

KANADA GÜMRÜK TARİFE KANUNU

Kanada'nın, dış ticaret ve ortalama gümrük oranları(I) ile Gümrük Tarife Kanununun yapısı(II) ve içeriği hakkında özet bilgiler(III) aşağıda açıklanmıştır.

Daha detaylı bilgi için, Kanada'nın Sınır Hizmetleri Ajansı (Canadian Border Services Agency) tarafından İngilizce dilinde Internette sunulmuş olan örneğine;

<http://www.cbsa-asfc.gc.ca/trade-commerce/tariff-tarif/menu-eng.html>

adresinden ulaşılması mümkün bulunmaktadır.

Kanada'ya ihracat yapmak isteyen firma temsilcilerimizin bu metni incelemelerinde yarar görülmektedir.

Ayrıca, doğrudan bir Kanadalı gümrük yetkilisi ile görüşülmek istenmesi halinde, Kanada'da yerleşik firma temsilcilerimiz veya ilgi duyanların ücretsiz olarak 1-800-461-9999 nolu numaradan, Kanada dışından bilgi almak isteyenlerin ise uzun mesafe arama maliyetini üstlenerek (204) 983-3500 or (506) 636-5064 numaralarını çevirdikten sonra "0" tuşuna basarak doğrudan bir yetkili ile görüşmeleri imkanı da bulunmaktadır.

KANADA’NIN DIŐ TİCARET VE GÜMRÜK TARİFELERİNE İLİŐKİN BİLGİLER(I):

ORTALAMA GÜMRÜK ORANLARI(2008, %)

Tüm ürünler:	4,7
Tarım ürünleri:	11,5
Tarım dışı ürünler:	3,7
Spesifik Vergi Oranı(toplam tarife satırları içinde,%):	2,9
NOT:	Değerler 2008 yılına aittir.
KAYNAK:	DTÖ websitesinden temin edilmiştir.

I- KANADA GÜMRÜK TARİFE KANUNUNUN YAPISI:

PART 1 YORUM VE GENEL

Yorum
Genel

PART 2 GÜMRÜK VERGİLERİ

BÖLÜM 1	MALLARIN MENŐESİ Menőe Kuralları Doğrudan nakliyat ve transit nakliyat Malların İşaretlenmesi
BÖLÜM 2	GÜMRÜK VERGİLERİNİN KONULMASI Genel Özel sınıflandırma
BÖLÜM 3	TARİFE UYGULAMALARI Genel Genel Vergi MFN Vergi Genel Tercihli Vergi En Az Gelişmiş Ülkeler CARIBBEAN Topluluđu Ülkeleri Avustralya ve Yeni Zelanda ABD, Meksika ve ABD-Meksika(NAFTA) Őili Kosta Rica Peru Kanada-İsrail Anlaşması İzlanda Norveç İsviçre-Liechtenstein
BÖLÜM 4	ÖZEL TEDBİRLER, ACİL ÖNLEMLER VE KORUNMA ÖNLEMLERİ Özel Tedbirler Global Acil Önlemler Tarım Ürünlerinde Korunma Önlemleri ABD Menşeli Ürünlerde İkili Acil Önlemler Meksika ve Meksika-ABD Menşeli Ürünlerde İkili Acil Önlemler Őili-İkili Acil Önlemler Kosta Rica- İkili Acil Önlemler İzlanda-İkili Acil Önlemler

Norveç-İkili Acil Önlemler
İsviçre-Liechtenstein-İkili Acil Önlemler
Peru-İkili Acil Önlemler
İsrail-İkili Acil Önlemler
ABD Menşeli Taze Meyve veya Sebzelerde İkili Korunma Önlemleri
Meksika Menşeli Tarım Ürünlerinde İkili Korunma Önlemleri
NAFTA Ülkesi Menşeli Tekstil ve Konfeksiyon Ürünlerinde İkili Acil Önlemler
Şili Menşeli Tekstil ve Konfeksiyon Ürünlerinde İkili Acil Önlemler
Kosta Rica'dan İthal Edilen Tekstil ve Konfeksiyonda İkili Acil Önlemler
Televizyon Tüplerinde Önlemler
Çin'e Karşı Korunma Önlemleri
Ek Vergiler
Transit Ürünler

