

Vlada Republike Hrvatske

**Pregovaračko stajalište Republike Hrvatske
za Međuvladinu konferenciju o pristupanju Republike Hrvatske Europskoj uniji
za poglavlje 29. "Carinska unija"**

Zagreb, 28. rujna 2006. godine

**MEĐUVLADINA KONFERENCIJA O PRISTUPANJU
REPUBLIKE HRVATSKE EUROPSKOJ UNIJI**

PREGOVARAČKO STAJALIŠTE REPUBLIKE HRVATSKE

POGLAVLJE 29. – CARINSKA UNIJA

I. SAŽETAK PREGOVARAČKOG STAJALIŠTA

Republika Hrvatska prihvaća pravnu stečevinu Europske unije (EU) obuhvaćenu poglavljem 29. "Carinska unija" kakva je na snazi 1. lipnja 2006. godine, te je spremna ostvariti njenu punu provedbu do pristupanja u Europsku uniju. Za potrebe priprema za članstvo, Republika Hrvatska u ovoj fazi smatra 2009. godinu ciljnom godinom svog pristupanja u Europsku uniju.

Republika Hrvatska ne traži trajna izuzeća niti prijelazna razdoblja za provedbu pravne stečevine obuhvaćene ovim poglavljem.

II. ZAKONODAVNI I INSTITUCIONALNI OKVIR

II.a. Carinsko zakonodavstvo

Opća carinska pravila i postupci

Temeljni propisi hrvatskog carinskog zakonodavstva jesu Carinski zakon (NN 78/99, 94/99, 117/99, 73/00, 92/01, 47/03 i 140/05), Uredba za provedbu Carinskog zakona (NN 161/03 i 69/06) i Pravilnik o uporabi obrazaca pri provedbi Carinskog zakona (NN 176/03).

Proces usklađivanja hrvatskih carinskih propisa s pravnom stečevinom Europske unije započeo je 1999. godine donošenjem i početkom primjene ovih propisa. Od tada se carinski propisi i praksa postupno prilagođavaju carinskom zakonodavstvu i carinskoj praksi država članica Europske unije, s ciljem što potpunijeg usklađenja, i to s važećim odredbama europskog carinskog zakonodavstva, ali i s njihovim, u međuvremenu, usvojenim izmjenama.

Sadašnji Carinski zakon primjenjuje se od 1. siječnja 2000. godine, od kada je prošao nekoliko izmjena, a posljednja izmjena je izvršena 2005. godine. Važeća Uredba za provedbu Carinskog zakona primjenjuje se od 1. studenog 2003. godine. Izmjene Uredbe za provedbu Carinskog zakona, koje slijede posljednje izmjene Carinskog zakona 2005. godine, usvojene su u lipnju 2006. godine i primjenjuju se od 1. srpnja 2006. godine.

Kulturna dobra

Kulturna dobra od interesa su za Republiku Hrvatsku i uživaju njenu osobitu zaštitu. U postupku prilagodbe zakonodavstva Republike Hrvatske zakonodavstvu Europske unije izvršene su izmjene i dopune Zakona o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03 i 157/03), temeljem Uredbe Vijeća (EEZ) br. 3911/92 o izvozu kulturnih dobara i Uredbe

Komisije (EEZ) br. 752/93 kojom se utvrđuju odredbe za provedbu Uredbe Vijeća br. 3911/92 (s pripadajućim izmjenama i dopunama) kao i odredbama Direktive Vijeća 93/7 (EEZ) o povratu kulturnih dobara nezakonito iznesenih s teritorija države članice (s pripadajućim izmjenama i dopunama).

Temeljem istoga Zakona doneseni su i odgovarajući podzakonski akti - Pravilnik o uvjetima za davanje odobrenja radi iznošenja kulturnih dobara iz Republike Hrvatske (NN 104/00) i Pravilnik o određivanju predmeta koji se smatraju nacionalnim blagom država članica Europske unije (NN 38/04), kojim se određuju kategorije kulturnih predmeta koji se smatraju nacionalnim blagom država članica Europske unije.

Spomenutim Pravilnikom o uvjetima za davanje odobrenja radi iznošenja kulturnih dobara iz Republike Hrvatske, osim što je detaljno uređen postupak iznošenja, propisan je i izgled obrasca sukladno Uredbi Komisije (EEZ) br. 752/93. Navedeni Pravilnik potrebno je uskladiti sa zadnjim izmjenama Uredbe Vijeća (EEZ) br. 3911/92 i 752/93 . U tom smislu, izrađen je prijedlog novog Pravilnika o uvjetima za davanje odobrenja radi izvoza i iznošenja kulturnih dobara iz Republike Hrvatske.

Kontrola gotovine na granici

U Republici Hrvatskoj unošenje i iznošenje gotovine i čekova koji glase na stranu valutu, kune i materijalizirane vrijednosne papire preko državne granice reguliraju četiri propisa:

- Zakon o deviznom poslovanju (NN 96/03, 140/05),
- Odluka o unošenju i iznošenju gotovine, čekova i materijaliziranih vrijednosnih papira (NN 111/03),
- Zakon o sprječavanju pranja novca (NN 69/97, 106/97, 67/01, 114/01, 117/03 i 142/03),
- Zakon o carinskoj službi (NN 67/01).

Za donošenje nacionalnih propisa vezanih za nadzor unošenja i iznošenja gotovine preko državne granice mjerodavno je Ministarstvo financija, a određene propise donosi i Savjet Hrvatske narodne banke.

Nadzor vrste i količine gotovine te vrijednosnih papira koja se iz Republike Hrvatske odnosno u Republiku Hrvatsku iznosi odnosno unosi provodi Carinska uprava.

Carinski status robe / provoz

Nacionalni provozni postupak koji se primjenjuje u Republici Hrvatskoj utemeljen je na odredbama Carinskog zakona, Uredbe za provedbu Carinskog zakona te odredbama Pravilnika o uporabi obrazaca pri provedbi Carinskog zakona.

Odredbe koje definiraju nacionalni provozni postupak usklađene su s pravnom stečevinom Europske unije.

Nacionalni provozni postupak se provodi uz korištenje jedinstvene carinske deklaracije (JCD) od 01. siječnja 2000. godine.

Republika Hrvatska je potpisnica Carinske konvencije o međunarodnom prijevozu robe na osnovi karneta TIR (NN-MU 1/92), Konvencije o privremenom uvozu (tzv. Istanbulska konvencija - (NN-MU 16/98) te Svjetske poštanske konvencije (NN-MU 8/02), pa se provozní postupak može odvijati uz korištenje isprava predviđenih navedenim konvencijama (TIR karnet, ATA karnet, poštanski obrasci) i uz poštivanje odredbi i pravila propisanih tim konvencijama.

U ožujku 2006. godine, Republika Hrvatska je uputila pismo namjere za pristup Konvenciji o zajedničkom provoznom postupku i Konvenciji o pojednostavnjenju formalnosti u prometu robom. U tom pogledu očekuje se odluka o odobrenju statusa promatrača Republici Hrvatskoj u relevantnim radnim tijelima.

Od srpnja 2005. godine, i uz potporu CARDS 2002 projekta, Carinska uprava intenzivno vrši potrebne pripreme s ciljem stvaranja organizacijskih, pravnih, tehničkih i kadrovskih kapaciteta potrebnih za pristup Konvenciji o zajedničkom provoznom postupku, Konvenciji o pojednostavnjenju formalnosti u prometu robom i za uvođenje Novog kompjutoriziranog provoznog sustava (eng. New computerised transit system-NCTS).

