

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA FINANCE

FINANČNA UPRAVA REPUBLIKE SLOVENIJE

Generalni finančni urad

Šmartinska cesta 55, p.p. 631, 1001 Ljubljana

T: 01 478 38 00

F: 01 478 39 00

E: gfu.fu@gov.si

www.fu.gov.si

CARINSKI POSTOPKI PO 1. 5. 2016

(različica 1, z dne 13. 4. 2016)

Uprava za carine

Vsebina

1.	Uvod	3
2.	Splošne določbe	4
2.1	Pravica do izjave	4
2.2	Rok za sprejem odločbe	5
2.3	Zastopanje v carinskih zadevah	5
3.	Določbe s področij tarife, porekla in carinske vrednosti	5
3.1	Zavezujoče tarifne informacije	5
3.2	Poreklo blaga	6
3.3	Carinska vrednost blaga	9
3.4	Tarifne kvote	10
4.	Carinski dolg in zavarovanje	11
4.1	Nastanek carinskega dolga	11
4.2	Zastaranje carinskega dolga (103. člen CZU)	11
4.3	Zavarovanje carinskega dolga pri posebnih postopkih in začasni hrambi - novosti	11
4.4	Opustitev zavarovanja (89/8 čl. CZU)	12
4.5	Dovoljenje za splošno zavarovanje (95. čl. CZU) - novosti	12
4.6	Dovoljenje za odlog plačila – novosti	13
4.7	Povračilo ali odpust uvoznih dajatev (116- 123. člen CZU)	13
4.8	Ugasnitev carinskega dolga (124. člen CZU)	13
5.	Vnos blaga	14
5.1	Vstopna skupna deklaracija	14
5.2	Začasna hramba	15
5.3	Dajanje blaga v carinski postopek	15
5.4	Neveljavnost carinske deklaracije	15
6.	Posebni postopki	16
6.1	Aktivno oplemenitenje	16
6.2	Carinsko skladiščenje	17
6.3	Posebna uporaba	17
7.	Pooblaščen gospodarski subjekt (AEO) in poenostavljeni postopki	18
7.1	Poenostavljena deklaracija	19
7.2	Centralizirano carinjenje	20
7.3	Vpis v evidence deklaranta	20
7.4	Ponovna ocena dovoljenj za poenostavljene postopke	21
7.5	Samocena	22
8.	Carinski status in tranzit	23
8.1	Vrste poenostavitev v tranzitu po 1. 5. 2016	23
8.2	Carinski status blaga - sistem dokazil o unijskem statusu blaga (PoUS)	24
8.3	Poenostavljeni tranzitni postopek za prevoz blaga po železnici	25
8.4	Uporaba elektronske prevozne listine kot tranzitne deklaracije	25
9.	Iznos blaga	25
10.	Izpolnjevanje carinske deklaracije	28

1. Uvod

1. maja 2016 se bo začel uporabljati nov Carinski zakonik Unije. Nov zakon prinaša številne spremembe carinskih postopkov ter uvaja obvezno elektronsko izmenjavo podatkov, tako med carinskimi organi EU kot tudi med carinskimi organi in gospodarskimi subjekti. Zakon izhaja iz predpostavke, da je potrebno zaupanja vrednim gospodarskim subjektom, ki spoštujejo predpise, podeliti status pooblaščenega gospodarskega subjekta in jim omogočiti, da čim bolje izkoristijo prednosti tega statusa.

Carinski zakonik Unije oziroma Uredba (EU) št. 952/2013 Evropskega parlamenta in Sveta z dne 9. oktobra 2013 o Carinskem zakoniku Unije (v nadaljevanju: CZU), je bil objavljen 10. oktobra 2013 v Uradnem listu Evropske unije L 269. Prenovljeni Carinski zakonik Unije je začel veljati 30. oktobra 2013, v celoti pa se bo začel uporabljati 1. maja 2016. Za dokončno vzpostavitev elektronskih sistemov je določeno prehodno obdobje do 31. decembra 2020. Vzpostavitev elektronskih sistemov mora teči v skladu z Delovnim programom v zvezi z razvojem in uporabo elektronskih sistemov.

Osnovni akti, potrebni za uvedbo CZU so:

- Izvedbena uredba Komisije (EU) 2015/2447 z dne 24. novembra 2015 o določitvi podrobnih pravil za izvajanje nekaterih določbe Uredbe (EU) št. 952/2013 Evropskega parlamenta in Sveta o carinskem zakoniku Unije CZU (v nadaljevanju: **IU**)
- Delegirana uredba Komisije (EU) 2015/2446 z dne 28. julija 2015 o dopolnitvi Uredbe (EU) št. 952/2013 Evropskega parlamenta in Sveta o podrobnih pravilih v zvezi z nekaterimi določbami carinskega zakonika Unije (v nadaljevanju: **DU**)
- Izvedbeni sklep Komisije z dne 29. aprila 2014 o oblikovanju delovnega programa za carinski zakonik Unije (2014/255/EU), (v nadaljevanju: **DP**)
- Delegirana uredba Komisije (EU) 2016/341 z dne 17. Decembra 2015 o dopolnitvi Uredbe (EU) št. 952/2013 Evropskega parlamenta in Sveta v zvezi s prehodnimi določbami za nekatere določbe carinskega zakonika Unije, kadar zadevni elektronski sistemi še ne delujejo, in o spremembi Delegirane uredbe (EU) 2015/2446 (v nadaljevanju: **PDU**).

Prikaz prejšnje in nove zakonodaje

Namen tega dokumenta je pregled bistvenih sprememb, ki jih prinaša nova carinska zakonodaja. Glede na prehodno obdobje za uvedbo novega zakonika je v dokumentu poudarek na spremembah, ki jih bo potrebno upoštevati že s 1. 5. 2016.

2. Splošne določbe

Ena izmed novosti, ki jih prinaša nova carinska zakonodaja v okviru splošnih določb so postopkovna pravila za odločbe v zvezi z uporabo carinske zakonodaje. Gre za t.i. horizontalne določbe, ki veljajo za vse odločbe, razen če ni s posebnimi določbami v okviru posameznega naslova CZU, IU oz. DU drugače določeno. Ta novost pomeni nadaljnjo harmonizacijo pri izvajanju postopkov med državami članicami tudi na področju carinskega upravnega postopka, saj je bil slednji do sedaj v veliki meri urejen v nacionalni zakonodaji posamezne države članice.

CZU, IU in DU vsebujejo postopkovna pravila v zvezi s predložitvijo in sprejemom zahtevka za odločbo v zvezi z uporabo carinske zakonodaje ter v zvezi s sprejetjem in nadzorom take odločbe; v okviru splošnih določb se nahajajo tudi postopkovna pravila v zvezi z odpravo, razveljavitvijo in spremembo pozitivnih odločb; ipd.

V nadaljevanju izpostavljamo bistvene novosti:

2.1 Pravica do izjave

Nova carinska zakonodaja uvaja institut pravice do izjave (»right to be heard«), ki jo ima vložnik zahtevka pred sprejetjem odločbe, ki bi zanj imela negativne posledice. To pomeni, da preden carinski organi sprejmejo takšno (tj. negativno oz. zavrnjeno) odločbo, vložniku sporočijo razloge, na katerih nameravajo utemeljiti svojo odločbo, vložnik zahtevka pa ima možnost, da izrazi svoje stališče v roku 30 dni. Rok za uveljavitev pravice do izjave teče od dne, ko je vložnik zahtevka prejel sporočilo oziroma se šteje, da ga je prejel (vročitve).

Splošni postopek za pravico do izjave (8. čl. IU)

Pravica stranke v postopku do izjave se uveljavi na način, da carinski organi o razlogih, na katerih nameravajo utemeljiti odločbo, ki bi imela negativne posledice za vložnika (npr. zahtevek se zavrne, ugotovijo se nepravilnosti...), obvestijo vložnika zahtevka z vročitvijo zapisnika, vložnik zahtevka pa ima možnost, da na zapisnik poda pripombe.

Pravica do izjave velja tudi v primeru postopkov, ki se vodijo po uradni dolžnosti.

Institut pravice do izjave ni popolna novost v carinskem upravnem postopku. Razlika glede na obstoječo ureditev je v roku za podajanje pripomb: namesto do sedaj uveljavljenega 10 dnevnega roka (oziroma 20 dnevnega v primeru inšpekcijskega nadzora), ki izhaja iz ZdavP-2, nova carinska zakonodaja predpisuje 30 dnevni rok, v katerem lahko vložnik zahtevka izrazi svoje stališče. Če vložnik zahtevka poda pripombe na zapisnik pred potekom 30 dnevnega roka, lahko carinski organi nadaljujejo s sprejetjem odločbe, razen v primeru, če vložnik hkrati izjavi, da še vedno namerava izraziti svoje stališče v predpisanem roku.

Carinski organi lahko od vložnika zahtevajo, da izrazi svoje stališče v 24 urah, če se odločba nanaša na rezultate kontrole blaga, za katero ni bila vložena skupna deklaracija, deklaracija za začasno hrambo, deklaracija za ponovni izvoz ali carinska deklaracija (gre za neizpolnjevanje ene od obveznosti, določene s carinsko zakonodajo za vnos neunijskega blaga na carinsko območje Unije (nezakoniti vnos) ali iznos tega blaga carinskega območja Unije.

Posebni postopek za pravico do izjave (9. čl. IU)

Sporočilo glede namere o sprejemu odločbe, ki bi imela negativne posledice, se vložniku lahko pošlje tudi kot del postopka preverjanja ali kontrole. Navedeno pride v poštev, kadar nameravajo carinski organi sprejeti odločbo na podlagi:

- a) rezultatov preverjanja po predložitvi blaga;
- b) rezultatov preverjanja sprejete carinske deklaracije iz člena 191 CZU;

- c) rezultatov kontrole po prepustitvi blaga iz člena 48 CZU, če je blago še vedno pod carinskim nadzorom;
- d) rezultatov preverjanja dokazila o carinskem statusu unijskega blaga ali, če je to primerno, rezultatov preverjanja zahtevka za evidentiranje ali overitev takšnega dokazila;
- e) izdaje dokazila o poreklu s strani carinskih organov;
- (f) rezultatov kontrole blaga, za katero ni bila vložena skupna deklaracija, deklaracija za začasno hrambo, deklaracija za ponovni izvoz ali carinska deklaracija.

V teh primerih lahko zadevna oseba izrazi svoje stališče nemudoma in na isti način, kot so ji bili sporočeni rezultati preverjanja oz. kontrole npr. s pošiljanjem elektronskih sporočil v okviru sistema SICIS ali zahteva sporočilo (zapisnik), razen v primeru točke (f), v skladu s splošnim postopkom za pravico do izjave.

2.2 Rok za sprejem odločbe

Podaljšuje se tudi rok, v katerem mora carinski organ sprejeti odločbo. Po novem mora biti odločba sprejeta (izdana in vročena) v roku 120 dni po sprejemu zahtevka, razen če ni za posamezno vrsto odločbe določen drugačen rok. Če namerava carinski organ sprejeti negativno odločbo, se rok za sprejem odločbe podaljša za 30 dni (gre za čas, ki ga ima vložnik zahtevka za podajo pripomb na zapisnik).

2.3 Zastopanje v carinskih zadevah

Za opravljanje poslov zastopanja v carinskih zadevah ni potrebno pridobiti licence oziroma dovoljenja. V primeru vložene deklaracije preko zastopnika se v polje 44 EUL ne vpisuje več šifre za kontrolo licenc oziroma dovoljenj.

3. Določbe s področij tarife, porekla in carinske vrednosti

3.1 Zavezujoče tarifne informacije

S 1. majem 2016 še ne bo možno vlagati zahtevkov za odločbo v zvezi z zavezujočimi tarifnimi informacijami (»odločba ZTI«) v elektronski obliki, temveč je potrebno zahtevke predložiti v fizični obliki na obrazcu, ki je predpisan v Prilogi 2 Delegirane uredbe Komisije (EU) 2016/341 – PDU.

