreterliği	Denizli, Uşak, Afyon,	
Ege İhracatçı Birlikleri Genel Sekreterliği	İzmir, Manisa, Aydın, Muğla	Adnan Menderes, Ege Serbest Bölge, İzmir Gümrük Baş Müdürlüğü
Trabzon Hub. Bak. Yağlı Toh.ve Mam. İhracatçı Bir. Genel Sekreterliği	Rize, Artvin	

EK: 13

**İHRACATÇI BİRLİKLERİNE BAĞLI MEVCUT İRTİBAT BÜROLARININ
ADRES TELEFON VE FAX NUMARALARI**

- Orta Anadolu İhracatçı Birlikleri Genel Sekreterliği

KONYA: Şeref Şirin Mahallesi İstanbul Cad. Akif Paşa Sok. Konaltaş İşhanı No: 407 Karatay 42030 Konya
Tel: (332) 352 04 03 Faks: (332) 350 44 00

ÇORUM: Yeniyol Mahallesi Gazi Caddesi Hayribey İşhanı No: 36 D.15-16 19200
Tel: (364) 213 28 97 Faks: (364) 212 62 41

ESENBOĞA: Esenboğa Havalimanı Dış Hatlar A Terminali
Tel: (312) 398 02 35 Faks: (312) 398 02 36

BEHİÇBEY: Ankara Tır Gümrük Müdürlüğü
Tel: (312) 397 75 82 Faks: (312) 397 75 83

- İstanbul İhracatçı Birlikleri Genel Sekreterliği

SAKARYA: Çark Caddesi Kayın İş Merkezi
Tel: (264) 279 08 04-05 Faks: (264) 279 08 06

KARAKÖY: Rıhtım ve Kemankes Caddesi İhracatçı Birliği İşhanı
Tel: (212) 245 56 11 Faks: (212) 245 56 11

- İstanbul Maden ve Metaller İhracatçı Birlikleri Genel Sekreterliği

KOCAELİ: Ömerağa Mahallesi Alemdar Caddesi Soydan İş Merkezi Kat.5
Tel: (262) 328 58 41-43 Faks: (262) 322 58 27

KARAKÖY: Rıhtım ve Kemankes Caddesi İhracatçı Birliği İşhanı
Tel: (212) 245 56 11 Faks: (212) 245 56 11

- Antalya İhracatçı Birlikleri Genel Sekreterliği

ISPARTA: Davras Mahallesi 115. Caddesi Gülbirlik Binası Kat: 4
Tel: (246) 232 60 17 Faks: (246) 232 60 18

ANTALYA Gümrük Müdürlüğü

- Akdeniz İhracatçı Birlikleri Genel Sekreterliği

KAYSERİ: Sivas Caddesi Sema Apt. 30/2
Tel: (352) 234 50 47 Faks: (352) 234 50 41

ADANA: Kurtuluş Mahallesi Ramazanoğlu Caddesi Arzuamber Apt. B.Blok D.2
Tel: (322) 453 45 23 Faks: (322) 453 18 28

HATAY: Yavuz Selim Caddesi Hakkı Dedebeoğlu Sokak Lider Apt. Kat. 1
Tel: (326) 215 78 81 Faks: (326) 453 66 31

İSKENDERUN: Cumhuriyet Meydanı Cumhuriyet İşhanı Kat.6
Tel: (326) 617 79 63 Faks: (326)617 79 63

KARAMAN: Organize Sanayi Bölgesi
Tel: (338) 224 15 08 Faks: (338) 224 15 09

- Uludağ İhracatçı Birlikleri Genel Sekreterliği

ESKİŞEHİR: 2 Eylül Caddesi Ticaret Sarayı Asma Kat.
Tel: (322) 231 80 00 Faks: (322) 231 80 00

BANDIRMA: Ali Hikmet Paşa Caddesi Kocaman İş Merkezi No: 4
Tel: (266) 713 39 93 Faks: (266) 713 33 58

