

Popunjavanje JCI kod stavljanja u slobodan promet dobijenih proizvoda nakon okončanja postupka aktivnog oplemenjivanja

Tačkom 8.1. akta Uprave carina 148-03-030-01-114/2012 od 21.05.2012. godine sve carinarnice su obaveštene da kada u postupku aktivnog oplemenjivanja nastane carinski dug, njegova visina se, shodno članu 149. Carinskog zakona ("Službeni glasnik RS", br. 18/2010 i 111/2012), utvrđuje na osnovu elemenata za određivanje uvoznih dažbina koji su, shodno propisima, važili za uvoznu robu na dan prihvatanja deklaracije po kojoj je ona stavljena u postupak aktivnog oplemenjivanja, a aktom Uprave carina broj 148-03-030-01-48/2013 od 18.02.2013. godine da prilikom određivanja uvoznih dažbina treba da se primeni kurs za carinjenje koji je važio na dan prihvatanja deklaracije za stavljanje robe u postupak aktivnog oplemenjivanja.

Imajući u vidu odredbu člana 313. Uredbe o carinski dozvoljenom postupanju s robom ("Službeni glasnik RS", br. 93/2010 i 63/2013) kojom je propisano da se prilikom stavljanja u slobodan promet dobijenih proizvoda u rubrike 15., 16., 34., 41. i 42. deklaracije unose podaci koji se odnose na uvoznu robu sadržanu u količini dobijenih proizvoda koji se stavljaju u slobodan promet, kao sporno postavilo se pitanje načina popunjavanja carinske deklaracije u toj situaciji.

Radi jednoobraznog postupanja obaveštavamo vas da se, u slučaju kad se carinski dug utvrđuje u skladu sa članom 149. Carinskog zakona, **u sve rubrike deklaracije kojom se roba stavlja u slobodan promet (C4) upisuju podaci o uvoznoj robi.** Imajući u vidu da je odredbom člana 12. Pravilnika o obliku, sadržini, načinu podnošenja i popunjavanja deklaracije i drugih obrazaca u carinskom postupku ("Službeni glasnik RS", br. 29/2010, ... i 109/2013) propisano da se u rubriku 7 JCI upisuje datum za primenu propisa za utvrđivanje iznosa carine i drugih dažbina ukoliko se taj datum razlikuje od datuma prihvatanja JCI, u ovu rubriku potrebno je da se unese datum kad je prihvaćena deklaracija za početak postupka aktivnog oplemenjivanja. Ukoliko ima više deklaracija za početak postupka aktivnog oplemenjivanja upisuju se datum prihvatanja prve deklaracije, pri čemu je period ograničen važenjem jedne kursne liste, odnosno ukoliko ima više C5 deklaracija gde bi trebalo da se primeni različiti kurs, potrebno je podneti onoliko C4 deklaracija koliko ima različitih kurseva.

Posebni slučajevi određivanja carinskog duga

Izuzetno od osnovnog pravila za obračun carinskog duga (prema članu 149. Carinskog zakona), odredbama čl. 150. Carinskog zakona predviđeni su i posebni slučajevi određivanja carinskog duga.

Prvi izuzetak je da dobijeni proizvodi podležu plaćanju uvoznih dažbina koje su na njih primenjive kada:

- podležu dažbinama utvrđenim u okviru poljoprivredne politike, u skladu sa propisima;
- se stavljaju u slobodan promet i nalaze se na spisku proizvoda koji utvrdi Vlada, i to srazmerno delu izvezenih dobijenih proizvoda koji nisu na navedenom spisku. Izuzetno, nosilac odobrenja može da zahteva da se iznos uvoznih dažbina za te proizvode utvrdi na način iz člana 149. Carinskog zakona.

S obzirom da Vlada još uvek nije utvrdila navedeni spisak proizvoda, ova odredba će se primenjivati pri stavljanju u slobodan promet sporednih dobijenih proizvoda. Kod stavljanja u slobodan promet sporednih dobijenih proizvoda navedenih u odobrenju za aktivno oplemenjivanje, ako su ispunjeni pomenuti uslovi, carinski dug se, shodno članu 150. stav 1. tačka 1) Carinskog zakona, obračunava na osnovu elemenata (tarifna oznaka, stopa carine, poreklo, carinska vrednost, kurs) koji važe za te proizvode u momentu prihvatanja JCI za njihovo stavljanje u slobodan promet, osim ako deklarant zahteva da se carinski dug obračuna u skladu sa članom 149. Carinskog zakona. U ovom slučaju u sve rubrike deklaracije kojom se roba stavlja u slobodan promet (C4) upisuju se podaci o sporednim dobijenim proizvodima.

