

IMPORT COMMUNIQUE: 2006/2Outline of system

1. The goods listed below can only be imported by the Ministry of Defence, General Command of Gendarmerie, Turkish Coast Guard Command, National Intelligence Organization, Turkish National Police, and Governorship of Emergency Region or other institutions authorized by these bodies.

Purposes and coverage of licensing

2.

HS Code	Description
9301	Military weapons, other than revolvers, pistols and the arms of heading 9307
9305.91.00.00.00	Parts and accessories of articles of headings 9301
9306.30.10.10.00	For sub-machine-guns of heading 9301
9306.30.30.00.00	For military weapons
9306.90.10.00.00	For military weapons

3. The system applies to goods imported from all countries.

4. The purpose is to protect national security and public safety.

5. The procedure is described in the Import Communiqué: 2006/2 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

IMPORT COMMUNIQUE: 2006/3Outline of the system

1. The approval of the Turkish Atomic Energy Authority is required prior to importation of the goods listed below

Purposes and coverage of licensing

2. Product coverage:

HS Code	Description
2612.10.10.00.00	Uranium ores and pitchblende and concentrates, with a uranium content of more than 5 % weight
2612.20.10.00.00	Monazite; urano-thorianite and other thorium content of more than 20 % by weight
28.44	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds, mixtures and residues containing these products
28.45	Isotopes other than those of heading 2844; compounds, inorganic or organic, of such isotopes, whether or not chemically defined

HS Code	Description
7806.00.10.00.00	Containers, with an anti-radiation lead covering, for the transport or storage of radioactive materials
84.01	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation
8606.91.10.00.00	Specially designed for the transport of highly radioactive materials
8609.00.10.00.00	Containers with an anti-radiation lead covering, for the transport of radioactive materials
8704.21.10.00.00 8704.22.10.00.00 8704.23.10.00.00 8704.31.10.00.00 8704.32.10.00.00	Specially designed for the transport of highly radioactive materials
8709.11.10.00.00 8709.19.10.00.00	Specially designed for the transport of highly radioactive materials
8716.39.10.00.00	Specially designed for the transport of highly radioactive materials
90.22	Apparatus based on the use of X-rays or of alpha, beta or gamma radiation, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like

3. The system applies to goods imported from all countries.
4. The purpose is to assure the public security against the probable harmful effects of radioactivity that is emitted from the goods subject to the Communiqué.
5. The procedure is covered in the Import Communiqué: 2006/3 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the document, which comprises the approval of the Authority, should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/4

Outline of the system

1. The approval of the Telecommunications Authority is required prior to importation of the goods listed below:

Purposes and coverage of licensing

2. Product coverage:

HS Code	Description
----------------	--------------------

85.17	Electrical apparatus for line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones (other than 8517.90)
8520.20.00.00.00	Telephone answering machines
8525.10	Transmission apparatus
8525.20	Transmission apparatus incorporating reception apparatus
85.26	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus (other than 8526.92.90.10.00; 8526.92.90.90.11)
8527.90	Other apparatus
8528.12.98.00.11	Reception apparatus for TV-broadcast via satellite
8529.10.31.90.00	Others
8543.89.97.00.12	High frequency or intermediate frequency escalators

3. The system applies to goods imported from all countries.
4. The purpose is to import the goods in conformity with the national telecommunication network.
5. The procedure is covered in the Import Communiqué: 2006/4 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the document, which comprises the approval of the Authority, should be annexed to the Customs Declaration form.

Detailed Explanation on Implementation

7. According to “Communiqué on Imports of Certain Telecommunication Devices” (2006/4), the Telecommunications Authority checks the conformity of the devices with the technical requirements specified by R&TTE Directive.

IMPORT COMMUNIQUE: 2006/5

Outline of the system

1. For the importation of all kinds of printed maps and hydrographic maps, including atlases, topography plans and globes that are classified under the Harmonized System Code 49.05:

-the approval of the Turkish Naval Forces Command for importation of sea maps;

-the approval of the Ministry of National Defence, the General Command of Mapping, for importation of other items included in the Communiqué is required for the registration of the Customs Declaration form.

Purposes and coverage of licensing

2. Product coverage:

HS Code	Description
49.05	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.
85.24	Only for including every kind and size digital map and map information recorded on magnetic or optical media

3. The system applies to goods imported from all countries.
4. The purpose is to provide correct and accurate information to the public due to national security concerns.
5. The procedure is mentioned in the Import Communiqué: 2006/5 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentational and other requirements for the application of license

6. One copy of the document, which comprises the approval of the institutions, should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/6

Outline of the system

1. For the importation of the goods listed below, a guarantee certificate approved by the Ministry of Industry and Trade (MIT) is required.

Purposes and coverage of licensing

2-Product coverage:

HS Code	Description
73.21	Only gas fuel ovens without tube and natural gas ovens
8403.10	Only combination
8414.51.00.20.00 8414.59.20.20.00 8414.59.40.20.00 8414.59.80.20.13,14	Of the household type
8414.60.00.10.00	Of the household type
8414.80.80.20.00	Only household type paddle-box with filter and aspirator
84.15	Air conditioning machines, comprising a motor driven-fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated (other than 8415.90)