PART 3

VERGİ MUAFİYETİ

Yorum

- BÖLÜM 1 GÜMRÜK VERGİ ORANLARINDA İNDİRİM
BÖLÜM 2 VERGİLERİN TAMAMI ÖDENMEDEN İTHALAT
Vergi için İndirilmiş Değer
Etno-kültürel Gruplar
Verginin Ertelenmesi
Yurtdışında Kanada Malları
Genel
- BÖLÜM 3 ESKİ VEYA ÜRETİM FAZLASI BULUNAN ÜRÜNLERİN İTHALİ
- BÖLÜM 4 EK VERGİ MUAFİYETİ
- BÖLÜM 5 GENEL

PART 4 YÖNETMELİKLER VE TALİMATLAR

PART 5 YASAKLANMIŞ MALLAR

PART 6 GEÇİCİ HÜKÜMLER
..... DEĞİŞİKLİK VE YÜRÜRLÜK HÜKÜMLERİ

II- KANADA GÜMRÜK TARİFE KANUNUNUN İÇERİĞİ HAKKINDA ÖZET BİLGİLER:

PART 1 YORUM VE GENEL:

Bu bölümde, Gümrük Tarife Kanununda geçen serbest ticaret anlaşmaları, ülke sınırları, gümrük vergisi, oranlar, listeler, ürün başlık ve altbaşlıkları, ilgili bakan, yönetmelik, tarife kotaları, ciddi zarar gibi çeşitli tanımlara yer verilmektedir.

Türkiye’de yerleşik ihracatçılar açısından bilinmesinde yarar görülen hususlar şu şekilde sıralanabilir:

- Mal tanımında, “*for use in*” ibaresi geçen yerlerde, ithal edilen malın, bir başka ürünün üretiminde kullanılması veya monte edilmesi gerektiği anlaşılmalıdır.
- Gümrük vergisi malın ağırlığına göre belirlenmişse, başka şekilde belirtilmemesi halinde, vergilerin hesaplanmasında malın **net ağırlığı** esas alınacaktır.

PART 2 GÜMRÜK VERGİLERİ

BÖLÜM 1 MALLARIN MENŞESİ

Menşe Kuralları:

Bazı Yönetmeliklerle belirlenen uygulamalar dışında, bir ürün, ancak tüm değeri o ülkede üretilmesi kaydıyla, o ülke menşeli sayılmaktadır. Bunun bazı istisnaları bulunmaktadır. Örneğin, Kanada’nın tercihli ticaret anlaşması yapmış olduğu ülkelerden yapılan ithalatta, o anlaşma çerçevesinde belirlenen menşe kuralları geçerli olmaktadır.

Kanada, Türkiye’ye “**Genel Tercihli Vergi**”(GPT) uygulamaktadır. Bu uygulamada, yabancı ülke menşeli girdilerin değerinin ürünün toplam değeri içerisindeki payının %40’ı geçmemesi gerekmektedir. Bir başka ifadeyle, ürünün fabrika çıkış fiyatının %60’ının Türkiye’de üretilmesi zorunludur. Ancak, diğer Genel Tercihli Vergi faydalanıcısı ülkeler veya Kanada menşeli girdilerin ürün menşesinin belirlenmesinde kümüle edilmesi mümkün bulunmaktadır. Bu bağlamda, menşe kazanan Türkiye menşeli ürünlerin Genel Tercihli Vergiden faydalanabilmesi için, ürünün **Form A** veya **Exporter’s Statement of Origin** Belgesi eşliğinde Kanada’ya gönderilmesi gerekmektedir. Kanada, Genel Tercihli Vergi uygulamasında bahse konu menşe belgelerinin ilgili ülkedeki ilgili idare tarafından tasdik edilmesi zorunluluğunu uygulamadan kaldırmış olup, ihracatçının tasdik ve imzası yeterli görülmektedir.