Shodno članu 285. stav 5. tačka 5) Uredbe, kod stavljanja u slobodan promet sporednih dobijenih proizvoda, koji su propisani, ako je njihova količina srazmerna količini glavnih dobijenih proizvoda, ne naplaćuje se kompenzatorna kamata.

Primer obračuna carinskog duga za sporedne dobijene proizvode:

Nosilac odobrenja za aktivno oplemenjivanje uvozi 1000 kg živih krava za klanje. Na osnovu normativa proizvodnje od 1000 kg živih krava proizvodi se: 600 kg mesa (glavni dobijeni proizvod) i 100 kg kože, 100 kg masnoće, 180 kg kostiju i 20 kg krvi (sporedni dobijeni proizvodi).

Nosilac odobrenja nakon izvoza 600 kg mesa, u roku razduženja koji je naveden u odobrenju, može prijaviti za stavljanje u slobodan promet sporedne dobijene proizvode primenom člana 150. stav 1. tačka 1) Carinskog zakona, bez naplate kompenzatorne kamate.

Međutim, ukoliko nosilac odobrenja, u roku razduženja, izveze 300 kg mesa (50% od odobrene količine), tada će moći staviti u slobodan promet samo 50% sporednih dobijenih proizvoda primenom člana 150. stav 1. tačka 1) Carinskog zakona, tj. 50 kg kože, 50 kg masnoće, 90 kg kostiju i 10 kg krvi.

Ostala količina sporednih dobijenih proizvoda se mora staviti u slobodan promet primenjujući odredbe člana 149. stav 1. Carinskog zakona, uz plaćanje kompenzatorne kamate.

Drugi izuzetak se odnosi na situacije kada se dobijeni proizvodi koji su bili u postupku aktivnog oplemenjivanja stave u neki od postupaka s odlaganjem ili se smeste u slobodnu zonu. Ovi dobijeni proizvodi podležu uvoznim dažbinama obračunatim u skladu sa carinskim i drugim propisima koji se primenjuju na odgovarajući carinski postupak ili koji se primenjuju na slobodne zone. U tom slučaju iznos uvoznih dažbina mora biti barem jednak iznosu obračunatom u skladu sa članom 149. Carinskog zakona, a deklarant može tražiti da se dažbine obračunaju u skladu sa članom 149. Carinskog zakona.

Treći izuzetak se odnosi na situacije kad se dobijeni proizvodi iz postupka aktivnog oplemenjivanja stavljaju u postupak prerade pod carinskom kontrolom. U ovoj situaciji dobijeni proizvodi podležu pravilima o obračunu dažbina koja su propisana za postupak prerade pod carinskom kontrolom.

Prema četvrtom izuzetku dobijeni proizvodi imaju mogućnost za povoljno tarifno postupanje zbog upotrebe u posebne svrhe, pod uslovom da je takav povoljniji tretman predviđen za identičnu uvoznu robu;

Peti izuzetak predviđa da dobijeni proizvodi ne podležu plaćanju uvoznih dažbina, ukoliko je oslobođenje od plaćanja uvoznih dažbina, u skladu sa odredbama čl. 216. do 219. Carinskog zakona, predviđeno za uvoz identične robe.

Primena mera trgovinske politike prilikom stavljanja u slobodan promet dobijenih proizvoda nakon okončanja postupka aktivnog oplemenjivanja

Shodno odredbi člana 274. stav 2. Uredbe o carinski dozvoljenom postupanju s robom ukoliko se proizvodi dobijeni u postupku aktivnog oplemenjivanja, **osim sporednih dobijenih proizvoda**, stavljaju u slobodan promet, primenjuju se mere predviđene propisima koji uređuju trgovinu robom, koje se primenjuju za stavljanje uvozne robe (repromaterijala) u slobodan promet.

Ovaj akt Uprave carina se primenjuje od 25.12.2013. godine.

(Akt Uprave carina broj 148-03-030-01-479/2013 od 23.12.2013. godine)