Postupci s gospodarskim učinkom

Carinski postupci s gospodarskim učinkom, predviđeni Carinskim zakonom i Uredbom za provedbu Carinskog zakona, jesu: postupak carinskog skladištenja, postupak unutarnje proizvodnje, postupak preradbe pod carinskim nadzorom, postupak vanjske proizvodnje i postupak privremenog uvoza.

Carinskim propisima također je uređen smještaj i postupanje s robom u slobodnoj zoni i slobodnom skladištu. Osnivanje slobodnih zona, upravljanje slobodnim zonama, te uvjeti za obavljanje gospodarskih djelatnosti u slobodnim zonama uređeni su Zakonom o slobodnim zonama (NN 44/96, 92/05), dok je postupanje sa robom u slobodnoj zoni uređeno Carinskim zakonom i Uredbom za provedbu Carinskog zakona.

Odredbe o carinskim postupcima s gospodarskim učinkom i odredbe o postupanju s robom u slobodnoj zoni u najvećoj su mjeri usklađene s pravnom stečevinom Europske unije. Izmjenama i dopunama Uredbe za provedbu Carinskog zakona, koje se primjenjuju od 1. srpnja 2006. godine, izbrisana je odredba koja je propisivala da oprema namijenjena djelatnosti u slobodnoj zoni ne podliježe plaćanju carine. U tom smislu hrvatsko carinsko zakonodavstvo je usklađeno s pravnom stečevinom.

Sigurnosni aspekti Carinskog kodeksa

Izmjenama hrvatskog Carinskog zakona, koje su u primjeni od 1. siječnja 2006. godine, obuhvaćena je i posljednja izmjena Carinskog kodeksa Zajednice (Uredba (EZ) br. 648/05) u dijelu koji se odnosi na uvođenje pojmova „rizik” i „upravljanje rizikom”. Također, uveden je status “ovlaštenog gospodarskog subjekta”, koji se može odobriti pouzdanim gospodarstvenicima sa sjedištem na carinskom području Republike Hrvatske. Kriteriji za odobravanje ovoga statusa propisani su zakonom, dok je uvjete za odobravanje statusa i davanje odobrenja, vrstu i opseg olakšica, te uvjete i postupak za ukidanje ovoga statusa potrebno propisati Uredbom za provedbu Carinskog zakona. S obzirom da spomenuti uvjeti do ovoga trenutka nisu sadržani niti u propisima Zajednice, isti nisu detaljnije propisani niti u posljednjim izmjenama hrvatske Uredbe za provedbu Carinskog zakona.

Krivotvorenje

Ovlaštenja Carinske uprave u zaštiti prava intelektualnog vlasništva, uvjeti pod kojima Carinska uprava poduzima mjere s robom koja je predmet carinskog postupanja, a za koju postoji sumnja da povrjeđuje pravo intelektualnog vlasništva kao i postupak za provedbu tih mjera propisani su Uredbom o provedbi carinskih mjera u vezi s robom za koju postoji sumnja da povrjeđuje određena prava intelektualnog vlasništva (NN 50/2006), koja je donijeta 28. travnja 2006. godine i stupila na snagu 13. svibnja 2006. godine.

Carinske mjere za zaštitu prava intelektualnog vlasništva ugrađene su u hrvatsko carinsko zakonodavstvo 2003. godine donošenjem Uredbe o provedbi carinskih mjera u vezi s robom kojom se povrjeđuje pravo intelektualnog vlasništva (NN 106/03). Navedena uredba temeljila se na Uredbi Vijeća (EZ) br. 3295/94 kojom se utvrđuju mjere za zabranu puštanja u slobodni promet, izvoza i ponovnog izvoza ili ulaska radi suspenzivnog postupka krivotvorene i piratske robe, Uredbi Vijeća (EZ) br. 241/99 o izmjenama i dopunama Uredbe (EZ) br. 3295/94, te Uredbe Komisije (EZ) br. 1367/95 kojom se utvrđuju odredbe za provedbu Uredbe (EZ) br. 3295/94.

Nova Uredba o provedbi carinskih mjera u vezi s robom za koju postoji sumnja da povrjeđuje određena prava intelektualnog vlasništva (NN 50/2006) donijeta u travnju 2006. godine u najvećoj mjeri je usklađena s važećim relevantnim europskim propisima, odnosno s Uredbom Vijeća (EZ) br. 1383/2003 o carinskim postupcima u vezi robe za koju postoji sumnja da krši određena prava intelektualnog vlasništva i o mjerama koje se poduzimaju u vezi robe za koju je utvrđeno da krši spomenuta prava i Uredbom Komisije br. 1891/2004. kojom se utvrđuju odredbe za provedbu Uredbe Vijeća (EZ-a) br. 1383/2003.

Uredbom o provedbi carinskih mjera u vezi s robom za koju postoji sumnja da povrjeđuje određena prava intelektualnog vlasništva iz 2006. godine, predviđeno je da se carinske mjere za zaštitu prava intelektualnog vlasništva primjenjuju i u provoznom postupku - što do donošenja nove Uredbe nije bio slučaj. U pojmovno određenje robe kojom se povrjeđuje pravo intelektualnog vlasništva uključena je i roba kojom se povrjeđuje svjedodžba o dodatnoj zaštiti i biljne sorte.

Također, nova Uredba o provedbi carinskih mjera u vezi s robom za koju postoji sumnja da povrjeđuje određena prava intelektualnog vlasništva iz 2006. godine ne propisuje obvezu podnošenja instrumenta osiguranja kao uvjeta za poduzimanje mjera, niti obvezu plaćanja upravnih pristojbi na podnošenje zahtjeva za poduzimanjem carinskih mjera za zaštitu intelektualnog vlasništva.

Uredba se ne odnosi na robu nekomercijalne prirode koja se unosi u osobnoj prtljazi putnika, ili koja je sadržana u pošiljkama koje fizičke osobe iz inozemstva besplatno šalju fizičkim osobama u Republici Hrvatskoj u propisanoj količini i vrijednosti, koja je sukladno važećim carinskim propisima oslobođena od plaćanja carine, te ako ne postoji sumnja da je ista namijenjena komercijalnom prometu.

Prekursori za droge

Republika Hrvatska je notifikacijom o sukcesiji, pravnim slijedom preuzela konvencije Ujedinjenih naroda o suzbijanju ilegalnog prometa lijekovima koji sadrže opojne tvari i psihotropne supstance (Single Convention on Narcotic Drugs, 1961, as Amended by the 1972 Protocol Amending the Single Convention on Narcotic Drugs, 1961, Convention on Psychotropic Substances, 1971, United Nations Convention Against Illicit Traffic in Narcotic Drugs and Psychotropic Substances, 1988.), slijedom čega iste te čine dio unutarnjega pravnog poretka Republike Hrvatske. Istovremeno je prihvaćena i tzv. Bečka lista opojnih droga, psihotropnih supstanci, kao i tvari iz kojih se mogu dobiti opojne droge, s kojom je usklađen Popis opojnih droga, psihotropnih tvari i biljaka iz kojih se može dobiti opojna droga, te tvari koje se mogu uporabiti za izradu opojnih droga (NN 163/04, 48/05).

