

DAHİLDE İŞLEME REJİMİ HAKKINDA GENELGE
(2005/2)

TELAFI EDİCİ VERGİ UYGULAMASI

1- Bu Genelge'de geçen kısaltmalardan;

- **AKÇT:** Avrupa Kömür Çelik Topluluğu'nu,
- **AT:** Avrupa Topluluğu'nu,
- **DİİB:** Dahilde İşleme İzin Belgesini,
- **İBGS:** İhracatçı Birlikleri Genel Sekreterliğini,
- **OGT:** Ortak Gümrük Tarifelerini,
- **PAMK:** Pan-Avrupa Menşe Kümülasyonu'nu,
- **STA:** Serbest Ticaret Anlaşmasını,
- **TEV:** Telafi Edici Vergiyi,
- **TCMB:** Türkiye Cumhuriyet Merkez Bankası'nı

ifade eder.

2 - TEV Uygulamasında bahsi geçen ülke grupları aşağıda belirtilmiştir.

- **AT'a Üye Ülkeler;** Almanya, İtalya, İngiltere, Fransa, Belçika, Hollanda, Lüksemburg, Danimarka, İspanya, Portekiz, Yunanistan, İrlanda, Avusturya, İsveç, Finlandiya, Polonya, Litvanya, Macaristan, Estonya, Çek Cumhuriyeti, Slovak Cumhuriyeti, Slovenya, Kıbrıs, Malta ve Letonya'dır. AT'a üye olan bu ülkeler, aynı zamanda Türkiye Cumhuriyeti ile AKÇT Arasında AKÇT'yi Kuran Andlaşmanın Yetki Alanına Giren Ürünlerin Ticareti ile İlgili Anlaşmaya taraf ülkelerdir.

- **EFTA Üyesi Ülkeler (*) ;** Norveç, İzlanda, İsviçre ve Lihtenştayn'dır.

- **STA İmzalanan ve Anlaşmaların Yürürlükte Bulunduğu Ülkeler (*) ;** EFTA, AKÇT, İsrail, Romanya, Bulgaristan, Makedonya, Bosna ve Hersek, Hırvatistan, Filistin ve Tunus'dur.

- **PAMK'a Taraf Ülkeler (**) ;** Türkiye, AT'a üye ülkeler, EFTA üyesi ülkeler, Romanya ve Bulgaristan'dır. Ayrıca, ülkemiz açısından PAMK'a taraf ülkeler, 18/4/2003 tarih ve 25083 sayılı Resmî Gazete'de yayımlanan Eşyanın Tercihli Menşeinin Tespiti Hakkında Yönetmelik'in 1 inci maddesinde yer almaktadır.

3- Tercihli vergi uygulamasına baz teşkil eden A.TR dolaşım belgesi veya menşe ispat belgeleri (EUR.1 dolaşım sertifikası veya fatura beyanı) belge sahibi ihracatçı tarafından talep edilmemişse, bu şekilde yapılan ihracatta TEV tahsilatı aranmaz.

4- Tercihli ticarete ilişkin kurallar, sadece Anlaşmaların kapsadığı ürünler için geçerlidir. STA'larda hangi ürünlerin anlaşma kapsamında olduğunu tespit için Anlaşmaların ekleri incelenmelidir.

(*) : STA'ların yürürlüğe giriş tarihleri EK-1'de belirtilmiştir.

(**) : PAMK'ın ülkeler açısından yayımlanma ve yürürlüğe giriş tarihleri EK-2'de belirtilmiştir.

AT ile ilişkilerimizde ise;

- Tarım ürünleri, İthalat Rejimi Kararının I ve IV sayılı listelerinde yer alan ve toprakta veya yeni üretim teknikleri ve teknolojileri kullanarak topraksız ortamda yetiştirilen bitkisel ürünler, hayvancılık, balıkçılık ile diğer su ürünleri ve bunların ilk işleme tabi tutulmuş şekilleridir.