Ayrıca, bir ürünün ithalatında GPT’den faydalanabilmesi için o ürünün transit nakliyat dahil, doğrudan nakliyat kuralları çerçevesinde Kanada’ya gönderilmesi gerekmektedir.

Doğrudan nakliyat ve transit nakliyat:

Bir ürünün Kanada’ya doğrudan nakliyatından, o ürünün Kanada’daki bir alıcıya bir konşimento ile doğrudan gönderilmiş olması anlaşılmalıdır.

Bir ürünün transit nakliyatı ile ilgili olarak aşağıdaki durumlar geçerlidir. Bir ürün;

- Üçüncü bir ülke transit gümrük idaresinin kontrolünde kalmamış ise,
- Bu üçüncü ülkede, yükleme, boşaltma veya ürünün yapısının korunması için gerekli işlemlerin dışında bir işleme tabi tutulmuş olması halinde,
- Üçüncü ülkede ticaret veya tüketime konu olması halinde,
- Üçüncü ülkede belirlenenden daha fazla bir süre geçici depoda kalmış olması halinde,

Kanada'ya doğrudan nakliyatı yapılmış olarak kabul edilmez.

Malların İşaretlenmesi/Damgalanması(Marking of Goods):

Maliye Bakanının tavsiyesi ile Konsey Valisi, ürünün kullanım şekli de dahil, bir ürünün ithalatında ürünün üzerinde menşe ülkenin belirtilmesine ve hangi ülkelerin bu kapsamda olacağına dair düzenlemeler yapabilmektedir. Bu düzenlemeler, ithalattan önce veya sonra olmak üzere, anılan işaretlemenin ne zaman yapılacağını da kapsamaktadır.

Bu çerçevede;

- a. NAFTA ülkesi menşeli olmayan ürünlerin ithalatında, ürünün işaretlenmesinin İngilizce veya Fransızca dilinde yapılması,
- b. İşaretlemenin okunaklı, yeterince kalıcı, elleçleme aşamasında kolaylıkla görülebilir olması,
- c. Menşe ülkenin, "**made in**", "**produced in**" or "**printed in**" veya başka bir ifade ile de olabilir, İngilizce veya Fransızca dilinde belirtilmesi gerekmektedir,
- d. Kısaltmanın, son kullanıcıya ürünün menşei hakkında bir fikir veriyor olması halinde, ülke isminin kısaltılmış halinin kullanılması mümkün bulunmaktadır,
- e. Ürünlerin, bazı istisnalar dışında, ithalattan önce işaretlenmesi,
- f. Ürünler ithalattan sonra ve fakat serbest dolaşıma girmeden önce aşağıdaki koşullar çerçevesinde de işaretlenebilir:
 1. Ürünler posta ile gelmemiş ise ve
 2. İthalatçının, ithalattan önce ilgili birime süresi içerisinde ürünün Kanada'da işaretleneceğini bildirmesi halinde gerçekleştirilebilir.

BASKI ÜRÜNLERİNE ÖRNEK İŞARETLEME:

Examples of Marking for Printed Matter

United States

Printed in the United States

Made in the USA

Made in the United States

Mexico

Printed in Mexico

Made in Mexico

Japan
Made in Japan

Spain
Made in Spain

İşaretlenmesi/damgalanması zorunlu olan ürün Grupları:

- Kişisel ve Ev kullanımına yönelik ürünler;
- Donanım(Hardware);
- Yeni Ürünler ve Spor Malzemeleri;
- Kağıt ürünleri;
- Konfeksiyon Ürünleri; ve
- Bahçecilik ürünleri(Horticultural Products).

Mallların işaretlenmesi, ürünün menşe ülkesinin bilinmesine yönelik bir uygulama olup, ürünlerin etiketlenmesi ile karıştırılmamalıdır.

BÖLÜM 2 GÜMRÜK VERGİLERİNİN KONULMASI

Genel Hükümler:

1. Gümrük Tarife Kanununda;

- özel hükümler içeren 98 ve 99 sayılı Bölümlerde belirlenen özel kurallar saklı kalmak kaydıyla ve
- başkaca kanunlar ile tahsil edilmesi gereken vergilere ek olarak,

anılan Kanunun Tarife Hükümleri Listesinde (yani cetvelde belirtildiği şekilde) yer alan ürünlerin ithalatında karşılarında belirtilen oranlarda gümrük vergisi uygulanır.