HS Code	Description
8418.21 8418.22.00.00.00 8418.29	Only household type electric refrigerators
8419.11.00.00.00	Instantaneous gas water heaters
8421.12	Clothes-dryers
8422.11.00.00.00	Of the household type
84.29	Self-propelled bulldozers, angle dozers, graders, levelers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers
8433.51.00.00.00	Combine harvester threshers
8450.11 8450.12.00.00.00 8450.19	Only household type washing machines
8452.10	Sewing machines of the household type
84.58	Lathes (including turning centers) for removing metal
84.59	Machine-tools (including way type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centers) of heading 8458
84.60	Machine tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermet by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 8461
8470.50	Cash registers
84.71	Automatic data processing machines and units thereof, magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included (other than 8471.80; 8471.90.00.00.00)
85.02	Electric generating sets and rotary converters
8504.40.90.90.11	Continuous power sources
8509.10	Vacuum cleaners
8509.30.00.00.00	Kitchen waste disposers
8509.40	Food grinders and mixers; fruit or vegetable juice extractors
8517	Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones (other than 8517.90)
85.21	Video recording reproducing apparatus, whether or not incorporating a video turner
8525.20.20.00.11	Portable (cellular) radio-telephony transmission apparatuses incorporating reception apparatus
8525.20.20.00.12	Mobile car transmission radio-telephony apparatuses incorporating reception apparatuses
85.27	Reception apparatus for radio-telephony, radio-telegraphy radio-broadcasting, whether or not combined in the same housing, with sound recording or reproducing apparatus or a clock (other than 8527.90)

HS Code	Description
85.28	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors;
8540.11	Color
87.01	Tractors (other than tractors of heading 8709)
87.02	Motor vehicles for the transport of ten or more persons, including the driver
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 8702) including station wagons and racing cars (other than 8703.10)
87.04	Motor vehicles for the transport of goods
8706.00	Chassis fitted with engines, for motor vehicles of headings 8701-8705
87.11	Motor-cycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars
87.12.00	Bicycles and other cycles (including delivery tricycles), not motorized
90.06	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 8539 (excluding 9006.91.10.00.00; 9006.91.90.00.00; 9006.99)
9009.11.00.00.11 9009.11.00.00.19 9009.11.00.00.91 9009.11.00.00.99 9009.12.00.00.11 9009.12.00.00.19 9009.12.00.00.91 9009.12.00.00.99 9009.21.00.00.11 9009.21.00.00.19 9009.22.00.00.11 9009.22.00.00.19	Photocopying apparatus incorporating an optical system or of the contact type
9028.30	Electricity meters
9101.11.00.00.00	With mechanical display only
9101.12.00.00.00	With opto-electronic display only
9101.19.00.00.00	Other
9101.21.00.00.00	With automatic winding
9101.29.00.00.00	Other
9102.11.00.00.00	With mechanical display only
9102.12.00.00.00	With opto-electronic display only
9102.19.00.00.00	Other
9102.21.00.00.00	With automatic winding

3. The system applies to goods imported from all countries.

4. The purpose is to protect the consumers, which use the imported goods subject to the Communiqué. In this regard the certificate indicates that after-sale services such as

maintenance and repair are warranted on a regional basis and that those maintenance services, technicians and spare parts stocks are sufficient.

5. The procedure described in the Import Communiqué: 2006/6 was published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of licence

6. One copy of the Guarantee Certificate should be annexed to the Customs Declaration form.

Detailed explanation on implementation

7. Article 8 of “Regulation Concerning Rules for Implementation of Guarantee Certificate” which was issued on the basis of Article 13 of Law No.4077 on Consumer Protection as amended by Law No.4822 lays down some specific rules regarding the guarantee certificates for imported goods.

The first paragraph of Article 8 states that “manufacturer/producer or importer firms shall be liable to have guarantee certificates that are drafted by the MIT approved at Provincial Directorates located where their headquarters are based, for each type and/or trademark of goods they manufacture or import, excluding those specified in paragraph 2 of this Article.”

The second paragraph determines that “guarantee certificates of those who wish to manufacture or import goods of which customs tariff statistical positions and item numbers are included in the Import Communiqué: 2006/6 shall be subject to approval of the Directorate General for Protection of Consumers and Competition.”

Guarantee certificates for the products listed in the Import Communiqué: 2006/6 can only be approved by the Directorate General for Protection of Consumers and Competition of MIT whereas for the other products can be obtained from Provincial Directorates of MIT.

IMPORT COMMUNIQUE: 2006/7

Outline of the system

1. For imports of vehicles indicated below, a pro-forma invoice certified by the MIT is required by the Customs Authorities.

Purposes and coverage of licensing

2. Product coverage:

HS Codes	Description
8701.20	Road tractors for semi-trailers:
8701.90	Other (other than 8701.90.90.00.11,19)
87.02	Motor vehicles for the transport of ten or more persons, including the driver
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02) including

HS Codes	Description
	station wagons and racing cars
87.04	Motor vehicles for the transport of goods
87.05	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire-fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units.)
87.11	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor (with or without side-cars) side-cars
87.16	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof (other than 8716.20.00.00.00; 8716.80,90)

3. The system applies to goods imported from all countries.
4. The purpose is to assure the importation of vehicles which are suitable for highways.
5. The procedure is described in the Import Communiqué: 2006/7 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for application for license

6. The pro-forma invoice certified by the Ministry should be annexed to the Customs Declaration form.

Detailed explanation on implementation

7. Type approval certificates of the imported products that are within the scope of regulations listed in the Questionnaire for Legal Metrology (IV.A.1.1.) should be submitted to MIT- DG for Measurement and Standards prior to importation according to the “Regulation on the Procedures for the Import and Export of Measurement and Measuring Instruments” (OJ No. 23967, date 17.02.2000)

Imported motor vehicles, agricultural and forestry tractors and two or three wheeled motor vehicles having EC type approval certificates may enter into Turkish market freely without any further check at customs. (According to Regulation on Type Approval of Motor Vehicles and Their Trailers (Martoy/Tamvtt- OJ No. 23653, Date 1.4.1993)

However, for imported N and O type commercial vehicles, national type approval certificates are required.