Temeljem gore navedenih konvencija donesen je i Zakon o suzbijanju zlouporabe opojnih droga (NN 107/01, 87/02, 163/03, 141/04) kao središnji pravni akt koji regulira sva temeljna pitanja zlouporabe opojnih droga, te između ostaloga i izradu, posjedovanje i promet tvari koje se mogu uporabiti za izradu opojnih droga, evidencije, ovlasti u provođenju nadzora nad primjenom zakona, postupak s oduzetim tvarima koje se mogu upotrijebiti u izradi opojne droge, međunarodnu suradnju, te prekršajne odredbe vezane za zlouporabu istih.

Isto tako, donesen je Zakon o kemikalijama (NN 173/03, 187/04, 79/05, 150/05) kojim se propisuje postupak prijavljivanja novih tvari, razvrstavanje, pakiranje i označavanje kemikalija opasnih za zdravlje ljudi i okoliš.

Za donošenje nacionalnih propisa vezanih za nadzor prekursora mjerodavno je Ministarstvo zdravstva i socijalne skrbi i Ministarstvo gospodarstva, rada i poduzetništva. Naime, promet prekursora, odnosno izdavanje odobrenja je u nadležnosti Ministarstva gospodarstva, rada i poduzetništva, a ukoliko se radi o prekursorima koji su istovremeno lijekovi ili otrovi – u nadležnosti Ministarstva zdravstva i socijalne skrbi.

Carinska uprava u okviru svoje nadležnosti, provodi nadzor prekursora i to temeljem Carinskog zakona, Zakona o carinskoj službi, Zakona o suzbijanju zlouporabe opojnih droga, te Uredbe o određivanju robe koja se izvozi i uvozi na temelju dozvola (NN 67/03, 83/03, 121/03, 198/03).

Utvrđivanje carinske vrijednosti

Sporazum Svjetske trgovinske organizacije o carinskoj vrijednosti (WTO Valuation Agreement) koji je ujedno i temelj zakonodavstva Europske unije o carinskoj vrijednosti, u direktnoj je primjeni kroz Carinski zakon i Uredbu za provedbu Carinskog zakona te isti predstavljaju temeljne propise za utvrđivanje carinske vrijednosti robe u Republici Hrvatskoj.

Uredbom o izmjenama i dopunama Uredbe za provedbu Carinskog zakona (NN 69/2006), koja je u primjeni od 01. srpnja 2006. godine, izvršeno je daljnje usuglašavanje odredbi o utvrđivanju carinske vrijednosti s pravnom stečevinom Europske unije o carinskoj vrijednosti (Uredba Vijeća (EEZ) br. 2913/92 kojom se donosi Carinski kodeks Zajednice i Uredba Komisije br. 2454/93 (EEZ) kojom se utvrđuju odredbe za provedbu Carinskog kodeksa Zajednice)

Carinska tarifa i razvrstavanje robe u carinsku tarifu

Usklađivanje hrvatskih propisa koji reguliraju područje carinske tarife s pravnom stečevinom Europske unije započelo je 2000. godine. Zakon o Carinskoj tarifi Republike Hrvatske (NN 61/00, 117/00), koji predstavlja temeljni propis iz područja carinske tarife, usvojen je 2000. godine. Temeljem zakona o Carinskoj tarifi donosi se Uredba o carinskoj tarifi do kraja mjeseca studenog tekuće godine za iduću kalendarsku godinu.

Donošenjem Carinskog zakona iz 1999. godine i Uredbe za provedbu Carinskog zakona, uspostavljena je u Republici Hrvatskoj institucija obvezujućih mišljenja.

Usklađivanje je nastavljeno 2002. godine, kada je Uredba o carinskoj tarifi usuglašena s Kombiniranom nomenklaturom, od kada se proces usklađivanja odvija redovno. Stupanj usklađenosti je visok, a neusklađenost se odnosi samo na pojedine uvodne odredbe.

Proces usklađivanja nastavljen je 2003. godine, od kada se primjenjuju Objašnjenja kombinirane nomenklature. Nadalje, od 2004. godine se primjenjuju Uredbe Europske komisije o razvrstavanju robe.

Tarifne derogacije uključuju izuzeća od plaćanja carine i tarifne kvote. Izuzeća od plaćanja carine su definirana Zakonom o Carinskoj tarifi.

Zakonska osnova za donošenje tarifnih kvota u smislu zaštitnih (engl. safeguard) mjera i količinskih ograničenja (kontingenata) sadržana je u Zakonu o trgovini (NN 49/03, pročišćeni tekst). Odredbe Zakona su u potpunosti usuglašene s pravilima GATT-a. Tarifne kvote mogu se propisati za bilo koji proizvod, kako poljoprivredni tako i industrijski. Ovlaštenje za donošenje tarifnih kvota data je Vladi RH, ali u primjeni nema niti jedne takve tarifne kvote.

Trenutno se u RH primjenjuju samo tarifne kvote u okviru kojih su utvrđene snižene stope carine (eng. reduced duty rate). One se temelje na Protokolu o pristupanju Republike Hrvatske Svjetskoj trgovinskoj organizaciji (NN-MU 13/00), Sporazumu o stabilizaciji i pridruživanju između Republike Hrvatske i Europskih zajednica i njezinih država članica (NN-MU 14/01) ili Ugovorima o slobodnoj trgovini. Navedeni propisi sadrže povlaštene tarifne kvote samo u području poljoprivrednih proizvoda. U području industrijskih proizvoda ne postoji niti jedna povlaštena tarifna kvota, budući da se za tim nije ukazala potreba tijekom pregovora. Zakon o poljoprivredi (NN 66/01, 83/02) sadržava zakonsku osnovu za donošenje autonomnih tarifnih kvota za poljoprivredne proizvode i nekoliko je takvih kvota u primjeni. Nadalje, u Carinskom zakonu (NN 78/99, 117/99, 73/00, 92/01, 47/03 i 140/05) postoji zakonska osnova za utvrđivanje autonomnih tarifnih kvota za sve proizvode, pa tako i industrijske. Ovlaštenje za donošenje autonomnih tarifnih kvota data je Vladi RH, ali ove odredbe nisu do sada korištene.

Raspodjela svih postojećih kvota regulirana je po sustavu licenci, o čemu ministarstvo nadležno za poljoprivredu izdaje uvozniku licencu. Carinska uprava informatički evidentira izdane licence te prati, nadzire i izvješćuje o ostvarenju uvoza robe.

Sustav raspodjele kvota koje se odobravaju po kronološkom redu datuma carinskih deklaracija (eng. first come-first serve), se u Republici Hrvatskoj u ovom trenutku ne primjenjuje niti za njega postoji zakonska osnova. U svrhu pripreme za uspostavu ovog sustava obavljene su konzultacije i postignut dogovor resornih ministarstava oko buduće nadležnosti Carinske uprave u upravljanju tarifnim kvotama koje se odobravaju po kronološkom redu datuma carinskih deklaracija (eng. first come-first serve).

Pripreme za uspostavu Integriranog sustava za upravljanje tarifom (eng. ITMS - Integrated Tariff Management System), s naglaskom na integriranu tarifu Zajednice (eng. TARIC - Integrated Community Tariff) te sustava za upravljanje kvotama i mjerama nadzora (eng. TQS -Tariff Quotas and Surveillances) su u tijeku.