BURSA Organize Sanayi Bölgesi: Fethiye Mahallesi Ulu Cadde Sanpaş Apt. C blok Kat 4 D. 9 Bursa
Tel: (224) 242 55 94 Faks: (224) 242 11 87

- Karadeniz Fındık ve Mamülleri İhracatçı Birlikleri Genel Sekreterliği

RİZE: Ticaret ve Sanayi Odası Binası
Tel: (464) 212 22 00 Faks: (464) 212 22 00

HOPA: Hopa İş Merkezi Kat: 3 No:135
Tel: (466) 351 48 48 Faks: (464) 351 46 14

ORDU: Kazım Karabekir Caddesi Gürsoy İşhanı No.37/11
Tel: (452) 223 14 58 Faks: (452) 223 14 59

ÜNYE: Hükümet Caddesi No.66/A
Tel: (452) 323 15 51 Faks: (452) 323 12 56

SAMSUN: 19 Mayıs Mahallesi Atatürk Bulvarı No.618
Tel: (362) 230 41 51 Faks: (362) 230 68 32

TOKAT: Gaziosmanpaşa Bulvarı Gündüz Apt. Kat.1
Tel: (356) 212 90 10 Faks: (356) 212 90 10

SİNOP: Hükümet Konağı No: 140-142 Sinop
Tel: (368) 260 31 73 Faks: (368) 260 31 73

- Güneydoğu Anadolu İhracatçı Birlikleri Genel Sekreterliği

DİYARBAKIR: İnönü Caddesi Gül Apt. No.106/2
Tel: (412) 224 38 77 Faks: (412) 222 33 23

ŞANLIURFA: Atatürk Bulvarı Yaşar İşhanı Pamukbank Üzeri
Tel: (414) 313 88 46 Faks: (414) 313 88 23

K.MARAŞ: Yeni Hükümet Caddesi Meram Apt. Kat.2 Daire 3
Tel: (344) 225 94 90-91 Faks: (344) 225 94 92

MALATYA: Turgut Temelli Caddesi Açıl İş Merkezi B Blok Kat.4
Tel: (422) 322 68 39 Faks: (422) 322 69 77

MARDİN: Serbest Bölge Müdürlüğü Sanayi - Bursa
Tel: (482) 215 30 40 Faks: (482)215 30 41

- Dođu Anadolu İhracatçı Birlikleri Genel Sekreterliđi

VAN: Ercişli Emrah Caddesi Özel İdare İşhanı Kat.3
Tel: (432) 216 17 42 Faks: (432) 216 17 42

İĖDIR: Yeni Belediye İş Hanı No: 64/65 Kat 3
Tel: (476) 427 83 06 Faks: (476) 427 83 06

- İstanbul Tekstil Ve Konfeksiyon İhracatçı Birlikleri Genel Sekreterliđi

KADIKÖY: Atatürk Caddesi Akdeniz Sitesi A/2 Blok Daire 3 Sahrayıcedit / Göztepe
Tel: (212) 349 23 82 Faks: (212) 349 05 47

EDİRNE: Sanayi ve Ticaret Odası Binası

KARAKÖY: Rıhtım ve Kemankeş Caddesi İhracatçı Birliđi İşhanı
Tel: (212) 245 56 11 Faks: (212) 245 56 11