- İşlenmiş tarım ürünleri, İthalat Rejimi Kararının III sayılı listesinde yer alan ve bünyesinde temel tarım ürünlerini (hububat, şeker ve süt) bulunduran ürünlerdir.

- AKÇT kapsamı ürünler, Türkiye Cumhuriyeti ile AKÇT Arasında AKÇT'yi Kuran Anlaşmanın Yetki Alanına Giren Ürünlerin Ticareti ile İlgili Anlaşmada belirtilen ürünlerdir.

- Sanayi ürünleri ise; işlenmiş tarım ürünleri, tarım ürünleri ve AKÇT kapsamı ürünler dışındaki tüm ürünleri kapsar.

Bu itibarla; belge sahibi ihracatçılar tarafından A.TR dolaşım belgesi veya menşe ispat belgeleri (EUR.1 dolaşım sertifikası veya fatura beyanı) talep edilmişse;

- Sanayi ürünleri ve işlenmiş tarım ürünlerinin AT'a ihracatında, A.TR dolaşım belgesi,
- AKÇT kapsamı ürünler ile tarım ürünlerinin AT'a ihracatında, menşe ispat belgeleri,
- STA imzalanan ülkelere yapılan ihracatta, menşe ispat belgeleri,

eşliğinde ihracatın yapılması gerekmektedir. Diğer taraftan, tercihli ticaret kapsamında yapılacak ithalatların da aynı belgeler eşliğinde yapılması gerekmektedir. (Örn: AT'den yapılan sanayi ürünü ithalatında, firma tarafından A.TR dolaşım belgesi tevsik edilmemişse bu ürün, AT'a üye ülkeler menşeli olsa dahi tercihli vergi uygulamasından yararlandırılmaz ve gerek ithalat esnasında gümrük idarelerince teminat alınırken gerekse İBGS'ce taahhüt kapatmada varsa telafi edici vergi hesaplanırken, Dahilde İşleme Rejimi açısından üçüncü ülke menşeli bir ürün olarak kabul edilir.)

5- Belge kapsamında ödenmesi gereken TEV'in hesaplanmasında; TEV'in ödenmemesine ilişkin hususlar hariç olmak üzere, belge kapsamında önceden ithalat sonradan ihracat yapıp yapılmadığına bakılmaksızın ihracata ilişkin GB'nin tescil tarihindeki TCMB döviz satış kuru ve bu tarihte İthalat Rejiminde belirtilen gümrük vergisi oranı ve varsa toplu konut fonuna ilişkin kesinti esas alınır. Ayrıca, serbest bölgelerden yapılan satışlarda da TEV'in hesaplanmasında, serbest bölgeye gerçekleştirilen ihracata ilişkin GB esas alınır.

6- İthalatın tercihli rejim kapsamında yapıldığı menşe (kaynak) ülke ile ihracatın yapıldığı varış ülkesi aynı ise, girdi ve nihai ürüne bakılmaksızın TEV tahsilatı aranmaz.

7- İthalatın tercihli rejim kapsamında yapıldığı menşe (kaynak) ülke ile ihracatın yapıldığı varış ülkesi PAMK'a taraf ülkeler arasında ise, TEV tahsilatı aranmaz.

Ancak, AT ile Türkiye arasında tarım ürünleri ticaretinde çapraz kümülasyon hükümleri işlemez. Sadece ikili kümülasyon mümkündür. AT dışı PAMK'a taraf ülkeler ile Türkiye arasında bütün ürünlerde ise, çapraz kümülasyon çalışır.

8- TEV için baz alınan vergi, girdinin ithal edildiği menşe (kaynak) ülkeye uygulanan vergidir. Ancak, menşe (kaynak) ülkeye uygulanan vergi oranı 0 (sıfır) ise, TEV tahsilatı aranmaz.