Oslobođenja od plaćanja carine

Područje oslobođenja od plaćanja carine predstavlja dio carinskoga sustava Republike Hrvatske u kojem još uvijek postoje određene neusklađenosti s pojedinim institutima pravne stečevine, što je jednim dijelom uzrokovano specifičnim gospodarskim prilikama u Republici Hrvatskoj, a dijelom ograničenjima koje postavljaju važeći Carinski zakon, te Zakon o porezu na dodanu vrijednost (NN 47/95, 106/96, 164/98, 105/99, 54/00, 73/00, 48/04, 82/04, 90/05).

Oslobođenja od plaćanja carine u sklopu carinskoga zakonodavstva Republike Hrvatske regulirana su na dvije temeljne razine - zakonskim i podzakonskim aktima. Carinskim zakonom predviđeno je sveukupno devetnaest (19) temelja (vrsta i oblika) za oslobođenje od plaćanja carine. Ujedno je istim zakonom, dato ovlaštenje Vladi Republike Hrvatske da podzakonskim aktom može urediti oslobođenje od plaćanja carine ili plaćanje povoljnije carine za uvoz određenih vrsta roba.

Temeljem spomenutoga ovlaštenja, Vlada Republike Hrvatske donijela je Uredbu o uvjetima i postupcima za ostvarivanje oslobođenja od plaćanja carine (NN 154/03 i 189/03), kojom su detaljnije regulirani uvjeti i postupci za ostvarivanje oslobođenja od plaćanja carine, propisanih Carinskim zakonom. U ovu su Uredbu ugrađene i neke odredbe o oslobođenjima od plaćanja carine koje nisu propisane Carinskim zakonom (inozemne donacije, robe za znanstvene i medicinske potrebe, robe za promidžbu trgovine te robe u vezi transportnih operacija). Time je u najvećem dijelu izvršeno usklađivanje s odgovarajućim odredbama propisa Europske zajednice - Uredba Vijeća (EEZ) br. 918/83, kojom se propisuju odredbe za ostvarivanje oslobođenja od plaćanja carine.

Republika Hrvatska neposredno primjenjuje odgovarajuće odredbe više međunarodnih konvencija i sporazuma, kojima se uređuje područje oslobođenja od plaćanja carine.

Oslobođenja od plaćanja carine su manjim dijelom propisana i zakonima izvan carinskog sustava, i to kako slijedi.

Zakonom o poticanju ulaganja (NN 73/00), propisano je oslobođenje od plaćanja carine pri uvozu opreme iz poglavlja Carinske tarife broj 84 do 90, kada ta oprema čini dio ulaganja u novoosnovana trgovačka društva.

Zakonom o obnovi i razvoju Grada Vukovara (NN 44/01, 90/05), propisano je oslobođenje od plaćanja carine pri uvozu početne opreme za obnovu i razvitak gospodarskih subjekata sa sjedištem u gradu Vukovaru.

Zakonom o pravnom položaju vjerskih zajednica (NN 83/02), propisano je oslobođenje od plaćanja carine na predmete namijenjene neposrednim potrebama vjerskih zajednica i njihovog osoblja.

Zakonom o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji (NN 174/04, 92/05), propisano je oslobođenje od plaćanja carine pri uvozu osobnih automobila za

invalide Domovinskog rata i članove obitelji stradalih branitelja, te pri uvozu opreme za početak obavljanja gospodarske djelatnosti nezaposlenih hrvatskih branitelja.

Pravila o podrijetlu

Pravila o nepovlaštenom podrijetlu uređena su Carinskim zakonom i Uredbom za provedbu Carinskog zakona.

Način stjecanja nepovlaštenog podrijetla proizvoda propisan je za cjelovito dobivene proizvode te za dostatno obrađene ili prerađene proizvode.

U zakonodavstvu Republike Hrvatske nisu propisani opći uvjeti za stjecanje nepovlaštenog podrijetla temeljem "Liste obrada ili prerada što ih je potrebno obaviti na materijalima bez podrijetla kako bi dobiveni proizvod stekao status proizvoda s podrijetlom".

Izdavanje dokaza o nepovlaštenom podrijetlu u nadležnosti je Hrvatske gospodarske komore.

Carinskim zakonom i Uredbom za provedbu Carinskog zakona propisana je primjena povlaštenog podrijetla proizvoda i primjena pravila o stjecanju povlaštenog podrijetla.

U Republici Hrvatskoj primjenjuju se pravila o povlaštenom podrijetlu temeljem međunarodnih ugovora o slobodnoj trgovini koje je Republika Hrvatska sklopila s trećim zemljama isto kao i Sporazuma o stabilizaciji i pridruživanju između Republike Hrvatske i Europskih zajednica i njihovih država članica. Sukladno odredbama navedenih ugovora pravila o povlaštenom podrijetlu se primjenjuju dvostrano.

Odredbe o povlaštenom podrijetlu koje se trenutno primjenjuju u Republici Hrvatskoj sadržane su u Protokolima o podrijetlu ugovora o slobodnoj trgovini isto kao i u Protokolu 4. Sporazuma o stabilizaciji i pridruživanju između Republike Hrvatske i Europskih zajednica i njihovih država članica.

Temeljna pravila za stjecanje povlaštenog podrijetla gotovo su jednaka u svim Protokolima o podrijetlu i u skladu su s temeljnim principima pan europskih pravila podrijetla.

Pri uvozu proizvoda podrijetlom iz Republike Hrvatske u jednu od slijedećih devet zemalja davateljica preferencijala: Kanada, Japan, Australija, Novi Zeland, Sjedinjene Američke Države, Ruska Federacija, Ukrajina, Bjelorusija i Kazahstan, povlašteno podrijetlo se utvrđuje jednostrano u sustavu Opće sheme preferencijala (eng. Generalized System of Preferences-GSP).

Hrvatska gospodarska komora je ovlaštena za izdavanje certifikata FORM A temeljem Uredbe za provedbu Carinskog zakona i temeljem pravila o podrijetlu sadržanih u Općoj shemi preferencijala, a koja su različita za svaku zemlju davateljicu povlaštene stope carine.

Pravna osnova za izdavanje obvezujućih mišljenja o podrijetlu, kao i nadležnost Carinske uprave propisana je Carinskim zakonom te Uredbom za provedbu Carinskog zakona. Obrazac zahtjeva nije propisan.

Međusobna upravna pomoć i međunarodna carinska suradnja

Republika Hrvatska je članica Svjetske carinske organizacije (WCO) i Svjetske trgovinske organizacije (WTO). Republika Hrvatska je stranka brojnih međunarodnih konvencija, među kojima su Kyoto konvencija (NN-MU 3/95, 6/05), TIR konvencija (NN-MU 1/92), Konvencija o usklađivanju graničnih kontrola roba (NN-MU 3/95), Istanbulska konvencija (NN-MU 16/98), prema kojoj je izjavila rezerve na anekse A, B5 i D, Konvencija o harmoniziranom sustavu naziva i šifarskih oznaka robe (NN-MU 3/95), Sporazum i protokol o uvozu predmeta prosvjetnog, znanstvenog i kulturnog karaktera (NN-MU 4/94).

Republika Hrvatska preuzela je na temelju jednostrane izjave o sukcesiji sve ugovore o carinskoj suradnji koje je sklopila Vlada bivše Socijalističke Federativne Republike Jugoslavije Vladama: Austrije, Bugarske, Francuske, Grčke, Kine, Njemačke, Poljske, Rumunjske i SSSR-a.