İSTANBUL - Atatürk Hava Limanı:
Tel: (212) 662 27 75 Faks: (212) 662 27 74

- Ege İhracatçı Birlikleri Genel Sekreterliđi

İZMİR - Adnan Menderes Hava Limanı

İZMİR - Ege Serbest Bölgesi

İZMİR - Gümrük Baş Müdürlüğü

EK: 14**STANDARDI İHRACATTA ZORUNLU UYGULAMADA BULUNAN ÜRÜNLER LİSTESİ**

G.T.İ.P.	Madde İsmi	İlgili Standart
0307.60.00.00.11	Salyangozlar (Deniz salyangozları hariç), taze veya soğutulmuş	TS/89 Salyangoz
0307.60.00.00.12	Salyangozlar (Deniz salyangozları hariç), dondurulmuş	
0307.60.00.00.19	Salyangozlar (Deniz salyangozları hariç), diğerleri	
0407.00.30.00.12	Tavuk yumurtaları	TS/1068 Tavuk Yumurtası - Kabuklu
0504.00.00.90.11	Koyun türü hayvanların orjinal bağırsakları	TS/208 Barsaklar
0504.00.00.90.12	Keçi türü hayvanların orjinal bağırsakları	
0504.00.00.90.13	Sığır türü hayvanların orjinal bağırsakları	
0504.00.00.90.19	Diğer hayvanların orjinal bağırsakları	
0504.00.00.90.21	Koyun türü hayvanların asorti bağırsakları	
0504.00.00.90.22	Keçi türü hayvanların asorti bağırsakları	
0504.00.00.90.23	Sığır türü hayvanların asorti bağırsakları	
0504.00.00.90.29	Diğer asorti bağırsaklar	
0701.90.50.00.00	Taze patates (1 Ocak'tan 30 Haziran'a kadar olanlar)	TS/1223 Turfanda Patates
0701.90.90.00.00	Diğerleri (Patates)	TS/1222 Patates
0702.00.00.00.00	Domates (taze veya soğutulmuş)	TS/794 Domates
0703.10.19.00.11	Kuru Soğan	TS/796 Kuru Soğan
0703.20.00.00.11	Taze Sarımsak	TS/1131 Sarımsak
0703.20.00.00.12	Kuru Sarımsak	
0703.90.00.00.11	Pırasa	TS/795 Pırasa
0704.10.00.00.11	Karnabahar	TS/1074 Karnabahar
0704.90.10.00.11	Beyaz lahana	TS/1075 Başlahana
0704.90.10.00.12	Kırmızı lahana	
0704.90.90.00.00	Diğerleri	
0705.11.00.00.00	Baş marul	TS/1194 Yeşil Salata ve Marul
0705.19.00.00.00	Diğerleri	
0706.10.00.00.11	Havuçlar	TS/1193 Havuç
0706.90.10.00.00	Kök kerevizi	TS/1206 Sap ve Kök Kereviz
0707.00.05.00.00	Hıyarlar	TS/1253 Hıyar
0707.00.90.00.00	Kornişonlar	
0708.10.00.00.11	Kabuklu bezelye	TS/798 Taze Bezelye
0708.20.00.00.11	Fasulye	TS/797 Taze Fasulye
0708.20.00.00.12	Barbunya (kabuklu)	
0708.90.00.00.11	Kabuklu baklagiller	TS/2123 Taze Bakla
0709.10.00.00.00	Enginarlar	TS/1133 Enginar