9- Tarım ürünlerinin menşe ispat belgeleri eşliğinde ve elde edilmesinde tarım ürünü kullanılan sanayi ürünlerinin A.TR dolaşım belgesi eşliğinde AT'a yapılan ihracatında TEV oranı tespit edilirken, AT'ın OGT'si ile Türk Gümrük Vergisi karşılaştırılır ve düşük olan oranın tahsilatı aranır. Diğer taraftan, AKÇT Anlaşması kapsamı ürünler kullanılarak üretilen mamullerin A.TR dolaşım belgesi eşliğinde veya menşe ispat belgeleri eşliğinde AT'a yapılan ihracatında da bu hüküm uygulanır.

10- DİİB kapsamında ülkemizde doğmuş ve büyütülmüş canlı hayvanlar ile avlanma ve balıkçılık faaliyetlerinden elde edilen ürünler ve bunlardan elde edilen ürünlerin menşe ispat belgesinin eşliğinde, AT'a üye ülkeler ve/veya STA imzalanmış bir ülkeye ihracatında; bu ürünlerin elde edilmesinde kullanılan üçüncü ülke menşeli eşyaya ilişkin verginin tahsili aranmaz.

11- Elde edilmesinde üçüncü ülke menşeli eşya kullanılan ve AT'a üye ülkelere ihraç edilen her türlü harp araç, gereç, teçhizat, makine, cihaz ve sistemleri ile bunların yapım, bakım ve onarımlarında kullanılacak yedek parçalar için telafi edici vergi aranmaz.

12- DİİB kapsamındaki ihracatın, menşe ispat belgeleri eşliğinde PAMK'a taraf ülkelere yapılması durumunda; işlem görmüş ürünlerin üretiminde kullanılan PAMK'a taraf olmayan ülke menşeli eşyaya ilişkin İthalat Rejiminde belirtilen oranda vergi ödenir.

13- 2000/2 sayılı Dahilde İşleme Rejimi Kapsamındaki Telafi Edici Vergi Uygulamalarına İlişkin Genelge, ek ve değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

14- TEV tahsilatının aranıp aranmayacağı hususlar aşağıdaki tablolarda açık bir şekilde belirtilmiştir.

I- DİİB kapsamında tarım ürünü ithal edilip, tarım ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Var	Var	Yok
PAMK	Var	Yok	Var	Yok
İsrail	Var	Var	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

II- DİİB kapsamında tarım ürünü ithal edilip, işlenmiş tarım ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Var	Var	Yok
PAMK	Yok	Yok	Var	Yok
İsrail	Yok	Var	Yok	Yok
Üçüncü Ülke	Yok	Var	Var	Yok

III- DİİB kapsamında tarım ürünü ithal edilip, sanayi ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Var	Var	Yok
PAMK	Var	Yok	Var	Yok
İsrail	Var	Var	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

IV- DİİB kapsamında işlenmiş tarım ürünü ithal edilip, işlenmiş tarım ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT (*)	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Yok	Var	Yok
PAMK	Yok	Yok	Var	Yok
İsrail	Var	Var	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

(*) AT'a A.TR dolaşım belgesi eşliğinde işlenmiş tarım ürünleri ihracatında, girdi işlenmiş tarım ürünü ise girdiye uygulanan verginin sadece sanayi payı tahsilatı aranır.

V- DİİB kapsamında işlenmiş tarım ürünü ithal edilip, sanayi ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT (*)	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Yok	Var (**)	Yok
PAMK	Yok	Yok	Var (**)	Yok
İsrail	Var (**)	Var (**)	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

(*) AT'a A.TR dolaşım belgesi eşliğinde sanayi ürünü ihracatında, girdi işlenmiş tarım ürünü ise girdiye uygulanan verginin tamamının (hem sanayi hem de tarım payı) tahsilatı aranır.

(**) Girdinin vergisinin sanayi koruması kaldırıldı ise, bu kısım TEV tahsilatında aranmaz.