IMPORT COMMUNIQUE: 2006/8

Outline of the system

1. The approval of the Ministry of Transportation, General Directorate of Civil Aviation is required for the importation of goods listed below.

Purposes and coverage of licensing

2. Product coverage:

HS NUMBER

3917.29.90.10.00	3917.31.00.10.00	3917.39.90.10.00	4008.29.00.10.00	4009.12.00.10.00
4009.22.00.10.00	4009.32.00.10.00	4009.42.00.10.00	4011.30.00.10.00	4012.13.00.10.00
4012.20.00.10.00	4016.10.00.11.00	4016.10.00.12.00	4016.10.00.19.00	4016.93.00.11.00
4016.93.00.12.00	4016.93.00.19.00	4016.99.20.90.11	4016.99.91.90.11	4016.99.99.90.11
6812.90.20.10.00	6812.90.95.10.00	7304.31.20.10.00	7304.31.80.10.00	7304.41.00.10.00
7304.49.92.10.00	7304.49.99.10.00	7304.51.81.10.00	7304.51.89.10.00	7304.59.92.10.00
7304.59.93.10.00	7304.59.99.10.00	7304.90.00.10.00	7306.30.11.10.00	7306.30.19.10.00
7306.30.41.10.00	7306.30.49.10.00	7306.30.72.10.00	7306.30.77.10.00	7306.30.80.10.00
7306.40.20.10.00	7306.40.80.10.00	7306.50.20.10.00	7306.50.80.10.00	7306.60.11.10.00
7306.60.19.10.00	7306.60.21.10.00	7306.60.29.10.00	7306.60.81.10.00	7306.60.89.10.00
7608.10.00.10.11	7608.10.00.10.12	7608.20.20.10.00	7608.20.81.10.00	7608.20.89.10.00
8407.10.00.10.11	8407.10.00.10.12	8408.90.27.10.00	8408.90.41.10.00	8408.90.43.10.00
8408.90.45.10.00	8408.90.47.10.00	8408.90.61.10.00	8408.90.65.10.00	8408.90.67.10.00
8408.90.81.10.00	8408.90.85.10.00	8408.90.89.10.00	8409.10.00.10.00	8411.11.00.10.00
8411.12.10.10.00	8411.12.30.10.00	8411.12.80.10.00	8411.21.00.10.00	8411.22.20.10.00
8411.22.80.10.00	8411.81.00.10.00	8411.82.20.10.00	8411.82.60.10.00	8411.82.80.10.00
8411.91.00.10.00	8411.99.00.10.00	8412.10.00.10.00	8412.21.20.10.00	8412.21.80.10.00
8412.29.20.10.00	8412.29.81.10.00	8412.29.89.10.00	8412.31.00.10.00	8412.39.00.10.00
8412.80.80.10.00	8412.90.20.10.00	8412.90.40.10.00	8412.90.80.20.00	8413.19.00.10.00
8413.20.00.10.00	8413.30.20.10.00	8413.30.80.10.00	8413.50.20.10.00	8413.50.40.10.00
8413.50.61.10.00	8413.50.69.10.00	8413.50.80.10.00	8413.60.20.10.00	8413.60.31.10.00
8413.60.39.10.00	8413.60.61.10.00	8413.60.69.10.00	8413.60.70.10.00	8413.60.80.10.00
8413.70.35.10.00	8413.70.45.10.00	8413.70.51.10.00	8413.70.59.10.00	8413.70.65.10.00
8413.70.75.10.00	8413.70.81.10.00	8413.70.89.10.00	8414.10.25.10.00	8414.10.81.10.00
8414.10.89.10.00	8414.20.80.10.00	8414.30.20.10.00	8414.30.81.10.00	8414.30.89.10.00
8414.51.00.10.00	8414.59.20.10.00	8414.59.40.10.00	8414.59.80.10.00	8414.80.11.10.00
8414.80.19.10.00	8414.80.22.10.00	8414.80.28.10.00	8414.80.51.10.00	8414.80.59.10.00
8414.80.73.10.00	8414.80.75.10.00	8414.80.78.10.00	8414.80.80.10.00	8414.90.00.10.00
8415.81.00.10.00	8415.82.00.10.00	8415.83.00.10.00	8415.90.00.10.00	8421.19.20.10.00
8421.19.40.10.00	8421.19.80.10.00	8421.31.00.10.00	8421.39.20.10.00	8421.39.40.10.00
8421.39.60.10.00	8421.39.90.10.00	8426.99.00.10.00	8428.10.20.10.00	8428.10.80.10.00
8428.20.30.10.00	8428.20.91.10.00	8428.20.98.10.00	8428.33.00.10.00	8428.39.20.10.00
8428.39.40.10.00	8428.39.90.10.00	8428.90.97.10.00	8471.10.00.10.11	8471.10.00.10.12
8471.41.00.10.00	8471.49.00.10.00	8471.50.00.10.00	8471.60.20.20.00	8471.60.60.10.00
8471.60.80.10.00	8471.70.20.10.00	8471.70.30.10.00	8471.70.50.10.00	8471.70.70.10.00
8471.70.80.10.00	8471.70.98.10.00	8483.10.21.10.00	8483.10.25.10.00	8483.10.29.10.00
8483.10.50.10.00	8483.10.95.10.00	8483.30.32.10.00	8483.30.38.10.00	8483.30.80.10.00
8483.40.21.10.00	8483.40.23.10.00	8483.40.25.10.00	8483.40.29.10.00	8483.40.30.10.00
8483.40.51.10.00	8483.40.59.10.00	8483.40.90.10.00	8483.60.20.10.00	8483.60.80.10.00
8483.90.20.10.00	8483.90.81.10.00	8483.90.89.10.00	8501.20.00.11.00	8501.20.00.12.00
8501.31.00.10.11	8501.31.00.10.12	8501.32.20.11.00	8501.32.80.11.00	8501.32.80.12.00
8501.33.00.10.00	8501.33.00.21.00	8501.33.00.22.00	8501.33.00.23.00	8501.34.92.20.00
8501.34.98.20.00	8501.40.20.11.00	8501.40.20.19.00	8501.51.00.10.00	8501.52.20.10.00
8501.52.30.10.00	8501.52.90.10.00	8501.53.81.10.00	8501.61.20.10.00	8501.61.80.10.00