TARİFE HÜKÜMLERİ LİSTESİNE ÖRNEK:

I	II	III	IV	V	VI
Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
Tarif Kodu	Alt grup	Mal Tanımı	Birimi	MFN Vergi	Tercihli Vergi Uygulamaları

01.01 Live horses, asses, mules and hinnies.

0101.10.00 -Pure-bred breeding animals Free CCCT, LDCT, GPT, UST, MT, CT, CRT, IT, PT: Free

10 ----Horses..... NMB
90 ----Other NMB

Bu tablonun incelenmesinden de görüleceği üzere,

Örneğin;

(I inci sütun)	0101.10.00 tarif kodunda yer alan “safkan damızlık hayvanların”ın
(II inci sütun)	0101.10.00.10 altgrubunda bulunan
(III üncü sütun)	“atların” ithalatında,
(IV üncü sütun)	her bir baş için (NMB: number)
(V inci sütun)	MFN vergisi muaf olup,
(VI inci sütun)	Tercihli Vergi Uygulamaları kapsamındaki ülkeler de doğal olarak muafiyet kapsamındadır.

2. İhraç edilerek, dışarda belirli bir işçilik, tamirat veya montaj gibi işlemlere tabi tutulduktan sonra ithal edilmek istenen Kanada menşeli ürünlerin ithalatında, geri ithalat esnasındaki değer dikkate alınır.
3. Bu bölümde ayrıca, bira, şarap ve diğer alkollü içkilerin tanımı, bunlara uygulanacak ek vergiler, paketleme vb hususlara yer verilmektedir.

Özel Sınıflandırma:

Tarif Hükümleri Listesinin 99’uncu Bölümünde yer alan malların ithalatında, ürünün menşe ülkesine göre, o bölümde belirtilen MFN veya Tercihli vergi oranları uygulanacaktır. ***Bu bölümde yer alan ürünlere özel uygulamalar söz konusu olduğundan, ihracatçılarımızın kendi ürünleri açısından bir özel muamele bulunup bulunmadığını tespit amacıyla anılan bölümü incelemelerinde yarar görülmektedir.***

Chapter 98 Special Classification Provisions-non-commercial(Ticari olmayan ithalat)

<http://www.cbsa-asfc.gc.ca/trade-commerce/tariff-tarif/2009/t2009-06/ch98-eng.pdf>

Chapter 99 Special Classification Provisions- commercial(Ticari ithalat)

<http://www.cbsa-asfc.gc.ca/trade-commerce/tariff-tarif/2009/t2009-06/ch99-eng.pdf>

BÖLÜM 3 TARİFE UYGULAMALARI

Genel Hükümler:

4. Bir ürünün tercihli muameleden faydalabilmesi için, menşe belgesinin sunulması zorunludur.
5. bir üründe MFN vergisi, tercihli vergiden her nasılsa düşük ise, düşük olan MFN vergi uygulanır.
6. Tercihli Vergi Uygulamalarında Kısaltmalar:

UST: ABD Tarifesi

MT:	Meksiko Tarifesi
MUST:	ABD-Meksika Tarifesi
CT:	Şili Tarifesi
CRT:	Kosta Rica Tarifesi
CIAT:	Kanada-İsrail Anlaşması Tarifesi
GPT:	Genel Tercihli Tarife
LDCT:	En Az Gelişmiş Ülke Tarifesi
CCCT:	Caribbean Topluluğu Tarifesi
AUT:	Avustralya Tarifesi
NZT:	Yeni Zelanda Tarifesi
IT:	İzlanda Tarifesi
NT:	Norveç Tarifesi
SLT:	İsviçre-Liechtenstein Tarifesi
PT:	Peru Tarifesi

7. N/A: Bu ibarenin MFN kolonunda veya tercihli uygulamalar kolonunda belirli bir tercihli tarife uygulaması ile birlikte bulunması halinde, o tarife satırında yer alan ürüne belirtilen tarifenin uygulanmayacağı anlamına gelir.