V skladu z novo zakonodajo sta vložnik zahtevka in imetnik ena in ista oseba, saj vložnik z izdajo odločbe ZTI avtomatično postane imetnik odločbe. Zato so podatki v 1. in 2. polju obrazca enaki.

Vložnik mora imeti EORI številko, ki jo tudi vpiše v zahtevek.

Z odstopanjem od določbe CZU, ki določa, kje se vlagajo zahtevki, se zahtevek za izdajo odločbe ZTI predloži pristojnemu carinskemu organu v državi članici, v kateri ima vložnik sedež, ali pristojnemu carinskemu organu v državi članici, v kateri bo odločba ZTI uporabljena.

Zahtevek se lahko nanaša na en proizvod. Lahko se nanaša tudi na skupino proizvodov s podobnimi značilnostmi, vendar samo v primeru, da razlike med posameznimi proizvodi niso pomembne za tarifno uvrstitev (primer keramičnih cvetličnih lončkov različnih dimenzij).

Zahtevek se ne sprejme:

- če se ne nanaša na katero koli predvideno uporabo odločbe ZTI ali katero koli predvideno uporabo carinskega postopka,
- kadar imetnik odločbe vloži ali je že vložil pri istem ali drugem carinskem uradu zahtevek, ki se ne nanaša na isto blago, ali je tak zahtevek vložen za njegov račun.

V postopku izdaje odločbe ZTI vložnik ne more uveljavljati pravice do izjave (glej točko 1. Splošne določbe).

Odločba ZTI mora biti sprejeta in vročena v roku, ki je določen za sprejem vseh odločb v zvezi z uporabo carinske zakonodaje (120 dni ter dodatni rok 30 dni). Ta rok pa se v primeru odločb ZTI lahko podaljša tudi v primeru, ko Evropska komisija obvesti carinske organe o zadržanju sprejetja odločb ZTI. Ta podaljšan rok ne sme biti daljši od 10 mesecev, v izjemnih okoliščinah pa se lahko uporabi dodatno podaljšanje največ 5 mesecev.

Skrajšuje se čas veljavnosti odločbe ZTI. Ta po novem velja 3 leta od dne, ko začne odločba učinkovati. Informacije, ki so 1. maja 2016 že veljavne, ostanejo v veljavi za obdobje 6 -ih let. Nova carinska zakonodaja navaja, da odločba ZTI ni več zavezujoča le za carinske organe, temveč tudi za imetnika odločbe. Imetnik odločbe je zavezan do carinskih organov šele z dnem, ko prejme odločbo ali ko se šteje, da je odločbo prejel. Zahteva se označba v carinski deklaraciji z navedbo referenčne številke odločbe ZTI. Slednje velja tudi za informacije, sprejete pred 1. majem 2016.

Odločba ZTI se v skladu z novo zakonodajo odpravi (EX TUNC), če temelji na nepravilnih ali nepopolnih podatkih vložnika. Ni več potrebno, da je vložnik vedel ali bi moral vedeti, da so bili podatki nepravilni ali nepopolni in da taka odločba ne bi mogla biti izdana na osnovi pravilnih ali popolnih podatkih.

Podrobneje je urejena pravica do podaljšane uporabe odločbe ZTI. Zahtevek za podaljšano uporabo je potrebno vložiti v 30 dneh od dneva, ko odločba ZTI preneha veljati oziroma je razveljavljena. Vloži se pri organu, ki je izdal odločbo ZTI. V zahtevku je potrebno navesti količino, za katero se zahteva podaljšanje uporabe ter državo članico oziroma članice, kjer bo blago v obdobju podaljšane uporabe ocarinjeno. Odločba o podaljšanju mora biti izdana in vročena takoj oziroma najpozneje v 30 dneh po dnevu, ko organ prejme vse potrebne informacije za sprejetje te odločbe.

3.2 Poreklo blaga

Nepreferencialno poreklo blaga

V novi zakonodaji ni več določb, vezanih na izdajo dokazil o nepreferencialnem poreklu blaga (potrdil o poreklu blaga) za namene izvoza iz EU. Prav tako ni več predpisan obrazec potrdila o poreklu blaga. V zvezi z izdajanjem potrdil o nepreferencialnem poreklu blaga pri izvozu je bistven člen 61(3) uredbe št. 952/2013 – CZU, ki daje pravno podlago za izdajo potrdil o poreklu blaga v EU pri izvozu, pri izdaji potrdil pa gre za svobodno izbiro glede uporabe pravil o poreklu: potrdilo o poreklu blaga se lahko izda v skladu s pravili o poreklu, ki so veljavna v EU, v namembni državi ali na namembnem ozemlju, ali v skladu s katero koli drugo metodo za določitev države ali ozemlja porekla, ki se nanaša na koncept zadnje bistvene obdelave ali predelave.

Ker na nivoju EU ne bomo imeli več skupne zakonodaje v zvezi z izdajanjem potrdil o poreklu blaga pri izvozu, bodo te določbe vključene v nacionalni predpis – Zakon o izvajanju carinske zakonodaje EU (ZICZEU). V ZICZEU je v zvezi z izdajanjem potrdil o nepreferencialnem poreklu dodana poenostavitev: če to upravičujejo okoliščine, predvsem če vložnik zahtevka redno opravlja izvoz, se lahko potrdilo o poreklu blaga predhodno potrdi z žigom pristojnega organa in s podpisom njene pristojne osebe, če se spoštujejo določbe o poreklu in je zagotovljena upravičenost izdaje dokazil.

Obrazec potrdila o poreklu blaga ostaja nespremenjen, to pomeni, da bomo še naprej uporabljali obrazec iz Priloge 12 Uredbe Komisije (EGS) št. 2454/93, vendar se bo ta obrazec nahajal v prilogi Pravilnika o izpolnjevanju enotne upravne listine, elektronskem poslovanju s FURS in o drugih obrazcih, ki se uporabljajo pri izvajanju carinskih formalnosti (pravilnik o EUL).

Ker bomo po novem potrdila o poreklu blaga izdajali tudi carinski organi (FURS), bo na naši spletni strani pred 1. 5. 2016 objavljeno Navodilo o izdajanju potrdil o nepreferencialnem poreklu blaga.

Notranji trg EU

Trgovino znotraj držav članic in dokazovanje preferencialnega porekla blaga na notranjem trgu EU »trenutno« (do vključno 30. 4. 2016) ureja Uredba Sveta (ES) št. 1207/2001, s spremembami. Ta uredba bo razveljavljena, saj so določbe v zvezi z notranjim trgom EU vključene v izvedbeno uredbo Komisije (EU) 2015/2447, ki se bo začela uporabljati 1. 5. 2016. Določbe, ki se nanašajo na notranji trg EU oziroma postopke, ki omogočajo izdajanje ali sestavo dokazil o poreklu pri izvozu iz EU, so v izvedbeni uredbi zapisane v členih od 61 do 66, vzorci izjav dobavitelja pa se nahajajo v prilogah 22-15, 22-16, 22-17 in 22-18.

Nova zakonodaja v zvezi s kratkoročno izjavo dobavitelja ne prinaša sprememb, se pa spreminja obdobje veljavnosti dolgoročne izjave dobavitelja in sestavljanje dolgoročnih izjav dobavitelja z učinkom za nazaj za blago, ki je bilo dobavljeno pred sestavitvijo izjave. Pri dolgoročnih izjavah dobaviteljev, sestavljenih 1. 5. 2016 ali po tem datumu, bo treba upoštevati 62. člen izvedbene uredbe Komisije (EU) 2015/2447, ki določa, da se dolgoročna izjava dobavitelja lahko sestavi za obdobje veljavnosti do dveh let od dneva njene sestavitve. To v praksi pomeni, da se obdobje veljavnosti do enega leta v novi zakonodaji nadomesti z obdobjem veljavnosti do dveh let. Precej omejevalne pa so spremembe, ki se nanašajo na sestavo dolgoročne izjave dobavitelja z učinkom za nazaj za blago, dobavljeno pred sestavitvijo izjave. V členu 62(2) izvedbene uredbe Komisije (EU) 2015/2447 je namreč določeno, da se takšna dolgoročna izjava dobavitelja lahko sestavi za obdobje veljavnosti do enega leta pred dnevom njene sestavitve ter da se obdobje veljavnosti izteče na dan, na katerega je bila sestavljena dolgoročna izjava dobavitelja. To tudi na žalost pomeni, da 1. 5. 2016 ali kasneje, ne bo več mogoče sestaviti dolgoročne izjave dobavitelja sredi leta, npr. junija, z veljavnostjo tako za nazaj kot tudi za naprej - po novem bo treba sestaviti dve izjavi dobavitelja.

V zvezi s sestavljanjem izjav dobavitelja je treba poudariti, da ni več določeno, da mora imeti izjava dobavitelja izvorni lastnoročni podpis dobavitelja. V 63(3) členu izvedbene uredbe Komisije (EU) 2015/2447 je določeno, da ima izjava dobavitelja lastnoročni podpis dobavitelja. To pomeni, da ni več nujno, da dobavitelj dostavi kupcu originalno izjavo dobavitelja – dobavitelj lahko pošlje kupcu podpisano izjavo dobavitelja npr. po elektronski pošti v pdf obliki. Dodano je tudi, da v primerih, ko sta tako izjava dobavitelja kot tudi račun pripravljena v elektronski obliki, se lahko elektronsko overita.

Če primerjamo besedilo izjav dobavitelja skupaj z opombami, ki so v veljavi do vključno 30. 4. 2016, s tistimi, ki jih bomo uporabljali po tem datumu, ni bistvenih razlik – spreminjajo se samo nekateri izrazi, kot npr. namesto izrazov »izdelati« in »izdati«, bo po novem v uporabi izraz »sestaviti«. Je pa v obeh dolgoročnih izjavah dobavitelja črtan izraz »nadaljnji« (izjava velja za vse pošiljke tega blaga in ne za vse nadaljnje pošiljke tega blaga), saj je bil ta izraz neustrezen glede na dejstvo, da se dolgoročna izjava dobavitelja lahko sestavi z učinkom za nazaj za blago, dobavljeno pred sestavitvijo izjave.

V zvezi z izdajo informativnih potrdil INF 4 in preverjanjem izjav dobavitelja ni bistvenih sprememb: v postopku se spreminjajo samo roki, in sicer na način, da se vsi roki, ki so v uredbi št. 1207/2001, s

spremembami, navedeni v mesecih, v izvedbeni uredbi Komisije (EU) 2015/2447 nadomestijo z dnevi (mesec ima v povprečju 30 dni).

V izvedbeni uredbi Komisije (EU) 2015/2447 pa ni več člena, ki govori o enotnem dovoljenju za pooblaščenega izvoznika (člen 8 uredbe št. 1207/2001, s spremembami), saj le-ta ni več potreben. V 26. členu novega carinskega zakonika Unije (Uredba (EU) št. 952/2013 Evropskega parlamenta in Sveta o carinskem zakoniku Unije) je namreč določeno, da so odločbe v zvezi z uporabo carinske zakonodaje veljavne na celotnem carinskem območju Unije. Torej je na celotnem območju Unije veljavno tudi dovoljenje za poenostavljeno potrjevanje porekla blaga. Kar pomeni, da bo lahko pooblaščen izvoznik na osnovi dovoljenja, pridobljenega v Sloveniji, izvažal iz katere koli druge države članice.