0709.30.00.00.00	Patlıcanlar	TS/1255 Patlıcan
0709.40.00.00.00	Yaprak kerevizleri (kök kerevizleri hariç)	TS/1206 Sap ve Kök Kereviz
0709.51.00.00.00	Agaricus cinsi mantarlar	TS/2410 Sebzeler-Yemeklik Kültür Mantarı
0709.60.10.00.11	Sivri biber	TS/1205 Taze Biber
0709.60.10.00.12	Dolmalık biber	
0709.60.10.00.13	Çarliston biber	
0709.60.10.00.14	Kırmızı biber (paprika)	
0709.60.10.00.19	Diğerleri	
0709.70.00.00.11	İspanak	TS/1130 İspanak
0709.90.70.00.14	Sakız kabağı	TS/1898 Sakız Kabağı
0709.90.90.00.11	Bamya	TS/2122 Taze Bamya
0709.90.90.00.13	Maydanoz	TS/1816 Maydanoz
0713.20.00.00.19	Diğerleri (Nohut)	TS/142 Nohut
0713.31.00.00.19	Diğerleri (Vigna mungo (L.) Hepper veya vignaradiata (L.) wilczek türü fasulyeler)	TS/141 Kuru Fasulye
0713.32.00.00.19	Diğerleri (Küçük kırmızı (Adzuki) fasulye)	
0713.33.90.00.00	Diğerleri (Adi fasulye, beyaz fasulye dahil)	
0713.39.00.00.19	Diğerleri	
0713.90.90.00.12	Barbunya	
0713.40.00.00.12	Yeşil mercimek	TS/143 Mercimek (Kabuklu ve İç)
0713.40.00.00.13	Kırmızı mercimek	TS/4201 Sarı Mercimek (Kara Mercimek İçi)
0713.40.00.00.19	Diğerleri	
0802.21.00.00.11	Kabuklu tımbul ekstra fındık (Foşa)	TS/3074
0802.21.00.00.12	Diğer kabuklu tımbul fındıklar	Kabuklu Fındık
0802.21.00.00.13	Kabuklu sivri fındık	
0802.21.00.00.19	Diğer kabuklu fındıklar	
0802.22.00.00.11	Kabuksuz fındık (standart ekstra)	TS/3075
0802.22.00.00.12	Kabuksuz fındık (standart I)	İç Fındık
0802.22.00.00.13	Kabuksuz fındık (standart II)	
0802.22.00.00.14	Kabuksuz fındık (standart III)	
0802.22.00.00.15	Kabuksuz sıra malı fındık	
0802.22.00.00.16	Kabuksuz diğer standart fındık	
0802.22.00.00.17	Kabuksuz kırık ve vurgun fındık	
0802.22.00.00.18	Kabuksuz buruşuk fındık	
0802.22.00.00.21	Kabuksuz sivri fındık	
0802.22.00.00.29	Diğer kabuksuz fındıklar	
0802.22.00.00.22	Kıyılmış fındık (naturel kabuksuz fındıktan mamul)	TS/1917
0802.22.00.00.23	Dilinmiş fındık (naturel kabuksuz fındıktan mamul)	İşlenmiş İç Fındık
0802.40.00.00.00	Kestane (Castanea Spp.)	TS/1072 Kestane
0802.50.00.00.11	Kabuklu Antep fıstığı	TÜZÜK
0802.50.00.00.12	Kabuksuz Antep fıstığı	
0804.20.10.00.00	Taze incir	TS/1813 Taze İncir