Imajući u vidu da suradnja na međunarodnoj razini između carinskih službi ima značajnu ulogu u kontroli tokova trgovine te borbi protiv carinskih zlouporaba i nezakonitih aktivnosti, Vlada Republike Hrvatske je potpisala sporazume o uzajamnoj administrativnoj pomoći s Vladama pet država članica Europske unije (Češke, Italije, Mađarske, Slovačke i Slovenije), isto kao i s Vladama Albanije, Bosne i Hercegovine, Bugarske, Crne Gore, Moldove, Srbije i Turske.

Republika Hrvatska ostvaruje međunarodnu carinsku suradnju i pružanje uzajamne pomoći s državama članicama Europske unije na temelju Protokola Sporazuma o stabilizaciji i pridruživanju između Republike Hrvatske i Europskih zajednica i njihovih država članica.

II.b. Upravna i operativna sposobnost

Upravna organizacija

Carinska uprava je upravna organizacija u sastavu Ministarstva financija Republike Hrvatske. Ovlaštenja i odgovornosti Carinske uprave i uredujućih carinskih službenika uređene su Zakonom o carinskoj službi (NN 67/01), Zakonom o državnim službenicima i namještenicima (NN 92/05) i Pravilnikom o unutarnjem redu Ministarstva financija koji je na snazi od 26. travnja 2005. godine.

Etički kodeks državnih službenika donesen je u svibnju 2006. godine (NN 49/06), slijedom kojega će se donijeti i Etički kodeks carinskih službenika.

U Carinskoj upravi ustrojen je Središnji ured i 13 regionalnih carinarnica kao unutarnjih ustrojstvenih jedinica Carinske uprave.

U Carinskoj upravi zaposleno je 3.129 službenika i namještenika.

U travnju 2005. godine, novom Uredbom o unutarnjem ustrojstvu Ministarstva financija (NN 43/05) temeljem kojeg je donesen Pravilnik o unutarnjem redu Ministarstva financija, u Središnjem uredu Carinske uprave osnovan je Odjel za obrazovanje, koji se sastoji od Središnjeg odsjeka za obrazovanje i Područnog odsjeka za obrazovanje.

U travnju 2005. godine osnovan je i Carinski centar za obuku sa sjedištem u Zagrebu i pet regionalnih centara.

Osnivanje Carinskog centra za obuku i izrada strateškog okvira obuke stvorilo je temelj za kontinuiranu provedbu stručnog osposobljavanja i usavršavanja s naglaskom na kontinuirano proširivanje i moderniziranje obrazovnih procesa. Centar za obuku zasigurno će doprinijeti većoj profesionalnosti i kvaliteti rada u svim segmentima carinske službe.

U ožujku 2006. godine donesen je Obrazovni plan za stručno usavršavanje prema tematskim cjelinama (napredna obuka).

Plan se izrađuje temeljem zahtjeva i potreba stručnih službi, kako u Središnjem uredu tako i u carinarnicama. Plan se sastoji od različitih oblika obrazovnih događanja kao što su stručni sastanci, seminari, radionice i tečajevi kroz koje se odvija teoretska i praktična obuka koja je namijenjena službenicima koji već rade na određenim stručnim poslovima, ali i vježbenicima i novo primljenim djelatnicima.

Kako bi Odjel za obuku, odnosno Carinski centar za obuku mogao u potpunosti odgovoriti na zahtjeve i potrebe za obrazovanjem, službenici Odjela surađuju sa stručnim službama u Središnjem uredu i carinarnicama i to na način da određuju predavače, ciljne skupine kojima je obuka potrebna, ali i određuju i razrađuju sadržaje koji će se predavati.

Carinska uprava pripremila je Prijedlog pravilnika o programu i načinu stručnog usavršavanja službenika Carinske uprave kojim se posebno uređuje način i vrijeme trajanja stručnog osposobljavanja vježbenika i novoprimljenih službenika u carinsku službu koji je upućen u daljnju proceduru u Ministarstvo financija (temeljna obuka).

Tijekom 2006. godine održano je 30 seminara, radionica i stručnih sastanaka u Zagrebu i regionalnim centrima Split, Osijek, Dubrovnik, Koprivnica i Rijeka, i to na temu: Metodичke obuke predavača, integrirano upravljanje granicom, provedbe zaštitnih carinskih mjera za zaštitu prava intelektualnog vlasništva i granične procedure, a u istima je sudjelovalo 664 carinskih službenika (28 iz Središnjeg ureda i 636 iz carinarnica) .

Od početka 2005. godine do danas u Carinsku upravu (Središnji ured i carinarnice) primljeno je putem javnog natječaja 164 novih djelatnika, sa radnim stažem i bez staža, odnosno vježbenika.

Navedenim natječajem povećani su administrativni kapaciteti na visokoj stručnoj spremi i to najvećim dijelom u Odjelu za unutarnji nadzor i kontrolu, u Odjelu za obuku kadrova i stručno usavršavanje (regionalni centri Carinskog centra za obuku), u Odjelu za nadzor u carinarnicama, Odsjeku za upravljanje rizikom, suzbijanje prijevara i istragu, dok su u Službi za posebne poreze izvršitelji osigurani putem premještaja postojećih službenika.

Do kraja 2006. godine planirano je objavljivanje natječaja za prijam u Carinsku upravu novih 148 djelatnika.

Informatizacija

Informacijski sustav Carinske uprave podržava cjelokupni poslovni proces Carinske uprave i zadovoljava potrebe korisnika za jedinstvenim pristupom svim uslugama sustava u realnom vremenu, kao i zahtjeve za razmjenu podataka s korisnicima izvan Carinske uprave.

IT sustav Carinske uprave podijeljen je u tri cjeline:

- Središnji aplikativni sustav
- Računalna infrastruktura
- Telekomunikacijska mreža

Glavni principi Carinske uprave pri implementaciji informatičke podrške su:

- Servisna orijentiranost
- Interkonektivnost i interoperabilnost
- Projektno vođenje poslovanja
- Sigurnost
- Prepuštanje specijaliziranih poslova strateškim partnerima (dobavljačima usluga)

Informacijski sustav Carinske uprave počeo se razvijati 1992. godine. Od 2003. godine sve lokacije carinske službe su informatizirane, tj. opremljene računalnom i telekomunikacijskom opremom i povezane u jedinstvenu mrežu. Sustav je raspoloživ 24 sata sve dane u godini, a svi podaci referentnog i transakcijskog sustava se čuvaju u središnjim bazama podataka i dostupni su u direktnom pristupu (on line).

Strogo specijalizirane poslove izgradnje i održavanja IT sustava, sukladno današnjoj dobroj praksi primjene informatičkih tehnologija u mnogim zemljama, Carinska uprava obavlja sa strateškim partnerima (dobavljačima usluga).

Carinska uprava ima sklopljene ugovore s dobavljačima navedenih usluga po SLA principima, a u pripremi je i njihovo unaprjeđivanje u skladu s preporukama najbolje prakse - ITIL metodologije.

Informacijski sustav Carinske uprave u stalnim je promjenama i razvoju. Do sada su realizirani svi postavljeni ciljevi informatizacije, te je tako uspostavljen moderan, stabilan, integriran sustav koji obuhvaća sve radne procese i podatke bitne za funkcioniranje carinskog poslovnog sustava u cjelini u realnom vremenu.

Carinska uprava vlasnik je cjelokupnog hardvera i sistemskog softvera instaliranog na njenim lokacijama, ujedno je vlasnik sveukupnog izvornog programskog koda koji su dobavljači usluga izradili za potrebe Carinske uprave i isključivi je vlasnik svih podataka koji su prihvaćeni u sustav, pohranjeni u njega ili su u njemu nastali.