Vse izjave dobaviteljev, izdelane oziroma izdane do vključno 30. 4. 2016, se izdajo / izdelajo v skladu z uredbo št. 1207/2001, s spremembami, in ostanejo v veljavi do izteka njihove veljavnosti – ni jih potrebno nadomeščati z novimi izjavami dobavitelja. To pomeni, da bodo dolgoročne izjave dobaviteljev, izdane na podlagi »stare« uredbe, lahko veljale največ do 29. 4. 2017 (če bodo izdane 30. 4. 2016). 1. 5. 2016 in po tem datumu je treba upoštevati določbe izvedbene uredbe Komisije (EU) 2015/2447.

Pooblašчени izvozniki

Spremenijo se roki v zvezi z odločbami, ki veljajo tudi za odločbe za pooblaščene izvoznike. Roki v zvezi z odločbami so določeni v 22. členu uredbe št. 952/2013 – CZU. Po novem bo treba v roku 30 dni po prejemu zahtevka za odločbo vložniku sporočiti sprejem, če bo zahtevek vseboval vse informacije, ki so potrebne za sprejetje odločbe. Če vložnik ni obveščen o tem, ali je zahtevek sprejet ali ne, se šteje, v skladu z 12. členom izvedbene uredbe Komisije (EU) 2015/2447, da je bil zahtevek sprejet. Spremenjen je tudi rok, v katerem carinski organi obvestijo vložnika o sprejemu odločbe (takoj oz. najkasneje v 120 dneh po sprejemu zahtevka – člen 22(3) CZU; sedaj je ta rok 60 dni po ZUP-u).

Splošni sistem preferencialov Unije in sistem registriranih izvoznikov (REX)

Določbe v zvezi s sistemom REX so zapisane v členih od 41 do 58 delegirane uredbe Komisije (EU) 2015/2446 ter v členih od 70 do 112 izvedbene uredbe Komisije (EU) 2015/2447. V okviru sprememb, ki se nanašajo na splošni sistem preferencialov, je treba poudariti, da se določbe v zvezi z datumom začetka uporabe sistema registriranih izvoznikov ne začnejo uporabljati 1. 5. 2016, ampak 1. 1. 2017. Sistem registriranih izvoznikov pomeni sistem samopotrjevanja porekla: carinski organi v državah članicah oz. pristojni organi v državah upravičenkah ne izdajajo dokazil o poreklu, ampak izvozniki sami, ki tudi najbolje vedo, ali ima blago preferencialno poreklo, ali ne. Za dokazilo o poreklu, katerega besedilo se nahaja v Prilogi 22-07 izvedbene uredbe Komisije (EU) 2015/2447 (dodana je različica v španskem jeziku), je uporabljen nov izraz »navedba o poreklu«. Navedba o poreklu je lahko sestavljena na katerem koli trgovinskem dokumentu, na podlagi katerega je mogoče prepoznati izvoznika in blago. Če vrednost izdelkov s poreklom v pošiljki ne presega 6 000 EUR, lahko navedbo o poreklu sestavi izvoznik, ne glede na to, ali je registriran ali ne; če pa vrednost izdelkov s poreklom v pošiljki presega 6 000 EUR, navedbo o poreklu lahko sestavi samo registrirani izvoznik.

Carinski organi držav članic 1. 1. 2017 začnejo z registracijo izvoznikov in prepošiljateljev blaga s sedežem na njihovem ozemlju in s 1. 1. 2018 prenehajo z izdajanjem potrdil o gibanju blaga EUR.1 za namene bilateralne kumulacije porekla. Države upravičenke začnejo registracijo izvoznikov 1. 1. 2017 (oz. vse države upravičenke začnejo uporabljati sistem registriranih izvoznikov najpozneje 30. 6. 2020). Če država upravičenka ne more začeti z registracijo 1. 1. 2017, mora Evropsko komisijo pisno obvestiti do 1. 7. 2016, da bo odložila registracijo izvoznikov do 1. 1. 2018 ali 1. 1. 2019. V

obdobju 12 mesecev po datumu, ko država upravičenka začne registracijo izvoznikov, pristojni organi te države upravičenke še naprej izdajajo potrdila o poreklu - obrazec A (FORM A) – na zahtevo izvoznikov, ki še niso registrirani v času, ko se zahteva izdaja potrdila o poreklu (obdobje 12 mesecev se lahko na podlagi zaprosila podaljša še za največ 6 mesecev, če imajo pristojni organi države upravičenke težave z dokončanjem postopka registracije v roku dvanajstih mesecev). Izdana potrdila o poreklu obrazec A so v EU sprejemljiva kot dokazila o poreklu, če so izdana pred datumom registracije zadevnega izvoznika.

Da bi postali registrirani izvozniki in prepošiljatelji blaga s sedežem na carinskem območju EU ali izvozniki s sedežem v državah upravičenkah, izvozniki vložijo zahtevek za registracijo izvoznika pri carinskih organih (EU) oz. pri pristojnih organih v državah upravičenkah. Zahtevek vložijo tudi pooblaščen izvozniki, saj le-ti niso avtomatično tudi registrirani izvozniki. Zahtevek se predloži na obrazcu iz priloge 22-06 IU. Ob prejemu popolnega zahtevka iz priloge 22-06 pristojni organi držav upravičenk / carinski organi DČ izvozniku ali prepošiljatelju (iz EU) dodelijo številko registriranega izvoznika ter v sistem REX vnesejo številko registriranega izvoznika, podatke o registraciji in datum, od katerega je registracija veljavna ter izvozniku ali prepošiljatelju sporočijo številko registriranega izvoznika in datum, od katerega je registracija veljavna.

3.3 Carinska vrednost blaga

Zaporedne prodaje

Za carinsko vrednost blaga se je lahko do 1. 5. 2016 prijavila cena blaga, ki se je nanašala na prodajo, opravljeno pred zadnjo prodajo, na osnovi katere je bilo blago vneseno na carinsko območje. Carinskim organom je bilo potrebno dokazati, da se je ta prodaja blaga opravila zaradi izvoza na zadevno carinsko območje.

Da je bilo blago prodano za izvoz na carinsko območje je vključevalo naslednje dokaze:

- blago se proizvaja v skladu s specifikacijami ES ali je ugotovljeno (na podlagi oznak itd. ki jih nosi) da ni primerno za drugo uporabo ali drug namen,
- zadevno blago je bilo izdelano ali proizvedeno posebej za kupca v ES
- določeno blago je naročeno pri posredniku ki blago dobavlja od proizvajalca, in blago je od tega proizvajalca odpremljeno neposredno v ES.

Prehodna določba o transakcijski vrednosti v členu 347 Izvedbene Uredbe Komisije (EU) 2015/2447 z dne 24. novembra 2015 o določitvi podrobnih pravil za izvajanje nekaterih določb Uredbe (EU) št. 952/2013 Evropskega parlamenta in Sveta o carinskem zakoniku Unije določa, da se lahko transakcijska vrednost blaga določi na podlagi prodaje izvedene pred prodajo tik preden je bilo blago vneseno na carinsko območje do 31. 12. 2017 pod pogoje:

- kadar osebo v imenu katere je vložena deklaracija zavezuje pogodba sklenjena pred 18. 1. 2016,
- pogodba mora biti veljavna najmanj do 31. 12. 2017.

Po 31. 12. 2017 določanje carinske vrednosti na podlagi prodaje izvedene pred prodajo tik preden je bilo blago vneseno na carinsko območje ni več možno.

Deklaracija o carinski vrednosti

K carinski deklaraciji za sprostitev v prost promet se vlaga deklaracija o carinski vrednosti blaga, ki vključuje navedbe v zvezi s carinsko vrednostjo blaga.

Do vzpostavitve popolnega elektronskega okolja, vendar najkasneje do 31. 12. 2020 se lahko deklaracija o carinski vrednosti vlaga v papirni obliki in sicer na obrazcu iz Priloge 8 Delegirane uredbe Komisije (EU) 2016/341 z dne 17. decembra 2015 o dopolnitvi Uredbe (EU) št. 952/2013

Evropskega parlamenta in Sveta v zvezi s prehodnimi določbami za nekatere določbe carinskega zakonika Unije, kadar zadevni elektronski sistemi še ne delujejo, in o spremembi Delegirane uredbe (EU) 2015/2446.

Opustitev obveznosti po predložitvi deklaracije o carinski vrednosti

Deklaracije o carinski vrednosti ni potrebno priložiti v naslednjih primerih:

- če carinske vrednosti uvoznega blaga ni mogoče določiti na podlagi transakcijske vrednosti blaga,
- kadar carinska vrednost uvoženega blaga v pošiljki ne presega 20 000 EUR (10.000 EUR po zakonodaji do 1. 5. 2016),
- če pošiljka ni del delne ali večkratne pošiljke istega pošiljatelja istemu prejemniku,
- kadar je transakcija, povezana s sprostitvijo blaga v prosti promet, nekomercialne narave,
- kadar predložitev zadevnih navedb ni potrebna za uporabo skupne carinske tarife,
- kadar carinskih dajatev, določenih v skupni carinski tarifi, ni treba plačati.

Menjalni tečaji

Nova zakonodaja ne upošteva več 5% sprememb pri posamezni valuti, zato bo menjalni tečaj za preračun carinske vrednosti iz tujih valut enak celoten mesec. Menjalni tečaj za preračun carinske vrednosti ki je objavljen na predzadnjo sredo vsakega meseca, če na ta dan menjalni tečaj ne bo objavljen, se bo uporabil zadnji objavljeni tečaj. Menjalni tečaj se bo uporabljal en mesec, z začetkom na prvi dan naslednjega meseca.

Avtorski honorarji in licenčnine

Tako po zakonodaji veljavni do 1. 5. 2016 in novi zakonodaji veljavni od 1. 5. 2016 se dejansko plačani ali plačljivi ceni za uvoženo blago prištejejo avtorski honorarji in licenčnine za vrednoteno blago, ki jih mora kupec plačati neposredno ali posredno kot pogoj za prodajo vrednotenega blaga, kolikor ti avtorski honorarji in licenčnine niso vključeni v dejansko plačano ali plačljivo ceno.

Zakonodaja veljavna do 1. 5. 2016 določa, da če kupec avtorske honorarje ali licenčnino plača tretji osebo, so pogoji (da se plačilo nanaša na blago, ki je predmet vrednotenja in predstavlja prodajni pogoj za to blago) izpolnjeni le tedaj, če prodajalec ali z njim povezana oseba zahteva od kupca to plačilo.

Zakonodaja po 1. 5. 2016 uvaja ostrejša kriterija za vključevanje avtorskih honorarjev in licenčin v carinsko vrednost. Po novi zakonodaji se bodo skoraj vsi avtorski honorarji in licenčnine vključevali v carinsko vrednost, ker se šteje, da se avtorski honorarji in licenčnine plačajo kot pogoj za prodajo uvoženega blaga, če je izpolnjen kateri koli od naslednjih pogojev:

- prodajalec ali oseba, povezana s prodajalcem, zahteva od kupca to plačilo;
- kupčevo plačilo se opravi zaradi izpolnitve obveznosti prodajalca, v skladu s pogodbenimi obveznostmi;
- blaga ni mogoče prodati kupcu oziroma ga ta ne more kupiti brez plačila avtorskega honorarja ali licenčnine imetniku licence.

3.4 Tarifne kvote

Na področju tarifnih kvot po 1. 5. 2016 ni sprememb.

4. Carinski dolg in zavarovanje

4.1 Nastanek carinskega dolga

Z namenom lažje določitve pravne podlage nastanka carinskega dolga, CZU združi vse primere, v katerih nastane uvozni carinski dolg, razen tistih po vložitvi carinske deklaracije za sprostitev blaga v prosti promet ali začasni uvoz z delno oprostitvijo. Primeri nastanka dolga zaradi nezakonitega vnosa blaga, nezakonite odstranitve blaga izpod carinskega nadzora ter neizpolnjevanja obveznosti ali pogojev se tako po novem združijo v primer nastanka dolga zaradi neizpolnjevanja (79. člen CZU).