8501.62.00.11.00	8501.62.00.12.00	8501.62.00.13.00	8502.11.20.10.00	8502.11.80.10.00
8502.12.00.11.00	8502.12.00.12.00	8502.12.00.13.00	8502.13.20.10.00	8502.13.40.10.00
8502.13.80.10.00	8502.20.20.10.00	8502.20.40.10.00	8502.20.60.10.00	8502.20.80.10.00
8502.31.00.11.00	8502.31.00.12.00	8502.31.00.13.00	8502.39.20.21.00	8502.39.20.22.00
8502.39.20.23.00	8502.40.00.10.00	8504.10.20.10.00	8504.10.80.10.00	8504.40.30.20.00
8504.40.40.10.00	8504.40.55.10.00	8504.40.81.10.00	8504.40.84.10.00	8504.40.88.10.00
8504.40.90.10.00	8504.50.20.10.00	8511.10.00.10.00	8511.20.00.10.00	8511.30.00.10.00
8511.40.00.10.00	8511.50.00.10.00	8511.80.00.10.00	8518.29.30.10.00	8518.30.95.10.00
8525.10.20.10.11	8525.10.20.10.12	8525.20.80.10.00	8526.92.00.20.00	8527.90.80.10.00
8529.10.13.10.00	8529.10.31.10.00	8529.10.39.10.00	8529.10.65.10.00	8529.10.75.10.00
8529.10.85.10.00	8529.10.99.10.00	8529.90.60.10.00	8529.90.95.10.00	8539.10.00.10.00
9001.90.00.11.00	9001.90.00.19.00	9002.90.00.11.00	9002.90.00.19.00	9014.20.20.11.00
9014.20.20.91.00	9014.90.00.11.00	9014.90.00.19.00	9025.19.20.11.00	9025.19.80.21.00
9025.80.40.10.00	9025.80.80.10.00	9025.90.00.11.00	9025.90.00.19.00	9026.10.21.10.00
9026.10.29.10.00	9026.10.81.10.00	9026.10.89.10.00	9026.20.20.10.00	9026.20.40.10.00
9026.20.80.10.00	9026.80.20.10.00	9026.80.80.10.00	9026.90.00.10.00	9029.10.00.10.00
9029.20.38.10.00	9029.20.38.30.00	9030.10.00.10.00	9030.20.00.10.00	9030.31.00.10.00
9030.39.20.10.00	9030.39.81.10.00	9030.39.89.10.00	9030.40.00.10.00	9030.83.00.10.00
9030.89.20.10.00	9030.89.80.10.00	9030.90.85.10.00	9031.80.38.10.00	9031.80.91.10.00
9031.80.98.10.00	9031.90.85.11.00	9031.90.85.19.00	9032.10.20.10.00	9032.10.81.10.00
9032.10.89.10.00	9032.20.00.10.00	9032.81.00.10.00	9401.10.00.10.00	

Annex 2

HS NUMBER

3917.33.00.00.00	3917.40.00.00.11	3917.40.00.00.12	3917.40.00.00.19	7324.10.00.00.00
7326.20.30.00.00	7326.20.50.00.00	7326.20.80.00.00	8302.10.00.00.00	8302.20.00.00.00
8302.42.00.00.00	8302.49.00.00.00	8302.60.00.00.00	8408.90.21.00.00	8413.70.21.00.00
8413.70.29.00.00	8413.70.30.00.00	8413.81.00.00.00	8413.91.00.00.00	8414.10.20.00.00
8414.20.20.00.00	8418.10.20.00.00	8418.10.80.00.00	8418.30.20.00.00	8418.30.80.00.00
8418.40.20.00.00	8418.40.80.00.00	8418.61.00.00.00	8418.69.20.00.00	8418.69.80.10.00
8418.69.80.90.00	8419.50.00.00.00	8419.81.20.00.11	8419.81.20.00.19	8419.81.80.00.00
8419.90.85.90.13	8421.21.00.00.00	8421.23.00.00.00	8421.29.00.00.11	8421.29.00.00.19
8424.10.20.00.00	8424.10.80.00.00	8425.11.00.00.00	8425.19.20.00.00	8425.19.80.00.00
HS NUMBER				
8425.31.00.00.11	8425.31.00.00.19	8425.39.20.00.11	8425.39.20.00.19	8425.39.80.00.11
8425.39.80.00.19	8425.42.00.00.00	8425.49.00.00.00	8428.90.30.00.00	8428.90.71.00.00
8428.90.79.00.00	8428.90.91.00.00	8479.90.50.00.00	8479.90.93.10.00	8479.90.93.90.11
8479.90.93.90.19	8479.90.96.10.00	8479.90.96.90.11	8479.90.96.90.19	8483.50.20.00.11
8483.50.20.00.12	8483.50.80.00.11	8483.50.80.00.12	8484.10.00.00.11	8484.10.00.00.19
8484.90.00.00.00	8501.40.80.12.00	8501.63.00.00.00	8502.39.80.11.00	8502.39.80.12.00
8502.39.80.13.00	8504.31.21.00.00	8504.31.29.00.00	8504.31.80.10.00	8504.31.80.90.11
8504.31.80.90.19	8504.32.20.00.00	8504.32.80.10.00	8504.32.80.90.00	8504.33.00.00.00
8504.50.95.00.00	8507.10.41.00.00	8507.10.49.00.00	8507.10.92.00.00	8507.10.98.00.00
8507.20.41.00.00	8507.20.49.00.00	8507.20.92.00.00	8507.20.98.00.00	8507.30.20.00.00
8507.30.81.00.00	8507.30.89.00.00	8507.40.00.00.00	8507.80.20.00.00	8507.80.30.00.00
8507.80.80.00.00	8507.90.20.00.00	8507.90.30.00.11	8507.90.30.00.19	8507.90.90.00.11
8507.90.90.00.12	8507.90.90.00.19	8518.10.30.00.00	8518.10.95.10.00	8518.10.95.90.00
8518.21.00.00.00	8518.22.00.00.00	8518.29.95.00.00	8518.30.20.00.00	8518.40.30.00.00