Strateško opredjeljenje Carinske uprave je osposobljavanje stručnih carinskih djelatnika da na jasan i formaliziran način iskažu svoje potrebe za implementacijom carinskih procesa u informacijskom sustavu, pravilno ih dokumentiraju i sudjeluju u kreiranju aplikacija. Na taj način stručno znanje i znanje o implementaciji u informacijskom sustavu ostaje vlasništvo Carinske uprave, te je moguće s njim upravljati i u slučaju promjene dobavljača usluge. To znači da je izbjegnuta isključiva ovisnost o samo određenom dobavljaču usluga.

III. USKLAĐIVANJE ZAKONODAVNOG I INSTITUCIONALNOG OKVIRA S PRAVNOM STEČEVINOM EUROPSKE UNIJE

Zakonodavstvo Republike Hrvatske u velikoj je mjeri usklađeno s pravnom stečevinom u području Carinske unije. Pritom treba imati u vidu da u pojedinim područjima nije moguća potpuna usklađenost do stjecanja punopravnog članstva i to zbog određenih specifičnosti Carinske unije i propisa Zajednice.

Postojeće razlike između zakonodavstva Republike Hrvatske i pravne stečevine koje su utvrđene tijekom analitičkog pregleda zakonodavstva nisu tolike da bi predstavljale bilo kakvu prepreku ostvarivanju potpune primjene pravne stečevine od prvog dana članstva Republike Hrvatske u Europskoj uniji.

Republika Hrvatska će u cilju postizanja pune i učinkovite primjene pravne stečevine nastaviti s daljnjim usklađivanjem zakonodavstva i jačanjem svoje administrativne sposobnosti. Aktivnosti i mjere koje Republika Hrvatska u tom smislu planira poduzeti opisane su u nastavku stajališta, a njihov pregled prikazan je u Annexu 1.

III.a. Carinsko zakonodavstvo

Opća carinska pravila i postupci

U okviru procesa usklađivanja hrvatskog carinskog zakonodavstva s pravnom stečevinom daljnji postupak usklađivanja provest će se u nekoliko faza, od kojih će prva uslijediti do kraja 2006. godine, dok će se pojedina područja carinskog zakonodavstva početi primjenjivati kao sastavni dio pravne stečevine s danom pristupanja Republike Hrvatske Europskoj uniji.

Do kraja 2006. godine uskladiti će se odredbe koje propisuju mogućnost poništavanja (invalidation) i ukidanja (revocation) carinskih deklaracija, te će iste propisivati samo mogućnost poništavanja (invalidation) deklaracija, kao i odredbe o polaganju osiguranja.

Do sredine 2008. godine rok za plaćanje dospjelog carinskog duga smanjiti će se sa sadašnjih 30 dana na 10 dana (odnosno 8+2).

Do dana pristupanja Europskoj uniji stvorit će se svi uvjeti neophodni za provedbu posebnih pravila koja su sastavni dio Zajedničke poljoprivredne politike Europske unije.

Odredbe Uredbe Vijeća (EEZ) 2913/92 o podnošenju zbirne deklaracije (čl. 36.a do 36.c) početi će se primjenjivati s danom pristupanja Republike Hrvatske Europskoj uniji.

Kulturna dobra

Novi Pravilnik o uvjetima za davanje odobrenja radi izvoza i iznošenja kulturnih dobara iz Republike Hrvatske uskladiti će se s relevantnom pravnom stečevinom i to na način da će se u isti unijeti sve kategorije kulturnih objekata uključujući godine i novčane vrijednosti, te će se isti referirati na kombiniranu nomenklaturu, kako je to propisano Uredbom 3911/92 (i njenim izmjenama i dopunama). Nadalje, urediti će se procedura izvoza i izgled obrasca (sukladno Uredbi Komisije (EEZ) br. 752/93 i njezinoj zadnjoj izmjeni br. 656/04 uključujući i ispravak broj 203/04), isto kao i tehnički parametri za dozvole (odobrenja) za izvoz i iznošenje kulturnih dobara.

Pravilnik o uvjetima za davanje odobrenja radi izvoza i iznošenja kulturnih dobara iz Republike Hrvatske biti će donesen do kraja 2006. godine.

Sve odredbe Pravilnika izuzev odredbi Glave VII. *Iznošenje kulturnih dobara u države članice Europske unije* i Dodatka (*Kategorije kulturnih predmeta*) Pravilniku stupit će na snagu osmog dana od objave u Narodnim novinama. Odredbe Glave VII. *Iznošenje kulturnih dobara u države članice Europske unije* i Dodatak (*Kategorije kulturnih predmeta*) navedenoga Pravilnika stupit će na snagu s danom pristupanja Republike Hrvatske u Europsku uniju.

Kontrola gotovine na granici

Budući da je važeći Zakon o sprječavanju pranja novca djelomično usklađen s propisima Europske unije, Republika Hrvatska će donijeti novi Zakon o sprječavanju pranja novca do drugog kvartala 2008. godine, slijedom čega će najkasnije do kraja 2008. godine, donijeti i provedbene propise, kojima će se između ostaloga u potpunosti uskladiti i definirati svi podaci koje je potrebno deklarirati na carini, način prijave, pohranu i distribuciju informacija o prijavama, razmjenu informacija između država, a kako je to propisano Uredbom (EZ) br. 1889/2005 Europskog parlamenta i Vijeća o nadzoru gotovinskih sredstava koji ulaze ili napuštaju Zajednicu.

Carinski status robe / provoz

Unatoč dobroj usklađenosti nacionalnog zakonodavstva s relevantnim propisima Zajednice, u dijelu koji se odnosi na proвозni postupak još uvijek postoje određene neusklađenosti.

S ciljem otklanjanja preostalih neusklađenosti u proвозnom postupku do kraja 2006. godine uskladit će se: razlike vezane za obvezno stavljanje izvozno ocarinjene robe u proвозni postupak, odredbe kojima se regulira postupak proвозa domaće robe preko carinskog područja treće države (uvođenje T2L isprave i odgovarajućeg postupka), preostale razlike koje se tiču sustava jamstava u proвозnom postupku (oblici osiguranja, uvjeti i mogućnosti za smanjenu jamstvenu svotu u slučaju zajedničkog osiguranja i mogućnost oslobođenja od polaganja jamstva), kao i odredbe vezane za pojednostavljenja u proвозnom postupku. Navedene izmjene će omogućiti primjenu pravila iz Konvencije o zajedničkom proвозnom postupku na nacionalnoj razini od 01. siječnja 2007. godine.

Do kraja 2007. godine uskladit će se odredbe koje se odnose na postojeću obvezu podnošenja deklaracije na obrascu „JCD“ u papirnatom obliku.

Od srpnja 2005. godine, uz potporu CARDS 2002 projekta, Carinska uprava intenzivno radi na stvaranju pravnih, organizacijskih, tehničkih i kadrovskih kapaciteta neophodnih za pristup Konvenciji o zajedničkom proвозnom postupku, Konvenciji o pojednostavljenju formalnosti u prometu robom i primjenu Novog kompjuteriziranog proвозnog sustava (eng. NCTS-a).

Sukladno tome, cilj je Republike Hrvatske osigurati uvjete za primjenu Novog kompjuteriziranog proвозnog sustava u 2008. godini.