4.2 Zastaranje carinskega dolga (103. člen CZU)

Po poteku treh let od dne, ko je carinski dolg nastal, se dolžnika o njem ne obvešča. Kadar carinski dolg nastane kot posledica dejanja, zaradi katerega bi bil v trenutku, ko je bilo storjeno, mogoč kazenski pregon, se rok treh let podaljša na najmanj pet let in največ deset let, v skladu z ZDavP-2.

Tek rokov se zadrži, kadar:

- je vložena pritožba v skladu s členom 44 CZU; tek rokov se zadrži od dne vložitve pritožbe, dokler traja pritožbeni postopek;
- carinski organ dolžnika z zapisnikom obvesti o razlogih, zaradi katerih ga namerava obvestiti o carinskem dolgu; tek rokov se zadrži od dne vročitve zapisnika do izteka roka za pripombe (praviloma za 30 dni). Navedeni razlog za zadržanje teka roka za zastaranje je v CZU novost.

4.3 Zavarovanje carinskega dolga pri posebnih postopkih in začasni hrambi - novosti

Ena od pomembnejših novosti, ki jih prinaša CZU, je obvezna predložitev zavarovanja v primerih ko lahko nastane carinski dolg ali druge dajatve za blago, dano v posebni postopek (211/3/c. člen CZU). Po novem je torej treba zavarovanje obvezno predložiti tudi za naslednje posebne postopke: aktivno oplemenitenje, začasni uvoz (če ni predpisana opustitev zavarovanja) in carinsko skladiščenje.

Obveznost predložitve zavarovanja po novem velja tudi za upravljanje prostorov za začasno hrambo (148/2/c. člen CZU).

Navedeno pomeni, da bo za nova dovoljenja za uporabo posebnega postopka oz. dovoljenja za upravljanje prostorov za začasno hrambo blaga, izdana po 1. 5. 2016, obvezna predložitev zavarovanja.

Novosti na področju dovoljenja za uporabo skupnega zavarovanja v tranzitu (po CZU je to splošno zavarovanje) so pojasnjene v okviru točke 7 (Splošno zavarovanje v postopku tranzita Unije – novosti).

Uporaba obstoječih dovoljenj v prehodnem obdobju

Če se v dovoljenju, izdanem na podlagi uredbe 2913/92 oz. uredbe 2454/93, zavarovanje ni zahtevalo, se predložitev zavarovanja ne bo dodatno zahtevala. To pomeni, da se obstoječa dovoljenja v prehodnem obdobju (in najkasneje do 1. 5. 2019) lahko uporabljajo tudi po 1. 5. 2016, brez predloženega zavarovanja.

4.4 Opustitev zavarovanja (89/8 čl. CZU)

Zavarovanje se ne zahteva v nobenem od naslednjih primerov:

- za blago, ki se prevaža po Renu, vodnih poteh Rena, po Donavi ali vodnih poteh Donave;
- za blago, ki se prenaša po transportnih napeljavah;
- v posebnih primerih, ko je blago dano v postopek začasnega uvoza (primeri naštetih v 81. členu DU, npr. ustna deklaracija ali dejanje, ki se šteje za deklaracijo);
- za blago v postopku tranzita Unije, za katerega se uporablja poenostavitev iz točke e) 233/4. člena CZU in se prevaža po morju ali zraku med pristanišči ali letališči Unije (elektronska prevozna listina kot tranzitna deklaracija).

4.5 Dovoljenje za splošno zavarovanje (95. čl. CZU) - novosti

Predlagatelj instrumenta zavarovanja lahko predloži splošno zavarovanje, t.j. zavarovanje, ki krije carinski dolg v zvezi z dvema ali več operacijami, deklaracijami ali carinskimi postopki, če mu je predhodno izdano dovoljenje za uporabo splošnega zavarovanja na podlagi CZU (peti odstavek 89. člena CZU). Za izdajo dovoljenja se zaprosi z vložitvijo zahtevka.

Dovoljenje se podeli samo osebi, ki izpolnjuje vse naslednje pogoje (95/1. člen CZU):

- ima sedež na carinskem območju Unije,
- odsotnost hujših ali ponavljajočih se kršitev carinske zakonodaje in davčnih predpisov ter odsotnost hujših kaznivih dejanj v zvezi z gospodarsko dejavnostjo vložnika (tudi AEO merilo),
- je redni uporabnik carinskih postopkov ali upravljavec prostorov za začasno hrambo ali izpolnjuje merila praktični standardi usposobljenosti ali poklicne kvalifikacije, neposredno povezane z opravljanjem dejavnosti (slednje tudi AEO merilo).

Splošno zavarovanje z znižanim zneskom ali opustitev zavarovanja za morebitni carinski dolg

V skladu s 95/2. členom CZU se gospodarskemu subjektu lahko dovoli, da uporabi splošno zavarovanje z znižanim zneskom ali opustitev zavarovanja, pod pogojem, da izpolnjuje merila iz točk b) in c) člena 39 CZU in predpisane pogoje iz 84. člena DU. Znižanje ali opustitev zavarovanja pride v poštev le v primeru splošnega zavarovanja, ne pa tudi pri posameznem zavarovanju.

Splošno zavarovanje z znižanim zneskom za nastali dolg

V skladu s 95/3. členom CZU se za nastali carinski dolg pooblaščenemu gospodarskemu subjektu za carinsko poenostavitev na podlagi zahtevka dovoli, da uporabi splošno zavarovanje z znižanim zneskom. Navedeno pomeni, da splošno zavarovanje z znižanim zneskom lahko pridobi le gospodarski subjekt, ki ima status AEO C

Uporaba sprejetih bančnih garancij, garantnih pisem in gotovinskih pologov po 1. 5. 2016

Po 1. 5. 2016 se bodo vse sprejete bančne garancije in garantna pisma, ki se uporabljajo za zavarovanje plačila carinskih obveznosti v vseh carinskih postopkih, razen tranzita, in so ali bodo v evidenci za upravljanje instrumentov zavarovanj FURS (SIGMS) evidentirane pred 1. 5. 2016, lahko nemoteno uporabljale kot sedaj, in sicer do poteka njihovega roka za uporabo. Prav tako se bodo po 1. 5. 2016 nemoteno uporabljali tudi vsi gotovinski pologi za zavarovanje plačila carinskega dolga, ki so bili oz. bodo vplačani na depozitni podračun FURS do 1. 5. 2016.

Uporaba obstoječih dovoljenj za uporabo in za znižanje splošnega zavarovanja v carinskih postopkih (razen tranzita) po 1. 5. 2016 in obveznost pridobitve novega dovoljenja

Obstoječi imetniki dovoljenja za uporabo in za znižanje splošnega zavarovanja v carinskih postopkih bodo po 1. 5. 2016 lahko nemoteno uporabljali tudi svoja dovoljenja, v katerih je bilo dovoljeno znižanje splošnega zavarovanja v carinskih postopkih za 30% ali za 50%, in sicer do poteka roka za

uporabo predloženega instrumenta zavarovanja oz. do njegove prve spremembe (npr. sprememba zneska).

Po 1. 5. 2016 bo moral predlagatelj zavarovanja pred predložitvijo novega instrumenta zavarovanja za zavarovanje plačila carinskih obveznosti v vseh carinskih postopkih, razen tranzita, pred podaljšanjem veljavnosti predloženega instrumenta zavarovanja ali pred uveljavitvijo kakršnekoli spremembe na predloženem instrumentu zavarovanja, najprej na Finančnem uradu Nova Gorica vložiti vlogo za izdajo novega dovoljenja za uporabo splošnega zavarovanja po novi carinski zakonodaji. Enako velja za vse predlagatelje zavarovanj, ki imajo za zavarovanje plačila carinskega dolga položen depozit oz. gotovinski polog. Pred prvo spremembo zneska depozita ali položitvijo novega depozita bo moral predlagatelj najprej vložiti vlogo za izdajo novega dovoljenja za uporabo splošnega zavarovanja po novi carinski zakonodaji. Skrajni rok za pridobitev novega dovoljenja za uporabo splošnega zavarovanja po novi carinski zakonodaji za predlagatelje depozitov pa je 1. 5. 2017.

Novo dovoljenje za uporabo splošnega zavarovanja po novi carinski zakonodaji bo razveljavilo sedaj veljavno dovoljenje za uporabo in znižanje splošnega zavarovanja v carinskih postopkih, ki je bilo izdano na podlagi nacionalnih predpisov.

4.6 Dovoljenje za odlog plačila – novosti

Carinski organ na podlagi zahtevka zadevne osebe odobri odlog plačila dajatev, pod pogojem, da je predloženo zavarovanje. Dodatni pogoji po novem niso več predpisani.

Uporaba obstoječih dovoljenj v prehodnem obdobju

Obstoječa dovoljenja za odlog plačila veljajo in se nemoteno uporabljajo tudi po 1. 5. 2016. Do konca prehodnega obdobja, t.j. do 1. 5. 2019, pa bo izdano novo dovoljenje za odlog plačila po novi carinski zakonodaji.

4.7 Povračilo ali odpust uvoznih dajatev (116- 123. člen CZU)

Dajatve se povrnejo ali odpustijo zaradi:

- previsoko obračunanih zneskov uvozne ali izvozne dajatve;
- pomanjkljivega blaga ali blaga, ki ne izpolnjuje pogojev pogodbe;
- napake pristojnih organov ali
- pravičnosti.

Znesek dajatev se povrne, kadar je bil navedeni znesek plačan in se ustrezna carinska deklaracija izreče za neveljavno v skladu s členom 174 CZU.

CZU ne pozna več možnosti opustitve naknadne vknjižbe dajatev zaradi napake carinskega organa, v poštev pa pride povračilo ali odpust dajatev iz navedenega razloga.

4.8 Ugasnitev carinskega dolga (124. člen CZU)

Po novem so na enem mestu naštetni vsi primeri, ko carinski dolg ugasne. CZU tudi razširja primere, kdaj lahko carinski dolg ugasne.

5. Vnos blaga

5.1 Vstopna skupna deklaracija

Za blago, ki se vnese na carinsko območje Unije, se vloži vstopna skupna deklaracija (VSD).

Bistvene novosti:

- nove podatkovne zahteve,
- možnost vložitve VSD s strani več oseb z več kot enim naborom podatkov,
- drugačni roki za vložitve VSD,
- spremembe glede opustitev vložitve VSD.

Nove podatkovne zahteve

Nove podatkovne zahteve za VSD so opredeljene v Prilogi B Delegirane uredbe, vendar se bodo uporabljale šele po posodobitvi sistema nadzora uvoza (ICS) (predvideno do 2020). Za prehodno obdobje so podatki za VSD zajeti v Prilogi 9 TDA.

Možnost vložitve VSD s strani več oseb z več kot enim naborom podatkov

V pomorskem in letalskem prometu bo mogoče zagotoviti navedbe v VSD v več naborih podatkov, ki jih bodo predložile različne osebe. VSD v več naborih podatkov bo mogoče vložiti šele po posodobitvi sistema nadzora uvoza (ICS) (predvideno do 2020).

Roki za vložitev VSD

VSD pri prevozu po zraku se vloži takoj, ko je to mogoče.

Minimalen nabor podatkov v vstopni skupni deklaraciji se vloži najpozneje pred natovarjanjem blaga na zrakoplov, s katerim bo vneseno na carinsko območje Unije. Druge navedbe se predložijo v naslednjih rokih:

- za lete, ki trajajo manj kot štiri ure, najpozneje ob dejanskem vzletu zrakoplova;
- za druge lete najpozneje štiri ure pred prihodom zrakoplova na prvo letališče na carinskem območju Unije.

Spremenjeni roki se bodo uporabljali šele po posodobitvi sistema nadzora uvoza (ICS) (predvideno do 2020).