0804.20.90.00.11	Ekstra kuru incir	TS/541 Kuru İncir
0804.20.90.00.12	Birinci sınıf kuru incir	
0804.20.90.00.13	İkinci sınıf kuru incir	
0804.20.90.00.14	Kuru naturel incir	
0804.20.90.00.15	Hurda incir	
0804.20.90.00.19	Diğerleri	
0805.10.10.00.00	Kan portakalı veya yarı kan portakalı	TS/34 Turunçgil Meyveleri
0805.10.30.00.11	Vaşington	
0805.10.30.00.12	Şamuti	
0805.10.30.00.19	Diğerleri	
0805.10.50.00.00	Diğerleri	
0805.10.80.00.00	Diğerleri	
0805.20.10.00.00	Klemantin	
0805.20.30.00.11	Monreale	
0805.20.30.00.12	Satsuma	
0805.20.50.00.00	Mandarin ve vilking	
0805.20.70.00.00	Tanjerin	
0805.20.90.00.11	King	
0805.20.90.00.19	Diğerleri	
0805.40.00.00.00	Greyfurt	
0805.50.10.00.00	Limon (Citrus limon ve Citrus limonum)	
0805.50.90.00.00	Tatlı limonlar (Citrus aurantifolia, Citrus latifolia)	
0805.90.00.00.11	Diğer taze turunçgiller	
0806.10.10.00.11	Sultani çekirdeksiz üzüm	TS/101 Sofralık Üzüm
0806.10.10.00.12	Rezaki üzümü	
0806.10.10.00.13	Tarsus beyazı üzümü	
0806.10.10.00.14	Müşküle üzümü	
0806.10.10.00.15	Kardinal üzümü	
0806.10.10.00.19	Diğerleri	
0806.20.12.00.11	Ekstra çekirdeksiz üzüm, kurutulmuş, net ağırlığı 2 kg.1 geçmeyen ambalajlar halinde	TS/3411 Çekirdeksiz Kuru Üzüm
0806.20.12.00.12	Birinci sınıf çekirdeksiz üzüm, kurutulmuş, net ağırlığı 2 kg.1 geçmeyen ambalajlar halinde	
0806.20.12.00.13	İkinci sınıf çekirdeksiz üzüm, kurutulmuş, net ağırlığı 2 kg.1 geçmeyen ambalajlar halinde	
0806.20.12.00.19	Diğerleri, kurutulmuş, net ağırlığı 2 kg.1 geçmeyen ambalajlar halinde	
0806.20.92.00.11	Ekstra çekirdeksiz üzüm, kurutulmuş, diğerleri	
0806.20.92.00.12	Birinci sınıf çekirdeksiz üzüm, kurutulmuş, diğerleri	
0806.20.92.00.13	İkinci sınıf çekirdeksiz üzüm, kurutulmuş, diğerleri	
0806.20.92.00.19	Diğerleri	
0806.20.18.00.00	Diğerleri, net ağırlığı 2 kg.1 geçmeyen ambalajlar halinde	TS/3410 Çekirdekli Kuru Üzüm
0806.20.98.00.00	Diğerleri (Çekirdekli kuru üzüm)	
0807.11.00.00.00	Karpuzlar	TS/1132 Karpuz
0807.19.00.00.00	Diğerleri (Kavun)	TS/1073 Kavun
0808.10.20.00.00	Elma, golden cinsi	TS/100 Elma
0808.10.50.00.00	Elma, granny smith cinsi	
0808.10.90.00.11	Starking elma	
0808.10.90.00.12	Starkrimson elma	
0808.10.90.00.19	Diğerleri	
0808.20.50.00.00	Diğerleri (Armut)	TS/184 Armut
0808.20.90.00.00	Ayva	TS/1817 Ayva

0809.10.00.00.00	Kayısı (zerdali dahil)	TS/791 Kayısı
0809.20.05.00.00	Vişne (Prunus cerasus)	TS/793 Kiraz ve Vişne
0809.20.95.00.00	Diğerleri (Kiraz)	
0809.30.10.00.00	Nektarinler	TS/42 Şeftali
0809.30.90.00.00	Diğerleri (Şeftali)	
0809.40.05.00.11	Can eriği	TS/792 Erik
0809.40.05.00.13	Mürdüm eriği	
0809.40.05.00.19	Diğer erikler	
0810.10.00.00.00	Çilek	TS/185 Çilek
0810.90.95.00.11	Nar	TS/4953 Nar
0813.10.00.00.11	Ekstra kayısı	TS/485 Kuru Kayısı
0813.10.00.00.12	Birinci sınıf kayısı	
0813.10.00.00.13	İkinci sınıf kayısı	
0813.10.00.00.14	Endüstriyel kayısı	
0910.99.91.00.11	Mahlep	TS/1049 Mahlep
1106.30.90.00.12	İncir ezmesi	TS/542 İncir Ezmesi
1202.10.90.00.00	Diğerleri (Kabuklu yer fıstığı)	TS/310 Yer Fıstığı
1202.20.00.00.00	Kabuksuz yer fıstığı (kırılmış olsun olmasın)	(Kabuklu ve İç)
1404.10.00.90.14	Palamut	TÜZÜK
1404.10.00.90.15	Palamut tırnağı	
1507.90.90.00.00	Diğerleri (Soya yağı)	TS/890 Yemeklik Soya Yağı
1508.90.90.00.00	Diğerleri (Yer fıstığı yağı)	TS/891 Yemeklik Yer Fıstığı Yağı
1509.10.90.00.11	Ekstra naturel zeytinyağı	TS/341 Yemeklik Zeytinyağı
1509.10.90.00.12	İnce naturel zeytinyağı	
1509.10.90.00.19	Diğerleri	
1509.90.00.00.13	Rafine zeytinyağı	
1509.90.00.00.19	Diğerleri	
1510.00.90.00.11	Prina yağı	TS/5269 Yemeklik Rafine Prina Yağı
1511.90.99.00.00	Diğerleri (Yemeklik palm yağı)	TS/893 Bitkisel Yemeklik Yağlar (Özel Standardı Olmayan)
1512.19.91.00.00	Ayçiçeği tohumu yağı	TS/886 Yemeklik Ayçiçek Yağı
1512.19.99.00.00	Aspir yağı (Yemeklik)	TS/893 Bitkisel Yemeklik Yağlar (Özel Standardı Olmayan)
1512.29.90.00.00	Diğerleri (Pamuk tohumu yağı)	TS/887 Yemeklik Pamuk Yağı
1513.19.91.00.00	Diğerleri (Yemeklik hindistan cevizi yağı), net ağırlığı 1 kg. veya daha az olan hazır ambalajlarda bulunanlar	TS/893 Bitkisel Yemeklik Yağlar (Özel Standardı Olmayan)
1513.19.99.00.00	Diğerleri	