VI- DİİB kapsamında sanayi ürünü ithal edilip, işlenmiş tarım ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Yok	Var (*)	Yok
PAMK	Yok	Yok	Var (*)	Yok
İsrail	Var (*)	Var (*)	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

(*) Anlaşma hükümleri çerçevesinde vergi tahsilatı gerekmektedir birlikte, ithalatta uygulanan gümrük vergileri sıfırlandığından TEV tahsilatı aranmaz.

VII- DİİB kapsamında AKÇT Anlaşması kapsamı ürün ithal edilip, AKÇT Anlaşması kapsamı ürün ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT (*)	PAMK	İsrail (***)	Üçüncü Ülke
AT	Yok	Yok	Var (**)	Yok
PAMK	Yok	Yok	Var (**)	Yok
İsrail	Var (**)	Var (**)	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

(*) AT'a menşe ispat belgeleri eşliğinde AKÇT Anlaşması kapsamı ürün ihracatında, girdinin AKÇT Anlaşması kapsamı ürün olması halinde tahsil edilecek TEV için, AT'ın OGT'si ile Türk Gümrük Vergisi karşılaştırılır ve düşük olan oranın tahsilatı aranır.

(**) Anlaşma hükümleri çerçevesinde vergi tahsilatı gerekmektedir birlikte, ithalatta uygulanan gümrük vergileri sıfırlandığından TEV tahsilatı aranmaz.

(***) AKÇT Anlaşması kapsamı ürünler diğer tüm STA Anlaşması imzalanmış ülkeler bakımından sanayi ürünleri gibi değerlendirilir.

VIII- DİİB kapsamında AKÇT Anlaşması kapsamı ürün ithal edilip, sanayi ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT (**)	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Yok	Var (*)	Yok
PAMK	Yok	Yok	Var (*)	Yok
İsrail	Var (*)	Var (*)	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

(*) Anlaşma hükümleri çerçevesinde vergi tahsilatı gerekmele birlikte, ithalatta uygulanan gümrük vergileri sıfırlandığından TEV tahsilatı aranmaz.

(**) AT'a A.TR dolaşım belgesi eşliğinde sanayi ürünü ihracatında, girdinin AKÇT Anlaşması kapsamı ürün olması halinde tahsil edilecek TEV için, AT'ın OGT'si ile Türk Gümrük Vergisi karşılaştırılır ve düşük olan oran tahsilatı aranır.

IX- DİİB kapsamında sanayi ürünü ithal edilip, sanayi ürünü ihraç ediliyor ise;

Kaynak Ülke	Varış Ülkesi			
	AT	PAMK	İsrail	Üçüncü Ülke
AT	Yok	Yok	Var (*)	Yok
PAMK	Yok	Yok	Var (*)	Yok
İsrail	Var (*)	Var (*)	Yok	Yok
Üçüncü Ülke	Var	Var	Var	Yok

(*) Anlaşma hükümleri çerçevesinde vergi tahsilatı gerekmele birlikte, ithalatta uygulanan gümrük vergileri sıfırlandığından TEV tahsilatı aranmaz.

EK-1

STA'LARIN YÜRÜRLÜĞE GİRİŞ TARİHLERİ

STA	YÜRÜRLÜĞE GİRİŞ TARİHLERİ
EFTA	1/4/1992
AKÇT	1/8/1996
İSRAİL	1/5/1997
ROMANYA	1/2/1998
BULGARİSTAN	1/1/1999
MAKEDONYA	1/9/2000
BOSNA VE HERSEK	1/7/2003
HIRVATİSTAN	1/7/2003
FİLİSTİN	1/6/2005
TUNUS	1/7/2005

EK-2

PAMK'IN ÜLKELER AÇISINDAN YAYIMLANMA VE YÜRÜRLÜĞE GİRİŞ TARİHLERİ

PAMK	YAYIMLANMA TARİHLERİ	YÜRÜRLÜĞE GİRİŞ TARİHLERİ
EFTA	18/1/2000	1/2/2000
ROMANYA	22/10/1999	1/10/1999
BULGARİSTAN	30/12/2000	1/1/1999