V prehodnem obdobju tako ostanejo roki za vložitev VSD pri prevozu po zraku nespremenjeni:

- za lete, ki trajajo manj kot štiri ure, najpozneje ob uri dejanskega odhoda zrakoplova;
- za lete, ki trajajo štiri ure ali več, najmanj štiri ure pred prihodom zrakoplova na prvo letališče na carinskem območju Unije.

Spremembe glede opustitev vložitve VSD

Spremenili so se nekateri primeri, v katerih ni treba vložiti VSD.

VSD bo po novem potrebno vložiti za blago v:

- poštne pošiljkah (ki se prevaža v skladu s pravili konvencije Svetovne poštne zveze),
- pošiljkah, katerih realna vrednost ne preseže 22 EUR.

Zgoraj navedena obveznost vložitve VSD velja do posodobitve sistema nadzora uvoza (ICS) (predvideno do 2020).

Za blago, zajeto z zvezkom ATA ali CPD, se opusti vložitev VSD le, če se ne prevaža na podlagi prevozne pogodbe.

Nova je opustitev vložitve VSD za gospodinjsko opremo.

5.2 Začasna hramba

Začasna hramba pomeni položaj neunijskega blaga, začasno hranjenega pod carinskim nadzorom v času med njegovo predložitvijo carini in trenutkom, ko je dano v carinski postopek oziroma ponovno izvoženo. Začasna hramba je tako pravni status blaga in ne carinski postopek, kot je bilo prvotno predvideno.

Za neunijsko blago, ki je predloženo carini, je potrebno vložiti deklaracijo za začasno hrambo. Deklaracija za začasno hrambo se vložijo v elektronski obliki. V prehodnem obdobju pa se vlaga enako kot do sedaj, v elektronski obliki (v modul Nadzor - MNAD) ali na predpisanem obrazcu.

Podaljšan je rok, v katerem mora biti neunijsko blago v začasni hrambi dano v carinski postopek ali biti ponovno izvoženo, na 90 dni.

Dovoljenje za upravljanje prostorov za začasno hrambo

Za upravljanje prostorov za začasno hrambo je potrebno pridobiti dovoljenje carinskih organov in predložiti zavarovanje. Dovoljenja za začasno hrambo, ki so bila izdana pred 1. 5. 2016, se lahko uporabljajo naprej do izteka veljavnosti oziroma do njihove ponovne ocene (najkasneje do 1. 5. 2019). V zvezi z uporabo obstoječih dovoljenj velja pravilo, da se v prehodnem obdobju zavarovanje ne bo zahtevalo.

Carinski organi lahkoodobrijo gibanje blaga v začasni hrambi med različnimi prostori za začasno hrambo. V teh primerih ni potrebno vložiti tranzitne deklaracije. Gibanje blaga mora odobriti carinski organ in mora biti predvideno v dovoljenju za uporabljanje prostorov za začasno hrambo.

5.3 Dajanje blaga v carinski postopek

Razen, kadar ni drugače določeno, deklarant prosto izbere carinski postopek, v katerega se da blago. CZU tako ne pozna več termina »carinsko dovoljene rabe ali uporabe blaga«.

Carinske deklaracije se vložijo elektronsko in vsebujejo vse navedbe, potrebne za uporabo določb, ki urejajo carinski postopek, za katerega je blago prijavljeno.

Spremne listine, ki so potrebne za uporabo določb, ki urejajo carinski postopek, za katerega je blago prijavljeno, so v posesti deklaranta in na razpolago carinskim organom v trenutku vložitve carinske deklaracije.

5.4 Neveljavnost carinske deklaracije

Carinski organi izrečejo že sprejeto carinsko deklaracijo za neveljavno, kadar se prepričajo, da:

- bo blago nemudoma dano v drug carinski postopek;
- zaradi posebnih okoliščin ni več upravičeno dati blago v carinski postopek, za katerega je bilo prijavljeno.

Širše so tudi možnosti za izrek carinske deklaracije za neveljavno *po prepustitvi*.

V primerih pomotoma prijavljenega blaga, se deklaracijo izreče za neveljavno, če se zahtevek vložijo v 90 dneh od datuma sprejema deklaracije (prej v roku 3 mesecev).

Izrek neveljavnosti deklaracije za vrnjeno blago prodano po pošti je nadomeščen z izrekom neveljavnosti za vrnjeno blago, ki je bilo prodano v okviru pogodbe, sklenjene na daljavo.

Nova je možnost izreka deklaracije za neveljavno, kadar je bilo unijsko blago po pomoti prijavljeno za carinski postopek, ki se uporablja za neunijsko blago ter kadar je bilo blago pomotoma prijavljeno v več kot eni carinski deklaraciji.

6. Posebni postopki

Pojem carinski postopki z ekonomskim učinkom se preimenuje v posebne postopke, ki zajemajo:

- tranzit (notranji, zunanji),
- hramba (carinsko skladiščenje, prosta cona),
- določena raba (začasni uvoz, posebna raba),
- oplemenitenje (aktivno, pasivno).

Vnos blaga v prosto cono postane eden izmed posebnih postopkov. Po novem se postopka aktivno oplemenitenje - sistem odloga in predelave pod carinskim nadzorom (PCN) se združita v postopek aktivnega oplemenitenja, Postopek aktivnega oplemenitenja - sistem povračila se z novo zakonodajo opusti.

Nov carinski zakonik predpisuje obvezno predložitev zavarovanja kot pogoj za izvajanje posebnega postopka. Podjetje, ki uporablja splošno zavarovanje lahko v primeru, da izpolnjuje določena merila in pogoje, pridobi znižanje ali opustitev zavarovanja. Zavarovanje se ne zahteva v naslednjih primerih:

- aktivno oplemenitenje EX-IM (sistem prehodnega izvoza oplemenitenih proizvodov),
- začasni uvoz (ustna deklaracija ali dejanje, ki se šteje za deklaracijo),
- pasivno oplemenitenje in
- za proste cone.

Za dovoljenja, izdana pred 1. 5. 2016, se do ponovne ocene le-teh, predložitev zavarovanja ne bo zahtevala.

V zvezi z veljavnostjo dovoljenj za postopke z ekonomskim učinkom velja prehodno obdobje.

- dovoljenja za carinsko skladiščenje, odobrena na podlagi Uredbe (EGS) št. 2913/92 ali Uredbe (EGS) št. 2454/93, ki so 1. maja 2016 že veljavna, veljajo do ponovne ocene oz. najkasneje do 1.5. 2019. Po ponovni oceni se izda novo dovoljenje (če so izpolnjeni pogoji), staro dovoljenje se razveljavi.
- dovoljenja, ki imajo omejeno obdobje veljavnosti (aktivno, pasivno oplemenitenje, začasni uvoz) veljajo do konca navedenega obdobja oz. najkasneje do 1. maja 2019, pri čemer se upošteva zgodnejši datum.

6.1 Aktivno oplemenitenje

Po 1. 5. 2016 je pri izdaji dovoljenja za izvajanje postopka predložitev zavarovanja obvezna, razen za primere odobritve postopka aktivne oplemenitenja EX-IM.

Obračunavanje kompenzacijskih obresti se z novo zakonodajo opušča.

Postopek po novem združuje postopek AO-sistem odloga in PCN, kar pomeni, da so oplemeniteni proizvodi lahko namenjeni za ponovni izvoz ali za sprostitev v prost promet. V prvem primeru se pri nastanku carinskega dolga za obračun uporabijo podlage, ki veljajo za uvozno blago, dano v

postopek aktivnega oplemenitenja (člen 86/3 CZU). V drugem primeru se sproščajo v prost promet oplemeniteni proizvodi po stopnji in vrednosti, ki velja za oplemenitene proizvode (člen 85/1 CZU).

6.2 Carinsko skladiščenje

S 1. 5. 2016 se spremeni označevanje tipov carinskih skladišč. Namesto obstoječih tipov skladišč nova zakonodaja določa tri tipe javnih skladišč (tip I, II in III) in zasebna skladišča (bivši tip C, D in E).

Postopek za blago, dano v carinsko skladišče D pred 1. 5. 2016, ki še do tega datuma ni zaključen, se zaključi v skladu z določbami Uredbe (EGS) št. 2913/92 in Uredbe (EGS) št. 2454/93. Če postopek ni zaključen do 1. 1. 2019, se mora zaključiti v skladu z ustreznimi določbami nove carinske zakonodaje.

V carinskih deklaracijah (polje 49) se vpisujejo nove oznake skladišč. Ostali podatki v deklaraciji ostanejo nespremenjeni:

Oznake pred 1. majem 2016	Oznake po 1. maju 2016
A	R
B	S
C	U
D	U
E	U
F	T
	V
Y	Y
	Z

Za carinska skladišča se s 1. 5. 2016 pričnejo uporabljati nove šifre za dovoljenja, objavljene v šifrantu listin, potrdil in dovoljenj za polje 44 carinske deklaracije (C517, C518 in C519).

Z novo zakonodajo bo možno izvajati prodajo blaga na daljavo iz carinskih skladišč, in sicer:

- preko interneta,
- kataloška prodaja,
- druga način prodaje na daljavo (npr. TV prodaja,...).

6.3 Posebna uporaba

Splošna dovoljenja za posebno uporabo, izdana pred 1. 5. 2016, katerih veljavnost je tudi po 1. 5. 2016, se lahko uporabljajo do poteka roka veljavnosti. Deklaracija se izpolni tako, kot pred 1. 5. 2016 (postopek 4000 094). Predložitev zavarovanja ali obračuna postopka se ne zahteva.

Po 1. 5. 2016 se izda dovoljenje za posebno uporabo, v skladu z novo zakonodajo. Uvozna deklaracija se izpolni tako, kot pred 1. 5. 2016, vendar je potrebno v polju 44 navesti št. zavarovanja. Ob zaključku postopka se mora v roku 30 dni po roku za zaključek, predložiti obračun razen, če nadzorni organ dovoli opustitev.

7. Pooblaščen gospodarski subjekt (AEO) in poenostavljeni postopki

Status pooblaščenega gospodarskega subjekta (AEO) lahko pridobi gospodarski subjekt s sedežem na carinskem območju Unije, ki izpolnjuje določena merila. AEO status po CZU zajema:

- dovoljenje pooblaščenega gospodarskega subjekta za carinske poenostavitve, na podlagi katerega je imetnik upravičen do določenih poenostavitev, predvidenih v skladu s carinsko zakonodajo (AEOC) ali
- dovoljenje pooblaščenega gospodarskega subjekta za varnost in varstvo, na podlagi katerega je imetnik upravičen do olajšav v zvezi z varnostjo in varstvom (AEOS).

V skladu s 33. členom IU vložniku, ki je upravičen, da se mu izdeta obe dovoljenji, carinski organ izdajatelj izda eno kombinirano dovoljenje. Obe vrsti dovoljenj se uporabljata istočasno (šifra AEOF). Glede na novo zakonodajo (26/1 člen DU), mora vložnik skupaj z zahtevkom obvezno predložiti tudi vprašalnik za samooceno.

Poleg meril, ki jih je vložnik zahtevka moral izpolnjevati po stari zakonodaji, nova zakonodaja uvaja novo merilo za status AEOC – poenostavitve. Vložnik zahtevka mora izpolniti merilo: praktični standardi usposobljenosti ali poklicne kvalifikacije, neposredno povezane z opravljanjem dejavnosti. Obe merili, praktični standardi usposobljenosti in poklicna kvalifikacija oseb, sta enakovredni. Imetniki AEO se sami odločijo za način dokazovanja izpolnjevanja pogoja. Pogoj velja za vse vložnike, ne glede na njihovo vlogo v dobavni verigi.

Merilo praktični standardi usposobljenosti se lahko dokazuje ali s tremi leti delovnih izkušenj na carinskem področju ali uporaba akreditiranega standarda kakovosti v zvezi s carinskimi zadevami, ki ga je sprejel evropski organ za standardizacijo.

