
1

GÜMRÜK MÜSTEġARLIĞI

HARĠÇTE ĠġLEME REJĠMĠ

2

REJĠMĠN TANIMI

 Serbest dolaĢımdaki eĢyanın daha ileri

safhada iĢlenmek, tamir edilmek veya

yenilenmek üzere Türkiye Gümrük

Bölgesinden geçici olarak ihracı ve bu

faaliyetler sonucunda elde edilen ürünlerin

ithalat vergilerinden tam veya kısmi

muafiyetten yararlanarak serbest dolaĢıma

girmesine iliĢkin faaliyetleri kapsar.

3

REJİMİN YASAL DAYANAKLARI

• 4458 sayılı Gümrük Kanununun 135 ila 149 uncu maddeleri,

• Gümrük Yönetmeliğinin 395 ila 414 üncü maddeleri,

• 15.03.2007 tarihli, 2007/11864 sayılı Bakanlar Kurulu Kararı eki

Hariçte İşleme Rejimi Kararı,

• 11.05.2007 tarihli, 26519 sayılı Resmi Gazetede yayımlanan 2007/5

sayılı Hariçte İşleme Rejimi Tebliği,

• 28.09.2006 tarihli, 26303 sayılı Resmi Gazetede yayımlanan Türkiye

ile Avrupa Topluluğu Arasında Oluşturulan Gümrük Birliğinin

Uygulanmasına İlişkin Esaslar Hakkında Karar(2006/10895 sayılı

Karar-Köprü Mevzuat)

• 30.05.2009 tarihli, 27243 sayılı Resmi Gazetede yayımlanan 1 Seri

Nolu Hariçte İşleme-Geçici İhracat Gümrük Genel Tebliği

4

REJĠMĠN AMACI

 Türkiye dıĢındaki ucuz iĢgücü maliyetinden

faydalanmak,

 Türkiye’de olmayan teknoloji ve kalite

standartlarından faydalanmak,

 Ġthal edilen eĢyanın tamirini üreticisinin

yapmasını sağlamak, vb.

5

HARĠÇTE ĠġLEME

REJĠMĠNDE TEMEL

KAVRAMLAR

Geçici ihracat eĢyası

 ĠĢleme faaliyetleri

 ĠĢlem görmüĢ ürün

Verimlilik oranı

Tam muafiyet

Kısmi muafiyet

6

ĠZĠN ġARTLARI

 Türkiye Gümrük Bölgesinde yerleĢik kiĢi

 ĠĢlem görmüĢ ürün içinde geçici ihraç

eĢyasının tespit edilebilmesi

 Yerli üreticilerin temel ekonomik

çıkarlarının olumsuz etkilenmemesi

7

ĠZĠN MERCĠ

• DTM

• Maden Ġhracatçı Birliklerinin bağlı olduğu

ĠBGS

• Gümrük Ġdaresi

8

DTM

HAMMADDE

 YARDIMCI MADDE

 YARIMAMUL, MAMUL

 AMBALAJ MALZEMELERĠ

“Daha ileri düzeyde iĢlem görmesi”

HARĠÇTE ĠġLEME ĠZĠN BELGESĠ

9

MADEN ĠHRACATÇI BĠRLĠKLERĠNĠN

BAĞLI OLDUĞU ĠBGS’LER

MADEN CEVHERĠ VE KONSANTRELERĠ

MADEN VE METALLERDEN MAMUL

EġYA

 KIYMETLĠ MADEN VE TAġLAR

“Ġzabe edilme, iĢlenme, ayrıĢtırma”

HARĠÇTE ĠġLEME ĠZNĠ

10

GÜMRÜK ĠDARESĠ

 TAMĠR AMAÇLI HARĠÇTE ĠġLEME

(Garanti hük.uyarınca/ithal edilecek eĢyada ambalaj
malzemesi olarak kullanılmak üzere/imalat hatası
nedeniyle/stüdyo banyo,post prodüksiyon iĢl. Ġçin geçici
ihraç edilecek filmler/ses bantları dahil)

 STANDART DEĞĠġĠM SĠSTEMĠ

HARĠÇTE ĠġLEME ĠZNĠ

11

Belge/Ġzin Süresi

Normal süre:

• Azami 12 ay

Ek süre (Gerekçeli talep) :

• Belgede orj. sürenin 1 / 2 si kadar

• Ġzinde 12 aya kadar

• Mücbir sebep/fevk. hallerde, hal süresi

dikkate alınır.