Genel Vergi : Gümrük Kanununun Ülkeler Listesine yer almayan ülke menşeli ürünler ile ülkeler listesinde yer almakla birlikte vergi uygulanması açısından gerekli koşulları sağlamadığı tespit edilen ürünlere %35 oranında genel bir vergi uygulanır.

MFN Vergi: Her hangi bir tercihli vergi uygulanmayan ülkelere yapılan ithalatta tahsil edilecek, En çok kayırlan ülke vergilerini ifade eder.

Genel Tercihli Vergi(GPT): Gümrük Kanununun “Ülkeler Listesi”nde yer alan, Gelişme yolundaki ülkelere uygulanacak vergileri ifade eder.

En Az Gelişmiş Ülkeler(LDCT): Ülkeler Listesinde en az gelişmiş ülke olarak belirlenen ülkelere uygulanacak vergileri ifade eder.

CARIBBEAN Topluluğu Ülkeleri(CCCT): Ülkeler Listesinde bu Topluluğa ait olduğu belirlenen ülkelere yapılacak ithalatta uygulanacak vergileri ifade eder.

Avustralya(AUT) ve Yeni Zelanda(NZT): Bu ülkelere yapılan ithalata uygulanacak vergileri ifade eder.

ABD(UST), Meksika(MT) ve ABD-Meksika(MUST): ABD, Meksika ve NAFTA vergilerini ifade eder.

Şili(CT): Şili’den yapılacak ithalatta uygulanacak vergileri ve indirim takvimlerini kapsamaktadır.

Kosta Rica(CRT): Kosta Rica’dan yapılacak ithalatta uygulanacak vergileri ve indirim takvimlerini kapsamaktadır.

Peru(PT): Peru'dan yapılacak ithalatta uygulanacak vergileri ve indirim takvimlerini kapsamaktadır.

Kanada-İsrail Anlaşması(CIAT): İsrail'den uygulanacak ithalatta uygulanacak vergileri ifade eder.

İzlanda(IT): İzlanda'dan yapılacak ithalatta uygulanacak vergileri ve indirim takvimlerini kapsamaktadır.

Norveç(NT): Norveç'ten yapılacak ithalatta uygulanacak vergileri ve indirim takvimlerini kapsamaktadır.

İsviçre-Liechtenstein(SLT): İsviçre ve liechtenstein'dan yapılacak ithalatta uygulanacak vergileri ve indirim takvimlerini kapsamaktadır.

Ülkeler Listesine:

<http://www.cbsa-asfc.gc.ca/trade-commerce/tariff-tarif/2009/01-99/countries-pays-eng.pdf>

adresinden ulaşmak mümkün bulunmaktadır.

BÖLÜM 4 ÖZEL TEDBİRLER, ACİL ÖNLEMLER VE KORUNMA ÖNLEMLERİ

Özel Tedbirler: Kanada'nın taraf olduğu uluslararası ticaret anlaşmalarından ileri gelen haklarının korunması amacıyla özel tedbir alınmasına imkan sağlayan hükümler içermektedir. Bu bağlamda, Konsey Valisi, Maliye ve Dışişleri Bakanlarının tavsiyelerini de dikkate alarak, herhangi bir ülkenin Kanada'nın hizmetler ve mallar ticaretini olumsuz etkileyecek bir tedbir alması halinde buna karşılık olarak:

- Kanada'nın herhangi bir ülkeye bir ticaret anlaşması kapsamında sağlamış olduğu hak ve yükümlülüklerin askıya alınması,
- Gümrük vergilerine ilave olarak malların ithalatında ek vergiler konulması,
- Malların İthalat Kontrol Listesine alınması,
- Miktar ve zamana bağlı olarak değişen şekillerde bir ürünün ithalatına vergi konulması

talimatı çıkarabilir.