8518.40.81.00.00	8518.40.89.00.00	8518.50.00.00.00	8520.90.00.10.00	8520.90.00.90.00
8521.10.95.00.11	8521.10.95.00.12	8521.10.95.00.13	8526.10.00.00.11	8526.10.00.00.12
8526.10.00.00.19	8526.91.20.00.00	8526.91.80.00.11	8526.91.80.00.12	8526.91.80.00.13
8526.91.80.00.19	8529.10.20.00.00	8531.10.20.00.00	8531.10.30.00.11	8531.10.30.00.19
8531.10.95.00.00	8531.20.20.00.00	8531.20.40.00.11	8531.20.40.00.12	8531.20.95.00.00
8531.80.20.00.00	8531.80.95.00.00	8544.30.00.00.00	8803.10.00.00.00	8803.20.00.00.00
8803.30.00.00.00	8805.29.00.00.00	9014.10.00.00.00	9014.20.80.10.00	9014.20.80.90.00
9020.00.00.00.11	9020.00.00.00.12	9025.11.20.00.11	9025.11.20.00.12	9025.11.80.00.11
9025.11.80.00.19	9025.80.20.10.00	9025.80.20.90.00	9030.90.20.00.00	9031.80.32.00.00
9031.80.34.00.11	9031.80.34.00.19	9032.89.00.00.00	9032.90.00.10.00	9032.90.00.90.00
9104.00.00.00.11	9104.00.00.00.19	9403.20.20.00.00	9403.20.80.10.00	9403.20.80.90.00
9403.70.00.00.00	9405.10.21.00.00	9405.10.28.00.00	9405.10.91.50.00	9405.10.98.50.00
9405.60.20.00.00	9405.60.80.10.00	9405.99.00.11.00	9405.99.00.12.00	

3. The system applies to goods imported from all countries.
4. The purpose is to assure the importation of goods that are suitable for civil aviation.
5. The procedure is described in the Import Communiqué: 2006/8 published in the Official Gazette dated 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the approval document should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/10

Outline of the system

1. For the importation of the items which are classified under the HS Codes 4802.55.10.90.11, 4802.55.20.90.11, 4802.55.30.90.11, 4802.55.90.90.11 and 4802.56.90.90.11, the approval of the Undersecretariat of Foreign Trade is required.

The papers used for banknotes, government bonds and the like instruments can only be imported by the Central Bank of Turkey.

The papers used for printing chequebooks can only be imported by the banks and private financial institutions.

For the importation of the papers used for printing share certificates, bonds and other instruments of the capital markets and the instruments of capital markets printed abroad for the purpose of sale to the public and classified under the HS Code 4907.00, the approval of the Board of Capital Markets is required.

2. The system applies to goods imported from all countries.
4. The system is intended to ensure confidence in people in capital markets.

5. The procedure is mentioned in the Import Communiqué: 2006/10 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the document which comprises the approval of the Institutions (UFT and the Board of Capital Markets) is annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/11

Outline of the system

1. The approval of the Ministry of Interior, the General Directorate of Security is required for the importation of the goods listed below.

Purposes and coverage of licensing

2. Product coverage:

HS Code	Description
3102.30.90.00.00	Only technical ammonium nitrate
3601.00	Propellant powders
3602.00	Prepared explosives, other than propellant powders
3603.00	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.
36.04	Fireworks, signaling flare, rain rockets, fog signals and other pyrotechnic articles
3912.20.11.00.19	Other
3912.20.19.00.19	Other
8211.10.00.00.19	Other
8211.92.00.00.00	Other knives having fixed blades
8211.93.00.00.00	Knives having other than fixed blades
90.05	Binoculars, monocular, other optical telescopes and mountings thereof; other astronomical instruments and mountings thereof, but not including instruments for radio-astronomy
9013.10	Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI
9013.20.00.00.00	Lasers, other than laser diodes
9013.80.90.00.00	Other (other than lenses for doors and magnifying glass with single lens)
93.03	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and devices, designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns)
9304.00.00.00.00	Other arms (for example, spring, air or gas guns and pistols, truncheons) (excluding those of Heading 9307)

HS Code	Description
93.05	Parts and accessories of articles of headings 9301 to 9304 (other than 9305.10.00.00.00; 9305.90.10.00.00)
93.06	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles, and parts thereof, including shot and cartridges wads (other than 9306.30.10.10.00; 9306.30.10.90.00; 9306.30.30.00.00; 9306.90.10.00)
93.07	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths thereof

3. The system applies to goods imported from all countries.
4. The purpose is to protect national security and public safety.
5. The procedure is mentioned in the Import Communiqué: 2006/11 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for application for license

6. One copy of the document, which comprises the approval of the General Directorate, should be annexed to Customs Declaration form.