Merilo poklicne kvalifikacije izpolnjuje vložnik ali oseba, odgovorna za carinske zadeve vložnika, ki je uspešno opravila usposabljanje s področja carinske zakonodaje. Tako usposabljanje lahko priredi carinska administracija DČ ali izobraževalna ustanova, priznana s strani carinske administracije DČ ali profesionalno ali trgovinsko združenje, priznana s strani carinske administracije DČ.

Preverjanje novega pogoja se bo opravljalo po uradni dolžnosti v sklopu ponovne ocene izdanih dovoljenj. Ponovna ocena mora biti opravljena do 1. 5. 2019.

Nova zakonodaja za pridobitev določene poenostavitve v carinskih postopkih postavlja pogoj, da je vložnik zahtevka imetnik dovoljenja AEOC ali pa, da izpolnjuje določeno AEO merilo. Vrste poenostavitev in navedbo pogoja prikazuje spodnja razpredelnica.

Vrsta poenostavitve	Pogoj
Poenostavljena deklaracija (člen 166 CZU)	Odsotnost hujših ali ponavljajočih kršitev carinske ali davčne zakonodaje (člen 39/a CZU)
Centralizirano carinjenje (člen 179 CZU)	AEOC
Vpis v evidence deklaranta z opustitvijo predložitve (člen 182 CZU)	AEOC
Samoocena (člen 185 CZU)	AEOC
Status pooblaščenega pošiljatelja (člen 233/4/a CZU)	Izpolnjevanje meril iz točk a, b in d člena 39 CZU: <ul style="list-style-type: none">• odsotnost kršitev carinske/davčne zakonodaje in kaznivih dejanj• sistem vodenja trgovinskih in transportnih evidenc• praktični standardi usposobljenosti ali poklicne

	kvalifikacije
Status pooblaščenega prejemnika (člen 233/4/b CZU)	Izpolnjevanje meril iz točk a, b in d člena 39 CZU
Uporaba posebnih carinskih oznak (člen 233/4/c CZU)	Izpolnjevanje meril iz točk a, b in d člena 39 CZU
Uporaba carinske deklaracije za tranzitni postopek z manj podatki (člen 233/4/d CZU)	Izpolnjevanje meril iz točk a, b in d člena 39 CZU
Uporaba elektronske prevozne listine (člen 233/4/e CZU)	Izpolnjevanje meril iz točk a, b in d člena 39 CZU
Splošno zavarovanje z znižanim zneskom ali opustitev zavarovanja (člen 95/2 CZU)	Izpolnjevanje meril iz točk b in c člena 39 CZU

Poenostavljeni carinski postopki so v CZU obravnavani v Naslovu V, Poglavju 2, Oddelku 3, 4 in 5. CZU opredeljuje naslednje vrste poenostavljenih postopkov:

- poenostavljeno deklaracijo v skladu s člen 166 CZU,
- centralizirano carinjenje v skladu s členom 179 CZU,
- vpis v evidence deklaranta v skladu s členom 182 CZU in
- samooceno v skladu s členom 185 CZU.

7.1 Poenostavljena deklaracija

Po novi zakonodaji sta postopek nepopolne deklaracije in postopek poenostavljene deklaracije združena v en postopek, v postopek poenostavljene deklaracije. Vsebinsko postopek ostaja enak, kot je opredeljen v trenutno veljavni zakonodaji. Carinski organi lahko tako dopustijo, da se blago da v carinski postopek na podlagi poenostavljene deklaracije, v kateri se lahko izpusti nekatere navedbe ali spremne listine (npr. navedba začasne vrednosti blaga ali priložena kopija, namesto originalnega dokumenta, npr. EUR.1). Kadar gospodarski subjekt redno uporablja navedeno poenostavitev, mora pridobiti ustrezno dovoljenje carinskih organov.

Glede na navedeno lahko opredelimo, da občasno uporabo poenostavljene deklaracije razumemo kot bivšo nepopolno deklaracijo, redno uporabo poenostavljene deklaracije pa lahko razumemo kot bivši postopek poenostavljene deklaracije (PU).

V prehodnem obdobje, do posodobitve informacijskih sistemov SICIS, se postopek nepopolne deklaracije (po novem, postopek poenostavljene deklaracije brez predhodnega dovoljenja) izvaja na enak način kot danes. Uporabljajo se iste šifre, za nepopolno deklaracijo šifra B ter za dopolnilno deklaracijo šifra X.

V prehodnem obdobju do ponovne ocene, se obstoječa dovoljenja za postopek poenostavljene deklaracije uporabljajo na enak način kot danes. Imetnik dovoljenja za poenostavljeno deklaracijo predloži carinskemu organu komercialni dokument, ki se evidentira v MNAD. Po preteku obdobja se v skladu z dovoljenjem za poenostavitve, vloži dopolnilna deklaracija tipa Y (do posodobitve informacijskega sistema SICIS, se uporabljajo iste šifre kot danes, tako za tip deklaracije, kot za številko dovoljenja za poenostavljen postopek 3S13). Nove številke dovoljenj bodo dane ob ponovni oceni dovoljenja, ko se bo uporabila tudi nova šifra za dovoljenje, ki se bo vpisovala v polje 44 EUL.

7.2 Centralizirano carinjenje

Carinski organi lahko gospodarskemu subjektu na podlagi zahtevka dovolijo, da na carinskem uradu, pristojnem v kraju, kjer ima ta oseba sedež, vloži carinsko deklaracijo za blago, ki se predloži carini v drugem carinskem uradu. Navedeno pomeni, da se blago predloži pri enem carinskem organu, deklaracija pa pri drugem. Pogoji za pridobitev dovoljenja za centralizirano carinjenje je dovoljenje AEOC. Izdaja dovoljenje se lahko opusti, kadar se carinska deklaracija vloži ter blago predloži carinskima uradoma v okviru iste države članice. Dovoljenje je obvezno v primeru, ko se deklaracija predloži v eni DČ, blago pa prepusti v drugi DČ.

Centralizirano carinjenje nadomešča enotna dovoljenja za poenostavljene postopke (EDPP).

V prehodnem obdobju se dovoljenja za EDPP izvajajo na enak način kot danes. Za ta dovoljenja je določeno tudi daljše prehodno obdobje, kar je povezano z vzpostavitvijo informacijskega sistema za izmenjavo podatkov med DČ, katerega uvedba je predvidena najkasneje do 31. 12. 2020.

7.3 Vpis v evidence deklaranta

Carinski organi lahko osebi na podlagi zahtevka dovolijo, da vloži carinsko deklaracijo v obliki vpisa v evidence deklaranta. Taka deklaracije se lahko vloži, če so njene navedbe na voljo carinskim organom v elektronskem sistemu deklaranta v trenutku vpisa v evidence deklaranta (navedeno pomeni, da se carinskim organom omogoči vpogled v sistem deklaranta, ne pa neposredni elektronski dostop do njihovega sistema).

Carinski organi lahko na zahtevo vložnika zahtevka opustijo obveznost predložitve blaga. V tem primeru se šteje, da se blago prepusti v trenutku vpisa v evidence deklaranta. Oprostitev predložitve, ki hkrati pomeni oprostitev pošiljanja obvestil o predložitvi blaga, se lahko odobri pod naslednjimi pogoji:

- vložnik zahtevka je imetnik AEOC,
- opravičena narava in pretok zadevnega blaga (znava vrsta blaga ob vložitvi zahtevka; poznana in varna dobavna veriga vložnika zahtevka),

- carinski organi imajo dostop do vseh informacij potrebnih za pregled blaga in
- v trenutku vpisa v evidence za blago ne veljajo več prepovedi ali omejitve, razen če je v dovoljenju določeno drugače.

Tudi v primeru, ko je navedena oprostitev odobrena, lahko nadzorni carinski organ v posebnih primerih zahteva predložitev blaga.

V okviru dovoljenja za vpis v evidence deklaranta je izključena uporaba postopkov 42 in 63.

Dovoljenje za vpis v evidence deklaranta z oprostitvijo predložitve blaga predstavlja vzporednico dosedanjemu dovoljenju za hišno carinjenje.

V prehodnem obdobju, do ponovne ocene dovoljenja oz. do spremembe SICIS, se postopek hišnega carinjenja izvaja na enak način kot danes. Uporabljajo se iste šifre (šifra Z(A3) za začetno popolno deklaracijo oz. šifra Z za klasično dopolnilno deklaracijo, ki se vloži v skladu z dovoljenjem za poenostavljeni postopek) in obstoječe številke dovoljenj za 3S14. Navedeno velja tudi za uporabo postopkov 42 in 63, ki se danes lahko uporabljata v primeru dovoljenj za hišno carinjenje pri uvozu, v primeru uporabe začetne popolne deklaracije tipa Z (A3). Nove številke dovoljenj bodo dane ob ponovni oceni dovoljenja, ko se bo uporabila tudi nova šifra za dovoljenje, ki se bo vpisovala v polje 44 EUL.

7.4 Ponovna ocena dovoljenj za poenostavljene postopke

Dovoljenja za poenostavljene postopke je potrebno ponovno oceniti do 1. 5. 2019. Ponovna ocena pomeni, da se bodo merila in pogoji potrebni za izdajo določenega dovoljenja, ponovno preverili. Ob enem se bodo preverila tudi merila in pogoji, ki jih predpisuje nova zakonodaja. Z izdajo novega dovoljenja v skladu s CZU, se bo staro dovoljenja razveljavilo.

Velja, da se v prehodnem obdobju od 1. 5. 2016 do 1. 5. 2019 veljavna dovoljenja uporabljajo v skladu s pogoji novega CZU ter v skladu s prilogo 90 DU (spodaj priložena tabela). Iz nje je razvidna uporaba dovoljenj v prehodnem obdobju, kakor tudi možnosti preoblikovanja obstoječih dovoljenj v postopku ponovne ocene v dovoljenja skladna z novo zakonodajo.

5.	dovoljenja za „poenostavljene deklaracije“ (člen 76(1)(a) in (b) Uredbe (EGS) št. 2913/92, člani 253 do 253g, 260 do 262, 269 do 271, 276 do 278, 282 in 289 Uredbe (EGS) št. 2454/93)	dovoljenja za „poenostavljene deklaracije“ (člen 166(2) in člen 167 zakonika, člani 145 do 147 te uredbe ter člani 223 do 225 Izvedbene uredbe (EU) 2015/2447)
6.	dovoljenja za „prijavljanje blaga na podlagi hišnega carinjenja“ (člen 76(1)(c) Uredbe (EGS) št. 2913/92, člani 253 do 253g, 263 do 267, 272 do 274, 276 do 278 ter 283 do 287 Uredbe (EGS) št. 2454/93)	dovoljenja za „vpis v evidence deklaranta“ (člen 182 zakonika, člen 150 te uredbe ter člani 233 do 236 Izvedbene uredbe (EU) 2015/2447) ali dovoljenje za „poenostavljeno deklaracijo“ (glej točko 5) in/ali kraji, ki so jih carinski organi določili ali odobrili (člen 139 zakonika in člen 115 te uredbe)
7.	dovoljenja za enotno dovoljenje za poenostavljene postopke (SASP) (člen 1(13), člani 253h do 253m Uredbe (EGS) št. 2454/93)	dovoljenja za „centralizirano carinjenje“ (člen 179 zakonika, člen 149 te uredbe in člani 229 do 232 Izvedbene uredbe (EU) 2015/2447)

Sama ponovna ocena dovoljenj za poenostavljene postopke bo potekala po uradni dolžnosti. Urad izdajatelj, se bo tekom postopka ponovne ocene z vsakim imetnikom dovoljenja dogovoril, v kakšni obliki bo dovoljenje izdano glede na novo zakonodajo. Vodilo pri ponovni oceni dovoljenj je ohraniti pridobljene poenostavitve imetnikov dovoljenj, ob čim bolj enostavni in praktični implementaciji nove zakonodaje.