1513.29.50.00.00	Diğerleri (Yemeklik palm çekirdeği ve babassu yağları), net ağırlığı 1 kg. veya daha az olan hazır ambalajlarda bulunanlar	TS/893 Bitkisel Yemeklik Yağlar (Özel Standardı Olmayan)
1513.29.91.00.00	Palm çekirdeği yağı	
1513.29.99.00.00	Babassu yağı	
1514.19.90.00.11	Rep	TS/893 Bitkisel Yemeklik Yağlar (Özel Standardı Olmayan)
1514.99.90.00.11	Rep	
1514.19.90.00.13	Hardal	
1514.99.90.00.13	Hardal	
1514.19.90.00.12	Kolza	TS/892 Yemeklik Rapiska Yağı
1514.99.90.00.12	Kolza	
1515.29.90.00.00	Diğerleri (Mısır yağı)	TS/888 Yemeklik Mısırozü Yağı
1515.50.99.00.00	Diğerleri (Susam yağı)	TS/889 Yemeklik Susam Yağı
2008.19.19.00.11	Kıyılmış fındık (beyazlatılmış, kavrulmuş kabuksuz fındıktan mamul)	TS/1917 İşlenmiş İç Fındık
2008.19.19.00.12	Dilinmiş fındık (beyazlatılmış, kavrulmuş kabuksuz fındıktan mamul)	
2008.19.19.00.13	Kavrulmuş, bütün haldeki kabuksuz fındık	
2008.19.19.00.15	Yağda kavrulmuş tuzlu kabuksuz fındık	
2008.19.19.00.16	Beyazlatılmış kabuksuz fındık	
2008.19.19.00.17	Diğer kavrulmuş kabuksuz fındık	
2008.19.19.00.18	Kavrulmuş, bütün haldeki kabuksuz fındık (çıkıntısı ayrılmamış)	
2008.19.19.00.29	Diğer işlenmiş kabuksuz fındıklar	
2008.19.95.00.11	Kıyılmış fındık (beyazlatılmış, kavrulmuş kabuksuz fındıktan mamul), net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	
2008.19.95.00.12	Dilinmiş fındık (beyazlatılmış, kavrulmuş kabuksuz fındıktan mamul), net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	
2008.19.95.00.13	Kavrulmuş, bütün haldeki kabuksuz fındık, net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	
2008.19.95.00.15	Yağda kavrulmuş tuzlu kabuksuz fındık, net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	
2008.19.95.00.16	Beyazlatılmış kabuksuz fındık, net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	
2008.19.95.00.17	Diğer kavrulmuş kabuksuz fındık, net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	
2008.19.95.00.18	Kavrulmuş, bütün haldeki kabuksuz fındık (çıkıntısı ayrılmamış), net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	
2008.19.95.00.29	Diğer işlenmiş kabuksuz fındıklar, net muhtevası 1 kg.1 geçmeyen ambalajlarda olanlar	TS/1917 İşlenmiş İç Fındık
51.01	Yün ve yapağı (karde edilmemiş veya taranmamış)	TS/1014 Yapağı ve Yünler