IMPORT COMMUNIQUE: 2006/12

Outline of the system

1. The approval of the Energy Market Regulatory Authority is required for the importation of the goods listed below.

Purposes and coverage of licensing

2. Product coverage:

HS Code	Description
2707.10	Benzole
2707.20	Toluole
2707.50.90.00.11	Solvent naphtha
2707.99.99.00.00	Other
2710.11.11.00.00	For undergoing a specific process
2710.11.15.00.00	For undergoing chemical transformation by a process other than those specified in respect of subheading 2710. 00.11.00
2710.11.21.00.00	White spirit
2710.11.25.00.00	Other
2710.11.90.00.11	Other solvents
2710.11.90.00.19	Other
2710.19.11.00.00	For undergoing a specific process

HS Code	Description
2710.19.15.00.00	For undergoing chemical transformation by a process other than those specified in respect of subheading 2710.19.11.00
2710.19.29.00.00	Other
2710.19.31.00.00	For undergoing a specific process
2710.19.35.00.00	For undergoing chemical transformation by a process other than those specified in respect of subheading 2710.19.31.00
2710.19.71.00.00	For undergoing a specific process
2710.19.75.00.00	For undergoing chemical transformation by a process other than those specified in respect of subheading 2710.19.71.00
2710.19.81.00.11	Oils for benzine engines
2710.19.81.00.12	Oils for diesel sea engines
2710.19.81.00.13	Compressor lube oils
2710.19.81.00.14	Turbine lube oils
2710.19.81.00.19	Other oils
2710.19.83.00.00	Liquids for hydraulic purposes
2710.19.85.00.11	White oils
2710.19.85.00.12	Liquid paraffin
2710.19.87.00.00	Gear oils and redactor oils
2710.19.91.00.00	Metal-working compounds, mould release oils, anticorrosion oils
2710.19.93.00.00	Electrical insulating oils
2710.19.99.00.11	Way oils
2710.19.99.00.12	Cooling oils
2710.19.99.00.13	Automatic gearbox oils
2710.19.99.00.14	Other gearbox oils
2710.19.99.00.15	Differential oils
2710.19.99.00.19	Other
2901.10.90.00.11	Hexane
2901.10.90.00.12	Heptanes
2902.11.00.00.00	Cyclohexane
2901.10.90.00.13	Pentane
2902.20.00.00.00	Benzene
2902.30.00.00.00	Toluene
2902.41.00.00.00	<i>o</i> -xylene
2902.42.00.00.00	<i>m</i> -xylene
2902.44	Mixed xylene isomers
2909.19.00.00.13	Methyl tertiary butyl ether
34.03	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals
3811.90.00.10.12	Prepared additions for light mineral oils
3814.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers
3819.00.00.00.00	Hydraulic brake fluids and other prepared liquids for hydraulic

HS Code	Description
	transmission, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals
3820.00.00.00.00	Anti-freezing preparations and prepared de-icing fluids
3824.90.40.00.00	Inorganic composite solvents and thinners for vanishes and similar products

- The system applies to goods imported from all countries.
- The purpose is to protect the consumers by surveillance of import of solvents that can be mixed with gasoline and diesel oil.
- The procedure is described in the Import Communiqué: 2006/12, which is published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

- One copy of the document, which comprises the approval of the General Directorate, should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/13

Outline of the system

- The approval of the Ministry of Labour and Social Security, the Occupational Health and Safety Centre (İSGÜM) is required for the importation of goods covered by the Communiqué.

Purposes and coverage of licensing

- Product coverage:

HS Code	Description
2524.00	Asbestos
2707.10	Benzole
2707.20	Toluole
2707.50.90.00.11	Solvent Naftha
2707.50.90.00.19	Other
2710.11.21.00.00	White spirit
2901.10.90.00.11	Hexan
2901.10.90.00.12	Heptan
2902.20.00.00.00	Benzene
2902.30.00.00.00	Toluene
2902.41.00.00.00	<i>o</i> -xylene
2902.42.00.00.00	<i>m</i> -xylene
2902.43.00.00.00	<i>p</i> -xylene
2902.44	Mixed xylene isomers

HS Code	Description
32.08	Only for being in organic solvents as in the form of a solution
3506.10.00.90.11	Including solvent
3506.91.00.90.13	Including solvent
3506.99.00.90.11	Including solvent
3814.00	Organic composite solvents and thinners, not elsewhere specified or included, prepared paint or varnish removers
3824.90.40.00.00	Inorganic composite solvents and thinners for varnishes and similar products
39.01-39.13	Only for being in organic solvents as in the form of a solution
40.05	Only for being in organic solvents as in the form of a solution
6812.90.32.90.00	Others
6812.90.95.20.00	Yarn and thread
6812.90.95.30.00	Cords and string, whether or not plaited
6812.90.80.90.00	Woven or knitted fabric

3. The system applies to goods imported from all countries.
4. The approval of the Ministry is not intended to restrict the quantity or the value of importation of the goods. The purpose is to protect workers' health from the harmful effects of goods covered by the Communiqué.
5. The procedure is mentioned in the Import Communiqué: 06/13 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the document, which comprises the approval of the Ministry, should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/14

Outline of the system

1. The approval of the Undersecretariat for Foreign Trade, Directorate General of Imports is required for the importation of goods included in the Communiqué.