TAMĠR AMAÇLI HARĠÇTE

ĠġLEME
• Gümrük Müdürlüğünce onaylanan

beyanname izin hükmündedir.

• Ġhracat rejimi hükümlerine göre iĢlemleri

yapılır.

• TCGB 44 no.lu kutusuna, iĢleme

faaliyetinin mahiyeti, eĢya marka, seri no,

model yılı ve özel iĢaretleri kaydedilir

• Ayniyet tespiti GY. Md. 475 çerçevesinde

yapılır.
12

TAMĠR AMAÇLI HARĠÇTE

ĠġLEME

• EĢyanın tamir edilebilir olduğunun gümrük

idaresince tespiti gerekir.

• Mümkün değilse; sorumlu yetkili servisten

alınacak teknik rapor

• Veya, sanayi odası / tic. ve san.

odasından alınacak belgenin gümrük

idaresine tevsiki.

13

VERGĠLENDĠRME

• ĠĢlem görmüĢ ürünlere ait ithalat vergileri

tutarı

-

• Geçici ihracat eĢyasına en son iĢleme

faaliyetine tabi tutulduğu ülkeden aynı

tarihte ithal edilse idi uygulanacak olan

ithalat vergileri tutarı.

14

VERGĠLENDĠRME

• Bedelsiz tamir amaçlı HĠR;

• Tamiratın garanti nedeniyle sözleĢmeye

bağlı olarak veya kanuni bir yükümlülüğe

dayanarak ya da bir imalat hatası

nedeniyle bedelsiz yapıldığının

kanıtlanması halinde, serbest dolaĢıma

ithalat vergilerinden tam muaf olarak girer.
(Söz konusu eĢyanın serbest dolaĢıma ilk giriĢi sırasında

kusurlu olduğunun dikkate alınarak iĢlem yapılmıĢ

olması halinde, bu hüküm uygulanmaz.)

15

VERGĠLENDĠRME

• Bedelli tamir amaçlı HĠR;

• Tamiratın bedel karĢılığında yapıldığı

hallerde, ithalat vergileri, gümrük kıymeti

olarak tamir masraflarına eĢit bir tutar

dikkate alınarak, iĢlem görmüĢ ürünlerin

serbest dolaĢıma giriĢ beyannamesinin

tescil edildiği tarihte, bu ürünlere

uygulanacak vergi oranı ve diğer

vergilendirme unsurlarına istinaden

belirlenir.
16

GÜMRÜK ĠDARESĠNCE YAPILACAK

ĠġLEMLER
• HİİB’de/hariçte işleme izninde belirtilen değer
ve miktarı geçmemek üzere, belge/izin süresi
(ek süreler dahil) içerisinde eşyanın ihracına ve
ithaline müsaade edilir.

• İhracat rejiminde ihracı belli kurum veya
kuruluşun müsaadesine bırakılmış mallar için,
ilgili yerin müsaadesi ihr. esnasında aranır.

• Gümrük idaresince, gümrük beyannamesi
üzerine belge/izin tarih ve sayısı kaydedilir.

17

GÜMRÜK ĠDARESĠNCE YAPILACAK

ĠġLEMLER
• Ayrıca, gümrük beyannamesinde yer alan
bilgiler, gümrük idaresince belgenin/iznin
ihraç ve ithal edilen eşya ile ilgili bilgiler
bölümüne kaydedilir.

• Tamirat amaçlı, garanti hükümleri uyarınca /
bir imalat hatası nedeniyle TGB dışına /
serbest bölgelere gönderilen ve işleme
faaliyetinin sonucunda ithal edilen eşya
ve/veya önceden ithalat uygulamasına ilişkin
işlemler, gümrük idaresince gümrük mevzuatı
çerçevesinde sonuçlandırılır.