Postupci s gospodarskim učinkom

U području carinskih postupaka s gospodarskim učinkom do kraja 2006. godine smanjiti će se rok za povrat carine predviđen u okviru postupka unutarnje proizvodnje u sustavu povrata s postojećih godinu dana na šest mjeseci.

Područja carinskog zakonodavstva koja će Republika Hrvatska početi primjenjivati kao sastavni dio pravne stečevine Europske unije s danom pristupanja Europskoj uniji su provjera gospodarskih uvjeta u postupku unutarnje proizvodnje (Prilog 73 Uredbe Komisije (EEZ) br. 2454/93), lista roba za postupak preradbe pod carinskim nadzorom (Prilog 76 Uredbe Komisije (EEZ) br. 2454/93), ATA karnet u poštanskom prometu, odredbe o slobodnim zonama tipa II i slobodnim skladištima te posebne mjere predviđene odredbama koje su sastavni dio provedbe Zajedničke poljoprivredne politike Europske unije.

Sigurnosni aspekti Carinskog kodeksa

Republika Hrvatska će, ovisno o usvajanju provedbenih odredaba Carinskog kodeksa Zajednice, prilagoditi svoje propise u mjeri u kojoj su odnosne odredbe primjenjive na hrvatskom carinskom području. Ostale odredbe Republika Hrvatska će početi primjenjivati kao sastavni dio pravne stečevine Europske unije s danom pristupanja Europskoj uniji.

Krivotvorenje

Donošenjem Uredbe o provedbi carinskih mjera u vezi s robom za koju postoji sumnja da povrjeđuje određena prava intelektualnog vlasništva (NN 50/06) koja je usvojena na sjednici Vlade Republike Hrvatske 28. travnja 2006. godine i stupila na snagu 13. svibnja 2006. godine, preuzeti su europski carinsko – pravni standardi s područja carinske zaštite prava intelektualnog vlasništva.

U odnosu na robu nekomercijalne prirode koja je sadržana u poštanskim pošiljkama koje fizičke osobe iz inozemstva besplatno šalju fizičkim osobama u Republici Hrvatskoj, Uredba Vijeća 1383/2003 počet će se primjenjivati s danom pristupanja Republike Hrvatske Europskoj uniji.

Učinkovitu provedbu propisanih mjera Carinska uprava će osigurati edukacijom, poglavito operativnih carinskih službenika, te jačanjem administrativnih sposobnosti carinarnica u neposrednoj provedbi mjera.

Prekursori za droge

Donošenjem provedbenih propisa, a na temelju Zakona o suzbijanju zlouporabe opojnih droga između ostaloga uskladit će se odredbe koje se odnose na obveze gospodarskog subjekta (operatora) vezano za promet prekursora, a sukladno važećoj pravnoj stečevini Europske unije.

Slijedom navedenih provedbenih propisa, uskladiti će se odredbe vezane za uvozne dozvole, a u odnosu na pojedinačnu dozvolu ili skupnu dozvolu i kategorije prekursora, kako je to regulirano i u pravnoj stečevini Europske unije.

Isto tako, upotpuniti će se i uskladiti lista i klasifikacija od 23 prekursora sukladno važećoj pravnoj stečevini Europske unije, donošenjem pravilnika, lista i ostalih podzakonskih akata na

temelju Zakona o kemikalijama i Popisa opojnih droga, psihotropnih tvari i biljaka iz kojih se može dobiti opojna droga, te tvari koje se mogu uporabiti za izradu opojnih droga.

Relevantni podzakonski akti donijeti će se najkasnije do kraja III. kvartala 2007. godine.

Utvrđivanje carinske vrijednosti

Odredbe o utvrđivanju carinske vrijednosti robe u Republici Hrvatskoj najvećim su dijelom usklađene s odredbama pravne stečevine Europske unije o utvrđivanju carinske vrijednosti.

Do dana pristupanja Europskoj uniji Republika Hrvatska će uskladiti odredbe o slučajevima kada nije nužno prilagati Deklaraciju o carinskoj vrijednosti robe, te će s danom pristupanja Europskoj uniji, kao sastavni dio pravne stečevine Europske unije, početi primjenjivati odredbe o tečaju i odredbe o mogućnosti primjene pojednostavljenog postupanja s lako pokvarljivom robom koja se uvozi na komisionu prodaju.

Carinska tarifa i razvrstavanje robe u carinsku tarifu

Do kraja 2007. godine, izmjenom Uredbe za provedbu Carinskog zakona uskladiti će se odredbe vezane za upravljanje tarifnim kvotama koje se odobravaju po kronološkom redu datuma carinskih deklaracija (eng. first come-first serve).

Uredbom o Carinskoj tarifi koja će se primjenjivati za 2008. godinu i donijeti najkasnije do kraja 2007. godine uskladiti će se primjena stopa carine za sedam tarifnih oznaka koje se odnose na farmaceutske proizvode, na način da se postojeća stopa carine smanji na nulu kao što je propisano Uredbom Komisije (EC) No 1719/2005.

Uredbom o carinskoj tarifi za 2007. godinu koja će se donijeti do kraja 2006. godine biti će prenesene odredbe Carinskog zakona o jedinstvenoj stopi carine u samu Uredbu o carinskoj tarifi.

S danom pristupanja u Europsku uniju Republika Hrvatska će izravno primijeniti pravnu stečevinu u području tarife i to: tarifne mjere (MFN stope carine, povlaštene stope carine, izuzeće od plaćanja carina, tarifne kvote i plafone te povlašteni tarifni tretman vezan uz prirodu robe), mjere vezane uz provedbu zajedničke poljoprivredne politike, mjere vezane uz provedbu trgovinske politike, mjere vezane uz ograničenja u prometu robom i mjere vezane uz prikupljanje statističkih podataka. Provedba navedenih mjera biti će osigurana uspostavom interoperabilnosti i interkonektivnosti.

Republika Hrvatska naznačuje razlike između svojih obveza koje se odnose na carinske stope i tarifne kvote prema Sporazumu iz Marrakesha (WTO Sporazum) i onih u Europskoj uniji. Ovo će pitanje biti detaljnije razmatrano u okviru poglavlja 30. Vanjski odnosi.

Republika Hrvatska naznačuje potrebu tehničkih prilagodbi Kombinirane nomenklature radi uvažavanja nacionalnih posebnosti određenih proizvoda.

Kroz projekte interkonektivnosti i interoperabilnosti Carinska uprava radi na uspostavi Integrirane tarife Zajednice (eng. TARIC), sustava za upravljanje kvotama i mjerama nadzora (eng. TQS) te drugih podsustava u okviru Integriranog sustava za upravljanje tarifom

(eng.ITMS). Početak primjene navedenih sustava biti će osiguran s prvim danom pristupanja u Europsku uniju.

Oslobođenja od plaćanja carine

Postojeće razlike utvrđene u okviru carinskog zakonodavstva uskladiti će se u nekoliko faza, a najkasnije do pristupanja Republike Hrvatske u članstvo Europske unije. Prva faza usklađivanja biti će provedena do kraja 2006. godine, u okviru planiranih izmjena i dopuna Carinskog zakona.

Kako se u Europskoj uniji kao propis u vezi carinskih oslobođenja primjenjuje isključivo Uredba Vijeća (EEZ) br. 918/83, odredbe o oslobođenjima od plaćanja carine propisane propisima izvan carinskog zakonodavstva Republike Hrvatske prestati će se primjenjivati najkasnije do dana pristupanja Republike Hrvatske u Europsku Uniju.