5102.19.40.90.11	I. Ođlak	TÜZÜK
5102.19.40.90.12	II. Ođlak	
5102.19.40.90.13	I. Tiftik (ince tiftik)	
5102.19.40.90.14	İyi tiftik	
5102.19.40.90.15	Sıra tiftik	
5102.19.40.90.16	Kastamonu	
5102.19.40.90.17	Konya dađ	
5102.19.40.90.18	Konya ova	
5102.19.40.90.21	Çengelli tiftik	
5102.19.40.90.22	Yıkanmış tiftik	
5102.19.40.90.29	Diđerleri	
1404.20.00.00.11	Linter a I	TÜZÜK
1404.20.00.00.12	Linter a II	
1404.20.00.00.13	Linter a III	
1404.20.00.00.14	Linter b I	
1404.20.00.00.15	Linter b II	
1404.20.00.00.19	Diđerleri	
5201.00.90.00.11	Pamuk, Ege standart ekstra beyaz	
5201.00.90.00.12	Pamuk, Ege standart beyaz I	
5201.00.90.00.13	Pamuk, Ege standart beyaz II	
5201.00.90.00.14	Pamuk, Ege standart hafif benekli I	
5201.00.90.00.15	Pamuk, Ege standart hafif benekli II	
5201.00.90.00.21	Pamuk, Çukurova standart ekstra beyaz	
5201.00.90.00.22	Pamuk, Çukurova standart beyaz I	
5201.00.90.00.23	Pamuk, Çukurova standart beyaz II	
5201.00.90.00.24	Pamuk, Çukurova standart hafif benekli I	
5201.00.90.00.25	Pamuk, Çukurova standart hafif benekli II	
5201.00.90.00.31	Pamuk, Antalya standart ekstra beyaz	
5201.00.90.00.32	Pamuk, Antalya standart beyaz I	
5201.00.90.00.33	Pamuk, Antalya standart beyaz II	
5201.00.90.00.34	Pamuk, Antalya standart hafif benekli I	
5201.00.90.00.35	Pamuk, Antalya standart hafif benekli II	
5201.00.90.00.41	Pamuk, Türkiye standart ekstra beyaz	
5201.00.90.00.42	Pamuk, Türkiye standart beyaz I	
5201.00.90.00.43	Pamuk, Türkiye standart beyaz II	
5201.00.90.00.44	Pamuk, Türkiye standart hafif benekli I	
5201.00.90.00.45	Pamuk, Türkiye standart hafif benekli II	
5201.00.90.00.51	Uzun elyaflı pamuklar	
5201.00.90.00.52	Kısa elyaflı pamuklar	
5201.00.90.00.59	Pamuk, Diđerleri	
5202.10.00.00.19	Diđerleri	
5202.91.00.00.11	Penye telefi	
5202.91.00.00.12	Tarak telefi	
5202.91.00.00.19	Diđerleri	
5202.99.00.00.19	Diđerleri	