Purposes and coverage of licensing

2. Product Coverage:

Products which are listed in the Annexes of the Vienna Convention for the Protection of the Ozone Layer and the Montreal Protocol on Substances that deplete the Ozone Layer.

3. Purpose:

The system is designed to comply with the requirements of the provisions of the Vienna Convention for the Protection of the Ozone Layer and the Montreal Protocol on Substances that deplete the Ozone Layer.

4. The procedure is described in the Import Communiqué: 2006/14 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the document, which comprises the approval of the Authority, should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/16

Outline of the system

1. The approval of the Ministry of Agriculture and Rural Affairs is required for importation of goods included in the Communiqué.

Purposes and coverage of licensing

2. Product coverage:

HS Code	Description
3101.00	Animal or vegetable fertilizers, whether or not mixed together or chemically treated; fertilizers produced by the mixing or chemical treatment of animal or vegetable products
31.02	Mineral or chemical fertilizers, nitrogenous (except technical ammonium nitrate)
31.03	Mineral or chemical fertilizers, phosphatic
31.04	Mineral or chemical fertilizers, potassic
31.05	Mineral or chemical fertilizers containing two or three of the fertilizing elements nitrogen, phosphorus and potassium; other fertilizers; goods of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.

3. The system applies to goods imported from all countries.

4. The approval is not intended to restrict the quantity or the value of importation of the goods. Its purpose is to manage the resources used in agricultural production properly, which may cause damage to health or lifecycle of plant, animal or human when they are treated without control.

5. The procedure is covered in the Import Communiqué: 2006/16 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the document, which comprises the approval of the Ministry, should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/17Outline of the system

1. The permission of the Undersecretariat of Foreign Trade is required for the importation of the goods listed below.

Purposes and coverage of licensing

2. Product coverage:

Products, which are listed in the "Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on their Destruction" (CCW).

List I

HS Code	Description
2921.19.80.00.17	HN 1 (bis (2-chloroethyl) ethylamine)
2921.19.80.00.18	HN 2 (bis (2- chloroethyl) methylamine)
2921.19.80.00.21	HN 3 (tris (2-) amine)
2930.90.70.90.17	Mustard gas (bis (2- chloroethyl) sulphid)
2930.90.70.90.18	Sesqimustard (1,2-bis (2- chloroethyl) ethane)
2930.90.70.90.21	O-Mustard (bis (2-chlorethyltioethyl) ether)
2930.90.70.90.22	2-chlorethyl chloromethyl sulphide
2930.90.70.90.24	Bis (2-chlorethyltio) methane
2930.90.70.90.25	1,3-bis (2- chlorethyltio)-n-propane
2930.90.70.90.26	1,4-bis (2 -chlorethyltio)-n-butane
2930.90.70.90.45	1,5-bis (2- chlorethyltio)-n-pentane
2930.90.70.90.46	Bis (2-chlorethyltiomethyl) ether
2930.90.70.90.47	O-ethyl-2 disopropil aminoethyl methyl phosphonitolate
2930.90.70.90.49	Other
2931.00.20.00.00	Methylphosponoyl difluoride(methylphosponicdifluoride)
2931.00.95.90.14	Sarine (O-isoprophyl methyl phosphorusfloridate)
2931.00.95.90.15	Soman (O-pinaconil methyl phosphorusfloridate)
2931.00.95.90.19	Other
2931.00.95.90.21	Tabun (O-etil N,N-dimethyl phosphorusamidossianat)
2931.00.95.90.29	Other
2931.00.95.90.31	Levizit 1 (2-chlorovinylidichlorarsin)
2931.00.95.90.32	Levizit 2 (bis (2-chlorovinyl) chlorarsin)
2931.00.95.90.33	Levizit 3 (tris (2-chlorovinyl) arsin)

HS Code	Description
2931.00.95.90.35	Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides
2931.00.95.90.36	O-ethyl-2 disopropil aminoethyl methyl phosphonite
2931.00.95.90.39	Other
2931.00.95.90.41	Chlorosarin
2931.00.95.90.42	Chlorosoman
3002.90.90.00.11	Saksitoksin
3002.90.90.00.12	Ricin
3824.90.99.90.27	Mixtures consisting mainly of O-alkyl ($\leq C_{10}$, including cycloalkyl) alkyl (methyl, ethyl, n-propyl, or isopropyl) phosphonofluoridates
3824.90.99.90.28	Mixtures consisting mainly of O-alkyl ($\leq C_{10}$, including cycloalkyl) N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidocyanidates
3824.90.99.90.31	Mixtures consisting mainly of [S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino) ethyl] hydrogen alkyl(methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl ($\leq C_{10}$, including cycloalkyl) esters; mixtures consisting mainly of alkylated or protonated salts thereof
3824.90.99.90.32	Mixtures consisting mainly of alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyldifluorides
3824.90.99.90.33	Mixtures consisting mainly of [O-2-dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethyl] hydrogen alkyl(methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl ($\leq C_{10}$, including cycloalkyl) esters; mixtures consisting mainly of alkylated or protonated salts thereof