V trenutno veljavnih dovoljenjih za hišno carinjenje pri uvozu, se odobrene lokacije v okviru tega dovoljenja, štejejo tudi kot odobreni prostori za začasno hrambo. V primeru, ko to v dovoljenju za hišno carinjenje ni posebej opredeljeno, bo pred začetkom uporabe nove zakonodaje (pred 1. 5. 2016) imetnikom (ki so ob enem imetniki dovoljenj za status pooblaščenega prejemnika), po uradni dolžnosti izdana sprememba dovoljenja za hišno carinjenje pri uvozu. Sprememba dovoljenj je potrebna zaradi skladne uporabe obstoječih dovoljenj v prehodnem obdobju, z določbami nove zakonodaje. S spremembo dovoljenja se bodo imetniku v okviru odobrene lokacije za hišno carinjenje, v skladu s 185. členom IUCZ, opredelili še prostori za začasno hrambo.

7.5 Samoocena

Samoocena predstavlja novo poenostavitev v okviru carinskih postopkov. Carinski organi lahko gospodarskemu subjektu na njegovo zahtevo dovolijo, da izvaja določene carinske formalnosti, ki jih načeloma izvajajo sami. Tako lahko carinski organi dovolijo, da imetnik dovoljenja sam določi znesek plačljive uvozne ali izvozne dajatve in da izvaja določene kontrole pod carinskim nadzorom. Pogoj za pridobitev dovoljenja za samooceno je dovoljenje AEOC.

8. Carinski status in tranzit

Formalnosti v okviru postopka tranzita Unije

Do posodobitve sistema NCTS (predvidoma do 2020) formalnosti pri carinskem uradu odhoda, carinskem uradu tranzita in namembnem carinskem uradu ostajajo enake.

Formalnosti pri carinskem uradu odhoda

Osnovni procesi ostajajo nespremenjeni. Podatkovne zahteve za tranzitno deklaracijo do leta 2020 ostajajo enake (dodatek C1 priloge 9 PDU – podat. set F). Spremna tranzitna (varnostna) listina (STL/STVL) ostaja obvezna in se vedno natisne. Seznam občutljivega blaga ne bo več obstajal, zato vnos tarifne oznake blaga v tranzitno deklaracijo v primeru tovrstnega blaga ni več obvezen. Pri carinskem uradu odhoda še vedno velja obvezna namestitev carinskih oznak (člen 301 IU) ali uvedba drugih ukrepov za identifikacijo. Načrt poti se lahko določi za vse vrste blaga (člen 298 IU).

Izredni dogodki med gibanjem blaga (člen 305 IU)

Prevoznik vnese potrebne vnose v STL/STVL in blago skupaj s STL/STVL predloži carinskemu organu DČ na območju katere se nahaja vozilo v primeru spremembe načrta poti, poškodovanja carinskih oznak, pretovora, raztovora zaradi neposredne nevarnosti, izrednega dogodka in spremembe elementov za eno prevozno sredstvo (člen 296(2) IU). V izjemnih primerih (blago se pretovori z vozila, na katerega carinske oznake niso bile nameščene, zamenja se vlečno vozilo, tehnične težave pri železniških vagonih...) predložitev blaga in STL/STVL ni potrebna, najbližji carinski urad pa se kljub temu obvesti. Do posodobitve NCTS-a se informacije o izrednem dogodku evidentirajo v sistem pri uradu tranzita ali namembnem uradu.

Poenostavitve v tranzitu odobrene v skladu s Carinskim zakonikom Skupnosti (do 1. 5. 2016)

Uporabljajo se le še v prehodnem obdobju (24. člen PDU):

- poenostavljen postopek tranzita Unije za prevoz po železnici - uporaba CIM kot tranzitne deklaracije (do oktobra 2019);
- poenostavljen postopek tranzita Unije za prevoz po zraku in morju – raven 1 (do 1. 5. 2018);
- poenostavljen postopek tranzita Unije za prevoz po zraku in morju – raven 2 (do 1. 5. 2018).

V enaki obliki se uporabljajo tudi po 1. 5. 2016:

- pooblaščen pošiljatelj;
- pooblaščen prejemnik;
- uporaba posebnih carinskih oznak.

Se prenehajo uporabljati s 1. 5. 2016:

- izvzetje iz zahteve po uporabi predpisanega načrta poti;
- nacionalne poenostavitve (z izjemo poenostavljenega tranzita v železniškem prometu z uporabo CIM).

8.1 Vrste poenostavitev v tranzitu po 1. 5. 2016

V skladu s členom 233/4 CZU lahko carinski organi po 1. 5. 2016 izdajo spodaj navedena dovoljenja za poenostavitve v zvezi z dajanjem blaga v postopek tranzita Unije ali zaključkom tega postopka. Poenostavitve se razlikujejo glede na območje njihove uporabe.

Veljajo za postopke začete v DČ izdaje dovoljenja:

- pooblaščen pošiljatelj;
- uporaba posebnih carinskih oznak.

Veljajo za postopke končane v DČ izdaje dovoljenja:

- pooblaščen prejemnik.

Veljajo v vseh DČ:

- uporaba deklaracije z manj podatki (od oktobra 2019; posodobitev NCTS);
- uporaba elektronske prevozne listine (od 1. 5. 2018).

Poenostavitve postopka tranzita Unije (splošni pogoji: člen 191 DU)

Dovoljenja za poenostavitve se lahko izdajo osebam, ki:

- so ustanovljene na carinskem področju Unije,
- bodo redno uporabljali tranzitne postopke in
- izpolnjujejo merila iz točk a, b in d člena 39 CZU:
 - odsotnost kršitev carinske/davčne zakonodaje in kaznivih dejanj,
 - sistem vodenja trgovinskih in transportnih evidenc,
 - praktični standardi usposobljenosti ali poklicne kvalifikacije (nov pogoj po CZU).

Dovoljenja se izdajo le, kadar carinski organi lahko nadzirajo postopek in izvajajo kontrole, ne da bi bile upravne obremenitve nesorazmerne z zahtevami udeleženca.

Posamezno zavarovanje v postopku tranzita Unije – novosti

Pri posameznem zavarovanju v obliki izjave poroka postopek ostaja nespremenjen. Veljavnost kupona za posamezno zavarovanje je eno leto. Vsak kupon krije znesek v višini 10.000 EUR. V uporabi bo nov vzorec izjave poroka in nov vzorec kupona.

Splošno zavarovanje v postopku tranzita Unije – novosti

Kot to določa člen 89/5 CZU, lahko carinski organi dovolijo predložitev splošnega zavarovanja za kritje zneska uvozne ali izvozne dajatve, ki ustreza carinskemu dolgu, v zvezi z dvema ali več operacijami, deklaracijami ali carinskimi postopki.

Veljali bodo enaki pogoji za zmanjšanje zneska zavarovanja za vso blago, ker se seznam občutljivega blaga briše. Pogoji za dovoljenje – splošno zavarovanje so usklajeni s pogoji za AEO. Predloži se lahko le v obliki izjave poroka (nov vzorec). V uporabi bodo novi vzorci potrdil o zavarovanju TC31/33. Imetnik postopka ne bo mogel spreminjati dostopne kode. Vsa dovoljenja za uporabo skupnega zavarovanja v tranzitu (po CZU je to splošno zavarovanje), ki so veljavna na dan 1. 5. 2016, ostanejo v veljavi do poteka roka veljavnosti oz. najkasneje do 1. 5. 2019.

Postopek TIR (glavne spremembe)

MRN se predloži carinskim uradom na enega od predpisanih načinov (črtna koda, STL/STVL, zvezek TIR...). STL/STVL se natisne na zahtevo imetnika zvezka TIR.

Dovoljenja za pooblaščenega prejemnika za TIR ostanejo v veljavi do ponovne ocene (najkasneje do 1. 5. 2019). Pogoji za pridobitev so usklajeni s pogoji za AEO. Dovoljenja se uporabljajo le v DČ izdaje.

8.2 Carinski status blaga - sistem dokazil o unijskem statusu blaga (PoUS)

Ustvarjen bo centralni sistem PoUS, ki bo omogočal različne načine povezovanja sistemov DČ (carinski organi in podjetja) in bo namenjen shranjevanju in izmenjavi dokumentov. Začetek uporabe je predviden v letu 2019. Dokumenti T2L, T2LF in blagovni manifest v papirni obliki se bodo nadomestili z elektronskimi dokumenti. Uporaba elektronskega sistema za vložitev dokazil v obliki T2L, T2LF in elektronskega blagovnega manifesta bo obvezna po vzpostavitvi sistema PoUS.

Nekatere vrste dokazil bodo ostale zunaj sistema PoUS (komercialni dokument do 15.000 EUR, zvezek TIR, ATA, obrazec 302...).

Do vzpostavitve sistema dokazil o statusu unijskega blaga (PoUS) se dovoli uporaba dokazil v papirni obliki: T2L/T2LF, blagovni manifest in komercialni dokument za blago nad 15.000 EUR. Dokazila v obliki komercialnega dokumenta se bodo lahko uporabljala le še za blago, katerega skupna vrednost ne presega 15.000 EUR.

Carinski status blaga – ostale novosti

Carinski blagovni manifest v elektronski obliki bo nova oblika dokazila (člen 206 IU), ki se bo začela uporabljati po vzpostavitvi sistema PoUS. Pri uporabi dokazila o carinskem statusu unijskega blaga, ki ga izda pooblaščen izdajatelj v skladu s členom 128 DU (prej pooblaščen pošiljatelj za status), overitev oziroma overitev/evidentiranje ne bo potrebna.

Dovoljenje za pripravo manifesta pomorske družbe po odhodu („day after manifest“) se v skladu s členom 129c DU lahko uporablja do vzpostavitve sistema PoUS.

8.3 Poenostavljeni tranzitni postopek za prevoz blaga po železnici

V prehodnem obdobju od 1. 5. 2016 do prilagoditve sistema NCTS (2020) se lahko uporablja poenostavljen tranzitni postopek z uporabo papirnih dokumentov (členi 29 – 45 PDU). Za imetnike dovoljenj za uporabo poenostavljenega tranzitnega postopka (CIM), ki so izdana in veljavna pred 1. 5. 2016, postopek ostaja nespremenjen.

Po prilagoditvi sistema NCTS (2020) bo konec prehodnega obdobja in ne bo možno uporabljati poenostavljenega tranzitnega postopka po železnici. Možna bo uporaba NCTS (redni postopek) ali tranzitne deklaracije z manj podatki (poenostavitev), kjer bodo veljale določene posebnosti za železniški prevoz.

8.4 Uporaba elektronske prevozne listine kot tranzitne deklaracije

Gre za novo poenostavitev, ki se bo uporabljala v letalskem in pomorskem prometu. Postopek je določen v členu 233/(4)(e) CZU in členih 199 in 200 DU. Nadomešča obstoječi poenostavitvi v tranzitnih postopkih v letalskem in pomorskem prometu (raven 2). Podatki iz elektronske prevozne listine bodo na voljo carinskemu uradu odhoda in namembnemu uradu na letališčih/pristaniščih odhoda in namembnih letališčih/pristaniščih. Uporaba je vezana na vzpostavitev enotnega informacijskega sistema na strani gospodarskih subjektov.

9. Iznos blaga

Formalnosti pri izvozu/ izstopu

Izvozno blago mora biti zajeto s predodhodno deklaracijo v obliki (člen 263(3) CZU):

- carinske deklaracije,
- deklaracije za ponovni izvoz,
- izstopne skupne deklaracije;

Varnostne podatke lahko poleg izstopne skupne deklaracije vsebuje izvozna deklaracija, tranzitna deklaracija ali deklaracija ponovnega izvoza.