Global Acil Önlemler: Kanada'nın Serbest Ticaret Anlaşması ortakları da dahil olmak üzere, ciddi tehdit veya ciddi tehdit olasılığı bulunan ithalat artışları gerçekleşmesi halinde, soruşturma neticesine göre genel ek vergilerin getirilmesine yönelik hükümler içermektedir.

Tarım Ürünlerinde Korunma Önlemleri: Tarım ve Gıda Bakanlığının, DTÖ Tarım Anlaşmasının Özel Korunma Önlemlerine ilişkin 5 inci maddesinde belirlenen şartları yerine getirmek kaydıyla, hazırlayacağı rapor çerçevesinde, tarım ürünleri ithalatında korunma önlemleri uygulanmasına dair (ek vergiler) hükümleri kapsamaktadır.

Kanunun bu bölümünde ayrıca, ABD Menşeli Ürünlerde İkili Acil Önlemler, Meksika ve Meksika-ABD Menşeli Ürünlerde İkili Acil Önlemler, Şili-İkili Acil Önlemler, Kosta Rica- İkili Acil Önlemler, İzlanda-İkili Acil Önlemler, Norveç-İkili Acil Önlemler, İsviçre-Liechtenstein-İkili Acil Önlemler, Peru-İkili Acil Önlemler, İsrail-İkili Acil Önlemler, ABD Menşeli Taze Meyve veya Sebzelerde İkili Korunma Önlemleri, Meksika Menşeli Tarım Ürünlerinde İkili Korunma Önlemleri, NAFTA Ülkesi Menşeli Tekstil ve Konfeksiyon Ürünlerinde İkili Acil Önlemler, Şili Menşeli Tekstil ve Konfeksiyon Ürünlerinde İkili Acil Önlemler, Kosta Rica'dan İthal Edilen Tekstil ve Konfeksiyonda İkili Acil Önlemler, Televizyon Tüplerinde Önlemler, Çin'e Karşı Korunma Önlemleri başlıklarında ikili ticaret anlaşmaları ve Çin'e karşı DTÖ'den ileri gelen haklar çerçevesinde, ikili bazda sağlanan tavizlerden ileri gelen ciddi zarar ve zarar tehdidine karşı önlem alınmasına ilişkin düzenlemelere yer verilmektedir. Bu kapsamda, ithalat artışından ileri gelen ciddi zarar veya zarar tehdidine ilişkin soruşturma sonucunda, sağlanmış olan tavizlerin geçici olarak askıya alınması, sezonsal vergi artırımları gibi uygulamalara müracaat edilmektedir.

Ek Vergiler: Konsey Valisi, zaman içerisinde Kanada'nın dış mali pozisyonunun bozulması veya ödemeler dengesinde güçlükler yaşanması halinde, ithalata ek vergi konulmasına dair talimat verebilmektedir.

Transit Ürünler: Kanada'dan transit geçen ürünlere de özel önlemler, genel önlemler veya ikili önlemler kapsamında getirilen uygulamalar açısından, tarife uygulaması yapılacağı hükme bağlanmaktadır.

PART 3 VERGİ MUAFİYETİ

Yorum: Bu bölümde tanımlara yer verilmektedir.

BÖLÜM 1 GÜMRÜK VERGİ ORANLARINDA İNDİRİM

Başka bir ürünün üretiminde kullanılacak mallar ile ilgili tarifelerin değiştirilebileceğine dair hükümlere yer verilmektedir.

BÖLÜM 2 VERGİLERİN TAMAMI ÖDENMEDEN İTHALAT

Vergi için İndirilmiş Değer: 98 ve 99'uncu fasıllarda yer alan bazı ürünlerin ithalatında ürün değeri ve vergi uygulamalarına dair hükümlere yer verilmektedir.

Etno-kültürel Gruplar: 9937.00.00 pozisyonunda yer alan ürünlerle ilgili olarak, bir grubun tanınması için Kamu Güvenliği ve Olağanüstü Hazırlık Bakanlığından izin alınması gerekmektedir.

