

METRYCZKA SPRAWY

Zagadnienie z zakresu: Zabezpieczenia generalne – podział kwoty referencyjnej

Opis zagadnienia:

Czy możliwe jest "ruchome" wykorzystanie kwot referencyjnych? Tzn. chodzi o takie gospodarowanie kwotami do wysokości referencyjnej, gdzie np. niewykorzystana kwota zabezpieczenia dla Składu Celnego mogłaby być wykorzystana do procedury dopuszczenia do obrotu? Albo w taki sposób, aby niewykorzystana kwota referencyjna zabezpieczenia w dopuszczeniu do obrotu w procedurze uproszczonej mogłaby być wykorzystana do procedury zwykłej.

Data zgłoszenia zagadnienia:

30.03.2016

Data ostatniej aktualizacji:

01.04.2016

Departament odpowiedzialny za zagadnienie:

Departament Ceł

Wydział odpowiedzialny za prowadzenie sprawy:Wydział Należności i Zwolnień
Celnych**Ekspert prowadzący sprawę:**

Ewa Biežuńska

STANOWISKO W SPRAWIE**Opis stanu faktycznego:****Podstawy prawne****- krajowe:**

- unijne: art. 90, 95, 148 ust. 2, 211 ust. 3 lit. c UKC,
art. 115 rozporządzenia delegowanego
art. 155, 157 rozporządzenia wykonawczego
Załącznik A do rozporządzenia delegowanego

Stanowisko:

Z uwagi na szereg wymogów wynikających z przepisów unijnego prawa celnego, „ruchome” korzystanie z części kwoty referencyjnej, przypisanych poszczególnym operacjom nie wymagającym pozwolenia lub każdemu pozwoleniu na procedurę specjalną/czasowe składowanie, nie będzie możliwe po okresie przejściowym. Wśród tych wymogów należy wymienić wprowadzone przez art. 95 UKC odrębne traktowanie zabezpieczeń generalnych pokrywających długi celne mogące powstać i powstałe (różne skale poziomów zabezpieczenia), przewidziane w art. 157 rozporządzenia wykonawczego różne sposoby monitorowania kwoty referencyjnej dla poszczególnych grup procedur, ale przede wszystkim wymóg podania kwoty i numeru referencyjnego zabezpieczenia w każdym pozwoleniu na procedurę/czasowe składowanie. W konsekwencji podział kwoty referencyjnej dla danego przedsiębiorcy, na poziomie pozwolenia na stosowanie zabezpieczenia generalnego i numeru referencyjnego zabezpieczenia (GRN), będzie dokonywany na poszczególne procedury nie wymagające pozwolenia, a także poszczególne pozwolenia na korzystanie z procedury lub, odpowiednio, prowadzenie magazynu czasowego składowania, miejsca uznanego i składu celnego. W przypadku przedsiębiorców wprowadzających do magazynu, składu lub miejsca uznanego towary obejmowane następnie przez nich samych procedurami celnymi, będzie to oznaczać konieczność rejestrowania dwóch odrębnych zabezpieczeń: dla celów składowania, a następnie objęcia procedurą. Wobec braku możliwości zarejestrowania zabezpieczenia dla tych dwóch celów pod jednym GRN, jedynym dopuszczalnym sposobem uniknięcia przez takich przedsiębiorców złożenia zabezpieczenia na potrzeby składowania towarów przed objęciem ich procedurą, wydaje się uzyskanie zwolnienia z obowiązku złożenia zabezpieczenia, o którym mowa w art. 95 ust. 2 UKC.

Podkreślić należy, że powyższe zasady nie dotyczą magazynów, składów i miejsc uznanych ustanowionych na podstawie przepisów WKC i przepisów ustawy Prawo celne, które będą kontynuować działalność po dniu 1 maja 2016 r., w okresie przejściowym, tzn. do końca okresu, na który zostały wydane lub do czasu ponownej oceny odpowiednich pozwoleń. W przypadkach tych zabezpieczenie na prowadzenie, magazynu, składu lub miejsca uznanego nie jest wymagane.