List II

HS Code	Description
2812.10.99.00.12	Arsenic trichloride
2903.30.80.00.13	1,1,3,3,3,- pentafluoro-2-(trifluoromethyl) prop-1-ene
2905.19.00.90.15	3,3-Dimethylbutan-2-ol (pinacolyl alcohol)
2918.19.80.90.11	2,2-Diphenyl-2- hidroxyacetic acid
2921.19.80.00.23	N,N – Disopropilaminoethyl – 2 - chlorides
2921.19.80.00.29	Other
2922.19.80.00.17	N,N-disopropilaminoethan-2-ol and protonated salts
2922.19.80.00.19	Other
2929.90.00.00.15	N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides
2929.90.00.00.16	Dialkyl (methyl, ethyl, n-propyl or izopropyl) N,N-dialkyl (methyl,ethyl, n-propyl or isopropyl) phosphoramidates
2930.90.20.00.00	Thiodiglycol (2,2-thiodiethanol)
2930.90.70.90.32	N-N -Dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols and corresponding protonated salts

HS Code	Description
2930.90.70.90.51	o,o-Diethyl S-[2-(diethyl amino) ethyl] phosphorothiolate and corresponding alkylated or protonated salts
2930.90.70.90.61	Chemicals, containing a phosphorus atom to which is bonded one methyl, ethyl or propyl group (but not further carbon atoms)
2931.00.10.00.00	Dimethyl methylphosphonate
2931.00.30.00.00	Methylphosphonyl dichloride (methylphosphonic dichloride)
2931.00.95.90.51	Chemicals, containing a phosphorus atom to which is bonded one methyl, ethyl or propyl group (but not further carbon atoms)
2931.00.95.90.52	Phosphoric acid ethyl-diethyl ether
2933.39.99.00.16	3-Quinuclidinyl benzilate
2933.39.99.00.17	Quinuclidin-3-ol
3824.90.99.90.34	Mixtures consisting mainly of N,N dialkyl (methyl, ethyl, n-propyl, or isopropyl) phosphoramidic dihalides
3824.90.99.90.35	Mixtures consisting mainly of dialkyl (methyl, ethyl, n-propyl, or isopropyl) N,N- dialkyl (methyl, ethyl, n-propyl, or isopropyl) phosphoramidates
3824.90.99.90.36	Mixtures consisting mainly of dialkyl (methyl, ethyl, n-propyl, or isopropyl) 2-chloroethylamines or their protonated salts
3824.90.99.90.41	Mixtures consisting mainly of N,N-dimethyl-2-aminoethanol or N, N-diethyl-2-aminoethanol or their protonated salts
3824.90.99.90.49	Others
3824.90.99.90.51	Mixtures consisting mainly of N, N-dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols or their protonated salts
3824.90.99.90.52	Other mixtures consisting mainly of chemicals containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl but not further carbon
3824.90.99.90.53	Methyl fosfonic acid mixtures consisting of (5-ethyl-2-methyl-1,3,2-dioksafosforoinan-5-yl methyl methyl ester, P-oxide) and (methylfosfonil-bis (5-ethyl-2-methyl-2-oxido-1,3,2-dioksafosforoinan-5-yl) methyl ester.

List III

HS Code	Description
2811.19.20.00.00	Hydrogen cyanide (hydrocyanic acid)
2812.10.15.00.00	Phosphorus trichloride
2812.10.16.00.00	Phosphorus pentachloride
2812.10.18.00.11	Phosphorus oxychloride
2812.10.93.00.00	Sulphur dichloride
2812.10.94.00.00	Phosgene (Carbonyl chloride)
2812.10.95.00.00	Thionyl dichloride (Thionyl chloride)
2812.10.99.00.11	Sulphur monochloride

HS Code	Description
2851.00.50.00.00	Cyanogen chloride
2904.90.40.00.00	Trichloronitromethane (chloropicrin)
2920.90.20.00.00	Dimethyl phosphonate (dimethyl phosphite)
2920.90.30.00.00	Trimethyl phosphite (trimethoxyphosphine)
2920.90.40.00.00	Triethyl phosphate
2920.90.50.00.00	Diethyl phosphonate (diethyl hydrogenphosphite)(diethyl phosphite)
2922.13.10.00.00	Triethanolamine
2922.19.10.00.00	N-Ethyldiethanolamine
2922.19.20.00.00	2,2'-iminodiethanol (N-Methyldiethanolamine)

3. For the goods listed in List I, permission for importation only with the purposes of research, medical, pharmaceutical or protection, is given for the countries that have ratified the "Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on their Destruction" (CCW). The importation of goods cited in List II from the countries that have not ratified the CCW is prohibited. For the goods cited in List III, permission by the Undersecretariat of Foreign Trade is required for all countries.

4. Permission of the Undersecretariat of Foreign Trade is not intended to restrict the quantity or the value of importation of the goods. The purpose is to comply with the Convention on the Prohibition of Chemical Weapons.

5. The procedure is laid down in the Import Communiqué: 2006/17 published in the Official Gazette of 31 December 2005, No. 26040 bis 2.

Documentation and other requirements for the application of license

6. One copy of the document, which comprises the approval of the UFT, should be annexed to the Customs Declaration form.

IMPORT COMMUNIQUE: 2006/22

Outline of the system

1. By virtue of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), CITES document issued by the Ministry of Agriculture and Rural Affairs or the Ministry of Environment and Forestry is required for the importation of the species listed on the Import Communiqué: 2006/22.

2. The system applies to goods imported from all countries.

3. The system is intended to ensure the control of imports for the sake of sustainability of the endangered species in line with the CITES.

4. The procedure is described in the Communiqué: 2006/22, which is published in the Official Gazette of 21 February 2006, No. 26040 bis 2.

Documentation and other requirements for the application of license

5. One copy of the CITES document which comprises the approval of the Ministry of Agriculture and Rural Affairs or the Ministry of Environment and Forestry is attached to the Customs Declaration Form.