18

ĠTHALATIN GERÇEKLEġTĠRĠLMESĠ

• Ġthali taahhüt edilen iĢlem görmüĢ ürün,

ithalat rejimi ve gümrük mevzuatına uygun

Ģekilde Türkiye Gümrük Bölgesine

(serbest bölgeler hariç) girer.

19

ĠTHALATIN GERÇEKLEġMEMESĠ

• Ġthali taahhüt edilen iĢlem görmüĢ ürünün

ithalatı gerçekleĢmezse, geçici ihraç edilen

ilgili eĢyanın aynen ihraç edildiği haliyle

geri getirilmesi gerekir.

• Üçgen trafik uygulaması durumunda,

ihracat gümrük idaresince INF2 Formu

düzenlenmesi kaydıyla, iĢlem görmüĢ

ürün/geç. Ġhraç eĢyasının yurda

getirilmesine gerek yoktur.

20

21

KAPATMA MÜRACAATI

• Belgeler için, süre sonundan itibaren 1 ay

içerisinde üyesi olunan ĠBGS’ye,

• Ġzinler için, aynı süre içerisinde, izni veren

ĠBGS’ye,

Müracaat edilmesi zorunludur.
(Müracaat edilmezse, ilgili ĠBGS 10 iĢ günü içerisinde

firmayı yazı ile bilgilendirir)

22

KONTROL

• Firmaların gönderdiği listeler ile HĠR

Belgesinde kayıtlı bilgiler karĢılaĢtırılır.

• Ġhraç edilen eĢyanın ithal edilen iĢlem

görmüĢ ürünün üretiminde kullanıldığı

tespit edilir.

• Ġhracat ve Ġthalat iĢlemlerinin belgedeki

Ģartlara uygun yapıldığı tespit edilir.

23

ĠPTAL

• Hariçte ĠĢleme Ġzin Belgesi/Ġzin sahibinin

talebi

• Tebliğ hükümlerine uyulmadığının tespiti

• Bilgi ve belgelerin gerçek dıĢı olduğunun

tespiti

• Belge/izin üzerinde tahrifat yapıldığının

tespiti

24

Hariçte ĠĢleme Tedbirlerine

Uyulmaması

a) Belgede/izinde kayıtlı miktar ve değerin

üzerinde ithalat :

b) Belge/izin iptalinde, bu kapsamda

yapılmıĢ ithalat :

 BU KISMA TEKABÜL EDEN

ĠTHALATTAN DOĞAN VERGĠ ĠTHAL

TARĠHĠ ĠTĠBARIYLA 4458 SAY. GK +6183

SAY. KANUN

25

Hariçte ĠĢleme Tedbirlerine

Uyulmaması

• Belge/izin kapsamında ithalat yoksa :

 GEÇĠCĠ ĠHRAÇ EġYASININ

ĠHRACATINDA VARSA ALINMASI

GEREKEN VE TEMĠNATA BAĞLANAN/

ALINMAYAN VERGĠ, ĠHRAÇ TARĠHĠ

ĠTĠBARIYLA 4458 SAY. GK. +6183 SAY.

KANUN

26

Hariçte ĠĢleme Tedbirlerine

Uyulmaması

• Sahte beyanname ve belge kullanımı ile

belge üzerinde tahrifat varsa;

 ĠTHALATA ĠLĠġKĠN VERGĠ

 ĠLGĠLĠLER HAKKINDA KANUNĠ ĠġLEM

 1 YIL SÜREYLE HĠR’DEN

YARARLANDIRMAMA

27

Usulsüzlük Cezası

Hariçte iĢleme izin belgesi/izni

kapsamında geçici olarak ihraç edilen

eĢyanın süre bitiminden sonra aynen geri

getirilmesi halinde 4458 sayılı Gümrük

Kanunun 241 inci maddesi uyarınca

usulsüzlük cezası uygulanır.