KAYNAKLAR

- ✓ Dış Ticaret ve Yatırım Mevzuatı (Föy Volant), Cilt I – İhracat Mevzuat - Dahilde ve Hariçte İşleme Rejimleri - Kambiyo Mevzuatı, Cilt III - İhracat ve İthalat Bedellerinin Ödenmesi - Transit Ticaret, Arif Şahin, İhracatı Geliştirme Etüd Merkezi (İGEME).
- ✓ Dış Ticaret İşlemleri ve Uygulama, Erkut Onursal, Orta Anadolu İhracatçı Birlikleri, 1996.
- ✓ Avrupa Topluluğu ve Türkiye, 3. Baskı, Dış Ticaret Müsteşarlığı, 1996.
- ✓ Dış Ticaret Yönüyle Gümrük Birliği El Kitabı, Dış Ticaret Müsteşarlığı, İhracat Genel Müdürlüğü, 1996.
- ✓ Gümrük Birliği'nin Türk Ekonomisi'ne Muhtemel Etkileri, 2. Baskı, Vakıfbank, 1996.
- ✓ Araştırmalar –1, Ergun Yavaş, Gümrük Kontrolörleri Derneği, 1997.
- ✓ Bütün Yönleriyle İhracat Gümrük İşlemleri, Mehmet Şahin, Gümrük Müsteşarlığı, 1998.
- ✓ Pan-Avrupa Menşe Kümülasyonu Sistemi Başvuru Kitabı, Erkan Çakıroğlu – Sinan Gültekin, T.C. Başbakanlık, Dış Ticaret Müsteşarlığı, 1999.
- ✓ İhracat Prosedürlerini Biliyor Musunuz?, 6. Baskı, A. Oya Benli, İhracatı Geliştirme Etüd Merkezi, 1999.
- ✓ **Dış Ticarete Güvenli Bir Kontrol Aracı: Uluslararası Gözetim Şirketleri, Ebru Gürsoy, İhracatı Geliştirme Etüd Merkezi, 1999.**
- ✓ Barter El Kitabı – Dünyada ve Türkiye’de Barter (Takas) Ticareti, Celal Gürsoy, 1999.
- ✓ **Uluslararası Ticaret Hukuku, Prof.Dr. Cemal Şanlı, İstanbul Üniversitesi, Doç. Dr. Nuray Ekşi, Marmara Üniversitesi, 2000.**
- ✓ **Trade Secrets - KOBİ'lerin İhracat El Kitabı – “İhracat Mevzuatı” Bölümü, Arif Şahin, İhracatı Geliştirme Etüd Merkezi, 2001.**
- ✓ **İGEME Dış Ticaret Bülteni, İnceleme. Yaş Meyve – Sebze Sektörü İhracat Prosedürleri, Dilek Koç, İhracatı Geliştirme Etüd Merkezi, 2001.**
- ✓ Uluslararası Finansman, Prof.Dr. Halil Seyidoğlu, 2001.
- ✓ “Dış Ticarete Ödeme Şekilleri, Kambiyo ve Bankacılık İşlemleri” tebliği, Nazmi Mavioğlu, T.C. Merkez Bankası, 2002.
- ✓ “Dış Ticarete Ödeme Şekilleri, İhracatta Kullanılan Belgeler ve Kambiyo Mevzuatı Bağlamında İhracatın Genel Esasları” tebliği, Ayşenur Topçuoğlu, Yapı Kredi Bankası, 2002.
- ✓ “Dış Ticarete Kambiyo Mevzuatı ve Ödeme Şekilleri” tebliği, Sevgi Ersoy, T.C. Merkez Bankası, 2002.
- ✓ İhracat, Dahilde ve Hariçte İşleme Rejimleri ile Vergi, Resim ve Harç İstisnası Uygulaması, T.C. Başbakanlık, Dış Ticaret Müsteşarlığı, İhracat Genel Müdürlüğü, İhracatı Geliştirme Etüd Merkezi (İGEME) - Dış Ticaret Eğitim Programı, 2002.
- ✓ ABD Genelleştirilmiş Preferanslar Sistemi ve İGEME'nin ABD GSP Sistemine Yönelik Hizmetleri, İhracatı Geliştirme Etüd Merkezi, İGEME'den Bakış Mayıs – Ağustos 2002.

Yararlanılan İnternet Sayfaları

- <http://www.igeme.gov.tr/>
- <http://www.dtm.gov.tr/>
- <http://www.gumruk.gov.tr>
- <http://www.tcmb.gov.tr/>
- <http://www.itkib.org.tr/>
- <http://www.9ekim.com/tr/>