Verginin Erteleme: İthal edilen ürünlerin, serbest dolaşıma girdikten sonra hemen ihraç edilmesi, bir işleme tabi tutulduktan sonra ihraç edilmesi, bir başka malın üretiminde kullanıldıktan sonra o malın ihraç edilmesi, yerine aynı miktar ve kalitede Kanada menşeli ürün kullanılarak elde edilen ürünün ihraç edilmesi veya aynı miktarda yerli ve ithal ürünlerin başka bir malın üretiminde kullanılarak elde edilen ürünün ihraç edilmesi durumlarında vergi erteleme yapılabilmektedir.

Ancak, alkol ve tütün ürünlerinde uygulanan vergilerde ertelem sağlanmayabilir.

Yurtdışında Kanada Malları: Ülkemizdeki hariçte işleme rejimine benzer hükümler içermektedir. Kanada mallarının yurtdışında tamiri, malzeme eklenmesi veya iş.ilik amaçlı gönderilmesi halinde uyulması gereken kurallara yer verilmektedir.

BÖLÜM 3 ESKİ VEYA ÜRETİM FAZLASI BULUNAN ÜRÜNLERİN İTHALİ:

Eski veya üretim fazlası ürünlerden, ithal ürünlerde ithalatçısı veya sahibi, diğer hallerde üreticisi veya sahibi tarafından eski veya üretim fazlası olarak kabul edilen ürünler anlaşılmalıdır. Bu ürünlerde, bu Kanunun ve yönetmeliklerin gerektirdiği koşullar çerçevesinde, müracaat edilmesi halinde iç vergiler dışında kalan vergilerin geri ödenmesi söz konusu olabilmektedir.

PART 5 YASAKLANMIŞ MALLAR

9897.00.00, 9898.00.00 veya 9899.00.00 tarife pozisyonunda yer alan malların ithalatı yasaktır.

1- 9897.00.00.00 Tarife Pozisyonunda yer alan ithali yasak maddeler:

- Canlı firavun faresi ve benzeri hayvanlar,
- Canlı sığırcık,
- Avcılığa konu olmayan vahşi kuşlar,
- Vahşi kuşların işlenmiş veya ham tüy ve telekleri ile kol, bacak gibi organları,
- Adi veya taklit metal paralar,
- Kullanılmış yataklar(mattresses),
- Kanada ve Kanada'da telif hakkı kazanılan İngiliz çalışmalarının yeniden basılmış baskıları,
- Hapishanelerde üretilen ürünler,
- Araçlar için egzostan yoğun duman çıkararak perdelem oluşturmaya yarayan tertibat,
- Kullanılmış motorlu araçlar (ABD hariç, UST,MT ve MUST tarifesine uygun olan ve Meksika'dan ithal edilenler hariç, 2009-10'da 10 yaşından, 2011-12'de 8 yaşından, 2013-14'de 6 yaşından, 2015-16'da 4 yaşından, 2017-18'de iki yaşından büyük araçlar hariç, 2019 Ocak başında kullanılmış motorlu araç yasağının kalkması öngörülüyor)
- Kullanılmış hava taşıtları,
- Beyaz fosforlu kibritleri
- Coğrafi işaret kurallarına uymayan her türlü mallar,

2- 9898.00.00.00 Tarife Pozisyonunda yer alan ithali yasak maddeler:

- Ateşli silahlar (istisnaları bulunmaktadır)

3- 9899.00.00.00 Tarife Pozisyonunda yer alan ithali yasak maddeler:

- Müstehcen, vatana ihanet ve fitne karakteri taşıyan her türlü kitape resim, fotoğraf vs.,
- Suç mahalli veya şiddet içeren posterler ve dövizler,
- Çocuk pornosu içeren her türlü film, baskı vb.

DAHA FAZLA BİLGİ İÇİN:

Bazı Kanun Maddelerinin Uygulanmasına Dair Memorandum, Notice ve Formlara:

<http://www.cbsa-asfc.gc.ca/publications/dm-md/menu-eng.html>

<http://www.cbsa-asfc.gc.ca/publications/cn-ad/menu-eng.html>

<http://www.cbsa-asfc.gc.ca/publications/forms-formulaires/menu-eng.html>

adreslerinden ulaşmak mümkün bulunmaktadır.