Standart DeğiĢim Sistemi

• Hariçte iĢleme rejimi kapsamında ikame

ürün olarak adlandırılan ithal eĢyasının,

• Tamir edilmek istenen eĢyanın yerine,

• EĢya tamir edilip geri getirilinceye kadar

geçen süre içerisinde kullanılmak üzere,

• Geçici olarak ithal edilerek kullanılması,

Standart değiĢim sistemi kapsamında

mümkündür.

28

Standart DeğiĢim Sistemi

• Bu durumda geçici ihracat eĢyası ile ikame

eĢyanın gümrük iĢlemleri aynı gümrük

müdürlüğü tarafından yapılır.

29

Standart DeğiĢim Sistemi

• Önceden ithalat koĢulu:

• SDS kapsamında tamir amacıyla geçici

ihraç edilecek eĢyanın, önceden ihraç

edilmesinin üretimi durduracak, ekonomik

kayba neden olacak ve sistemin iĢleyiĢini

bozacak nitelikte olduğunun bir dilekçe ile

gümrük müdürlüğüne bildirilmesi,

• ithalat vergileri tutarını karĢılayan teminat

verilmesi.

30

Standart DeğiĢim Sistemi

• Ġkame ürünün, tamirata konu olan geçici

ihraç eĢyası ile aynı tarife pozisyonuna

girmesi, aynı ticari nitelikte ve aynı teknik

özelliklere sahip olması gerekir.

• Geçici ihraç eĢyasının ihracattan önce

kullanılmıĢ olması halinde, ikame ürünün

de yeni olmaması ve kullanılmıĢ olması

gerekir. (Ġkame ürünün satıĢ sözleĢmesindeki garanti

hükümleri uyarınca veya kanuni bir yükümlülük ya da bir

imalat hatası nedeniyle bedelsiz olarak verilmesi halinde,

kullanılmıĢ eĢya yerine yeni eĢya getirilebilir.)
31

32

ÜÇGEN TRAFĠK

Gümrük birliği gümrük bölgesinin bir

parçasından geçici olarak ihraç edilmiĢ

olup, üçüncü ülkede iĢlem görmüĢ

ürünlerin gümrük birliği gümrük bölgesinin

diğer parçasında kısmi veya tam gümrük

vergisi muafiyetiyle serbest dolaĢıma

girmesi usulünü ifade eder.

33

ÜÇGEN TRAFĠK

• Üçgen Trafikte INF 2 Belgesi Kullanılır.

• Üçgen trafik kullanımına izin veren

gümrük idaresi tarafından (ihraç eden

idare) düzenlenir.

34

ÜÇGEN TRAFĠK

• Belge kapsamında vergi muafiyeti sağlar.

• INF 2 Formu ile yapılan gümrük

iĢlemlerinde, DıĢ Ticaret MüsteĢarlığınca

verilen HĠĠB mutlaka aranır. Söz konusu

belge tarih ve sayısı INF2 Bilgi Formunun

6 numaralı kutusuna kaydedilir.

35

ÜÇGEN TRAFĠK -

Vergilendirme

• Topluluğa üye ülkelerden üçüncü ülkelere

gönderilerek iĢlem görmüĢ ürünlerin INF 2

Bilgi Formu kapsamında Türkiye Gümrük

Bölgesi’nde serbest dolaĢıma girmesi

talep edildiğinde, HĠR kapsamı eĢyanın

vergileri, yükümlünün talep etmesi ve söz

konusu eĢyanın,

36

ÜÇGEN TRAFĠK -

Vergilendirme
• Topluluk veya Türkiye menĢeli olması

veya Topluluk veya TGB’de sıfırdan

yüksek bir gümrük vergisi oranı ile serbest

dolaĢıma sokulmuĢ üçüncü ülke menĢeli

olması halinde,

• Gümrük kıymeti: HĠR kapsamında yapılan

iĢlemin maliyetine eĢit bir tutar.
(ĠĢlem görmüĢ ürünlerin serbest dolaĢıma giriĢ

beyannamesinin tescil edildiği tarihte, bu ürünlere

uygulanacak vergi oranı ve diğer vergilendirme

unsurlarına istinaden belirlenir.)

37

TEŞEKKÜRLER
Eda Bayramoğlu

Gümrük Uzmanı