Nove opustitve obveznosti vložitve predodhodne deklaracije:

- korespondenca,
- blago, ki ni komercialne narave,
- blago komercialne narave, pod pogojem, da ne presega niti 1000 EUR, niti 1000 kg neto mase (veljata oba pogoja);

V primeru, ko se blago Unije pošlje na carinsko območje Unije, kjer se Direktiva 2006/112/ ES ali Direktiva 2008/118/ES ne uporablja, ni potrebno, da deklaracija vsebuje varnostne podatke.

Obstaja sporazum EU z Andoro, Norveško in Švico o skupnem območju varstva in varnosti, zato vložitev izstopne skupne deklaracije za te države ni potrebna.

Za prehodno obdobje so podatki varstva in varnosti zajeti v Prilogi 9 PDA. Nabor podatkov ni spremenjen glede na veljavnega pred 1.5.2016.

Dovoli se spreminjanje podatkov izstopne skupne deklaracije (do obvestila o pregledu, že ugotovljene nepravilnosti s strani carinskega organa, do prepusitve).

Izstopna deklaracija se izreče za neveljavno na podlagi zahtevka ali v 150 dneh po uradni dolžnosti.

Izvojni postopek se uporabi za:

- iznos blaga na območje izven carinskega območja Unije (člen 269(1) CZU)
- iznos v ali iz posebnega davčnega območja (člen 134 DU)

Izvozne formalnosti, ne pa običajni postopek izvoza, se uporabi za:

- pasivno oplemenitenje (člen 269(2)(a) in (3) CZU),
- blago predhodno v postopku posebne uporabe (člen 269(2) (b) in (3) CZU),
- oskrbo letal in ladij (člen 269(2)(c) in (3) CZU);

Carinski urad izvoza

Običajno se izvozna deklaracija vloži pri uradu izvoza. Veljajo enaka pravila glede vložitve izvozne deklaracije, kot pred 1.5.2016. Veljajo tudi specifični primeri, npr. za aktivno oplemenitenje, v skladu z navedbami urada v dovoljenju; v primeru podizvajalca, urad po sedežu podizvajalca; za blago vrednosti do 3000 EUR, ustne deklaracije, ponovni izvoz z ATA/CPD pri uradu izstopa; naknadna vložitev deklaracije pri krajevno pristojnem uradu izvoznika.

Carinski urad izstopa

Definicija carinskega urada izstopa je določena v 329(1) IU. Gre za urad pristojen za kraj, kjer blago zapusti carinsko območje Unije.

V zračnem in pomorskem prometu je to urad, kjer se blago naloži na letalo/ladjo. Vendar, če se blago da po nakladanju še v začasno hrambo na drugem letališču/pristanišču Unije, je carinski urad izstopa tisti, pri katerem se blago naloži iz začasne hrambe.

Primeri, v katerih se uporabljajo posebna pravila:

- blago naloženo na ladjo, ki ni določena za linijski prevoz (člen 329 (4) IU);
- blago, ki je bilo prepuščeno za izvoz, in nato dano v zunanji tranzitni postopek (člen 329 (5) IU);
- blago, ki je bilo prepuščeno za izvoz, in nato dano v tranzitni postopek, razen zunanjega tranzitnega postopka (člen 329 (6) IU);
- blago dano na enotno prevozno pogodbo (člen 329 (7) IU);
- trošarinsko blago (člen 329 (8) IU);
- če se vloži obvestilo o ponovnem izvozu (člen 329 (9) IU);
- izvoz po cevovodih in električne energije (člen 329(2) IU).

V primeru ladje, ki ni določena za linijske prevoze, je urad izstopa urad, kjer je blago naloženo na to plovilo. Vendar to ne velja za trošarinsko blago in za blago, za katero se zahteva nadomestila za izvoz kmetijskih pridelkov.

V primeru, da se izvozno blago da v zunanji tranzitni postopek, je urad izstopa odhodni carinski urad.

Če se blago da v postopek tranzita, ki ni zunanji tranzit, je urad izstopa odhodni carinski urad pod pogoji:

- namembni carinski urad tranzita se nahaja v državi s skupnim tranzitom,

- namembni carinski urad se nahaja na meji carinskega območja Unije in blago je izneseno s tega območja, potem ko je prečkalo državo ali ozemlje zunaj carinskega območja Unije.

Vendar to ne velja za trošarinsko blago in za blago, za katero se zahteva nadomestila za izvoz kmetijskih pridelkov.

Če se blago da na prevoz v okviru enotne prevozne pogodbe, je urad izstopa urad, kjer se blago v okviru enotne prevozne pogodbe prevzame za prevoz, pod pogojem, da bo zapustilo Unijo.

V primeru izvoza po cevovodih in električne energije je carinski urad izstopa urad izvoza.

Sporočilo o izstopu se pošlje najpozneje naslednji dan po izstopu. V primeru nedelovanja sistema, lahko kasneje.

Vložitev izvozne deklaracije (izvoznik)

V skladu s členom 1(19) DU je izvoznik:

- oseba s sedežem na carinskem območju Unije, ki ima ob sprejetju deklaracije sklenjeno pogodbo s prejemnikom v tretji državi in ima pooblastilo za odločanje o pošiljanju blaga s carinskega območja Unije,
- fizična oseba, ki prenaša blago za izvoz v njegovi osebni prtljagi,
- v drugih primerih, oseba s sedežem na carinskem območju Unije, ki ima pooblastilo za pošiljanje blaga s carinskega območja Unije.

Če blago v osebni prtljagi iznese fizična oseba, je ta lahko izvoznik, ne glede na prebivališče na ali izven carinskega območja Unije. Osebna prtljaga v skladu z 1(5) členom DU pomeni vse blago, ki se prevaža s kakršnim koli sredstvom, v okviru potovanja fizične osebe.

Za komercialno blago je pogoj, da ima izvoznik sedež na območju Unije in ima pooblastilo za odločanje o pošiljanju blaga s carinskega območja Unije.

Osebo s sedežem na carinskem območju Unije določa 5(31) člen CZU kot:

- katero koli osebo z običajnim prebivališčem na carinskem območju Unije, če gre za fizično osebo,
- katero koli osebo, ki ima registriran sedež, glavno upravo ali stalno poslovno enoto na carinskem območju Unije, če gre za pravno osebo;

Stalna enota v skladu s 5(32) členom CZU pomeni stalni kraj poslovanja, na katerem so stalni človeški in tehnični viri, preko katerih se delno ali v celoti izvede carinske operacije.

Carinski zastopnik pri izvozu

V primeru,

- da oseba nima sedeža na carinskem območju Unije in želi izvoziti blago,
- se ne uporablja določba 170(3) CZU (deklarant s sedežem na območju Unije),

mora ta oseba uporabiti carinskega zastopnika. To velja tudi v primeru, ko fizična oseba iznese blago, ki ne sodi v njegovo osebno prtljago. V tem primeru je carinski zastopnik v vlogi deklaranta in nosilec izvoznega postopka. Države članice lahko določijo pogoje za delovanje posrednega zastopnika (člen 18(3) CZU). V tem primeru se zastopnika navede v polje 14 deklaracije, v polje 2 pa pošiljatelja, ki je lahko tudi oseba s sedežem v tretji državi.

Vezano na polje 2 in 14 carinske deklaracije velja, da se v primeru neupoštevanja teh pravil in predpisov, ki urejajo carinski dolg, prepovedi in omejitve, hrambe dokumentacije in drugih zahtev v skladu z zakonodajo Unije, kazni in izvršbe naslovi na osebo s sedežem na carinskem območju Unije.

Ponovni izvoz

Ponovni izvoz ni carinski postopek (člen 5(10) CZU). Gre za vračilo blaga iz tretje države, ki je bilo običajno v enem od sledečih predhodnih postopkov ali položajev blaga:

- carinsko skladiščenje
- aktivno oplemenitenje
- začasni uvoz
- v prosti coni
- začasni hrambi

V okviru ponovnega izvoza blago zapusti carinsko območje Unije s:

- carinsko deklaracijo ponovnega izvoza,
- obvestilom o ponovnem izvozu;

Obvestilo o ponovnem izvozu

Blago, za katerega se ob izvozu ne vložijo deklaracija ali izstopna skupna deklaracija, mora biti zajeto z obvestilom o ponovnem izvozu.

Takšni primeri so:

- blago se pretovarja v prosti coni in neposredno iznese iz nje v tretjo državo;
- blago je v začasni hrambi, iz katere se neposredno iznese v tretjo državo.

V Sloveniji se tako blago pred 1.5.2016 zajame z izhodnim manifestom. To prakso se izvaja tudi v prehodnem obdobju. Obvestila o ponovnem izvozu se torej ne vložijo.

10. Izpolnjevanje carinske deklaracije

Carinska deklaracija se od 1. 5. 2016 pa do uvedbe novih informacijskih sistemov (uvoz, izvoz, tranzit,...) izpolnjuje v skladu s Prilogo 9 PDU in Pravilnikom o izpolnjevanju enotne upravne listine, elektronskem poslovanju s Finančno upravo Republike Slovenije in o drugih obrazcih, ki se uporabljajo pri izvajanju carinskih formalnosti.

Bistvene novosti pri izpolnjevanju carinske deklaracije so:

- Ukinitev podatkovnega seta (stolpec K) za izpolnjevanje carinske deklaracije za vnos blaga v carinsko skladišče tipa D – za vse tipe carinskih skladišč se uporablja enak podatkovni set (stolpec J)
- Nove oznake za poimenovanje tipov carinskih skladišč (polje 49) – primerjalna tabela se nahaja pod naslovom Carinsko skladiščenje
- Izraz/termin nepopolna deklaracija se zamenja z izrazom poenostavljena deklaracija, zato se prilagodi šifrant unijskih oznak za deklaracijo (drugo podpolje polja 1):
 - **A** Za običajno deklaracijo (običajni postopek v skladu s členom 162 zakonika).
 - **B** ali **C** Za poenostavljeno deklaracijo (poenostavljeni postopek v skladu s členom 166 zakonika).
 - **D** Za vložitev običajne deklaracije (kakor je navedeno pod oznako A), preden deklarant lahko predloži blago.
 - **E** ali **F** Za vložitev poenostavljene deklaracije (kakor je navedeno pod oznako B ali C), preden deklarant lahko predloži blago.
 - **X** ali **Y** Za dopolnilno deklaracijo v skladu s poenostavljenim postopkom, zajetim v okviru B ali C in E ali F.
 - **Z** Za dopolnilno deklaracijo v skladu s poenostavljenim postopkom iz členov 166 in 182 zakonika.

- Oznaki D in F se lahko uporabita le v okviru postopka iz člena 171 zakonika, kadar se deklaracija vloži, preden deklarant lahko predloži blago.
- Ukine se nacionalna posebna oznaka (polje 31):
 - TB trošarina; odstotek biogoriva v energentu
- Ukineta se nacionalni oznaki dodatnih informacij (polje 44):
 - 3E009 gospodarski pogoji za aktivno oplemenitenje
 - 3E029 gospodarski pogoji za posebne postopke z ekonomskim učinkom
- Ukine se unijska oznaka dodatnih informacij (polje 44):
 - 30400 želim, da se mi izvod 3 vrne
- Nova unijska oznaka dodatnih informacij (polje 44):
 - 10800 Določitev zneska uvozne dajatve za oplemenitene proizvode iz postopka aktivnega oplemenitenja v skladu s členom 86(3) zakonika
- Ukine se nacionalna oznaka za dokument, potrdilo, dovoljenje (polje 44):
 - 3T54 dokazila o dodanem biogorivu v skladu s 6. Členom Pravilnika o plačilu trošarine za energente, ki so jim dodana biogoriva
- Ukine se oznaka za vrsto dajatve (polje 47):
 - A10 carinske dajatve za kmetijske proizvode
- Ukine se oznaka zavarovanja (polje 52):
 - 9 za posamezno zavarovanje iz točke 3 Priloge 47a IUCZS