Načini i rokovi usklađivanja odredbi o oslobođenjima od plaćanja carine s carinskim zakonodavstvom Europske unije su sljedeći:

Do kraja 2006. godine u okviru izmjena i dopuna Carinskog zakona, biti će u cijelosti usklađene odredbe o oslobođenjima koje se odnosi na preseljenja kućanstva iz treće zemlje u matičnu zemlju korisnika, kod preseljenja radi drugoga boravišta i preseljenja opreme za obavljanje gospodarske djelatnosti, a koje su sada samo djelomično usklađene s odgovarajućim odredbama Uredbe Vijeća (EEZ) br. 918/83.

Na identičan način i u istome roku preuzeti će se odredbe o oslobođenju od plaćanja carine na pogonska goriva i maziva u spremnicima motornih vozila, te o oslobođenjima od plaćanja carine pri izvozu robe, koje sada u svojim propisima Republika Hrvatska nema.

Najkasnije do dana pristupanja Republike Hrvatske u Europsku Uniju, u hrvatske propise unijeti će se odredbe o oslobođenju od plaćanja carine na pošiljke zanemarive vrijednosti, uskladiti odredbe o vrijednosti darova koji se primaju prigodom vjenčanja, te uskladiti odredbe o vrijednosti predmeta nekomercijalne naravi u osobnoj prtljazi putnika, čiji iznosi su danas prema hrvatskim propisima znatno niži od europskih. Ujedno će se ukloniti i preostale manje neusklađenosti carinskih propisa kako bi se proširile mogućnosti uvoza opreme za znanstvena i medicinska istraživanja, te uvoza pomagala za hendikepirane osobe.

Do dana pristupanja Republike Hrvatske u Europsku Uniju, primjenjivati će se odredbe Carinskog zakona i Uredbe o uvjetima i postupcima za ostvarivanje oslobođenja od plaćanja carine koji uređuju oslobođenja od plaćanja carine pri uvozu opreme za prevenciju i gašenje požara, uvozu osobnih automobila za potrebe invalidnih osoba, te uvozu opreme za obnovu hrvatskih brodogradilišta. Od prvog dana pristupanja navedene odredbe će se prestati primjenjivati, odnosno biti će ukinute.

S danom pristupanja Republike Hrvatske u Europsku Uniju, u cijelosti će se prestati primjenjivati odredbe zakona izvan carinskoga zakonodavstva, koji sada propisuju oslobođenja od plaćanja carine.

Novim Zakonom o poticanju ulaganja, čije se donošenje očekuje do kraja 2006. godine, propisati će se odredba da se oslobođenje od plaćanja carine prestaje primjenjivati danom pristupanja Republike Hrvatske u članstvo Europske unije.

Odredbe o oslobođenjima od plaćanja carine propisane Zakonom o obnovi i razvoju grada Vukovara te Zakonom o pravnom položaju vjerskih zajednica prestat će se primjenjivati s danom pristupanja Republike Hrvatske u Europsku uniju.

S danom pristupanja Republike Hrvatske u članstvo Europske unije također će se prestati primjenjivati odredbe Zakona o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji, u dijelu koji propisuju oslobođenja od plaćanja carine pri uvozu osobnih automobila za određene kategorije invalida Domovinskog rata i članova obitelji stradalih branitelja, odnosno pri uvozu gospodarske opreme za pokretanje poduzetničkih djelatnosti nezaposlenih hrvatskih branitelja.

Pravila o podrijetlu

Propisi o nepovlaštenom podrijetlu u Republici Hrvatskoj uskladiti će se s pravnom stečevinom Europske unije u II. kvartalu 2008. godine..

U dijelu propisa koji se odnose na povlašteno podrijetlo, Republika Hrvatska primjenjuje gotovo identična preferencijalna Pan-europska pravila o podrijetlu (izuzev pan-europsko mediteranskog sustava dijagonalne kumulacije podrijetla), a temeljem Protokola 4. Sporazuma o stabilizaciji i pridruživanju između Republike Hrvatske i Europskih zajednica i njezinih država članica i Protokola o podrijetlu koje Republika Hrvatska primjenjuje u međunarodnim Ugovorima o slobodnoj trgovini.

Republika Hrvatska izražava interes za početak procesa uključivanja u paneuropsko-mediteranski sustav dijagonalne kumulacije podrijetla.

Sustav računovodstvenog razdvajanja nije sadržan u Protokolu o podrijetlu Sporazuma o stabilizaciji i pridruživanju između Republike Hrvatske i Europskih zajednica i njezinih država članica, kao niti u Protokolima o podrijetlu nekih Ugovora o slobodnoj trgovini. Postojeće odredbe o računovodstvenom razdvajanju primjenjuju se na zahtjev bilo kojeg izvoznika, ukoliko isti ispunjava uvjete za dobivanje navedenog ovlaštenja.

Republika Hrvatska će propise o povlaštenom podrijetlu koji su važeći u Europskoj uniji, početi primjenjivati s danom pristupanja Republike Hrvatske u Europsku uniju, te će u tom smislu provesti sve potrebne pripreme za preuzimanje i ispravnu primjenu Ugovora koji trenutno nisu primjenjivi u Republici Hrvatskoj.

Carinska uprava osigurati će pravilnu provedbu propisa kroz osiguravanje administrativnih kapaciteta, te njihovim jačanjem kroz daljnju edukaciju.

Međusobna upravna pomoć i međunarodna carinska suradnja

Do dana pristupanja u punopravno članstvo Europske unije, Republika Hrvatska će uskladiti rezerve izjavljene na anekse Konvencije o privremenom uvozu, s rezervama koje je izjavila Europska unija (A, B3, B5, C i E). Također, prije pristupanja izvršiti će se provjere svih međunarodnih sporazuma o uzajamnoj carinskoj administrativnoj suradnji te, ukoliko se to pokaže opravdanim, pokrenuti će se njihova izmjena u cilju usklađivanja s odredbama pravne stečevine.

III.b. Upravna i operativna sposobnost

Upravna organizacija

Republika Hrvatska vodi računa o činjenici da će s prvim danom pristupanja njezine granice sa Bosnom i Hercegovinom, Crnom Gorom i Srbijom postati vanjske granice Europske unije, i da Carinska uprava Ministarstva financija Republike Hrvatske nakon pristupanja Europskoj uniji mora osigurati kontrolu i upravljanje vanjskim granicama Europske unije.

Carinska uprava pojačati će carinske kontrole na vanjskim granicama, ne samo povećanjem postojećeg broja ljudi, već i edukacijom istih kako bi se osigurala jednobrazna primjena carinskih propisa.

Do kraja 2006. godine donijet će se Obrazovni plan za 2007. godinu koji će se izraditi u skladu s potrebama i vodeći računa o nužnosti daljnjeg jačanja administrativnih kapaciteta u svrhu podizanja spremnosti za jednoobraznu i učinkovitu primjenu pravne stečevine u području carine.

Carinska uprava osigurati će sve potrebne mehanizme kako bi se nacionalni i EU prihodi prikupljali, obračunavali, revidirali i kontrolirali na pravilan i transparentan način.

Carinska uprava osigurati će svu potrebnu infrastrukturu i opremu koja će omogućiti učinkovitu carinsku kontrolu na svim graničnim prijelazima, a sve u svrhu olakšavanja prekograničnog prometa i trgovine, ali i prelaska putnika, uz istovremeno osiguravanje pravilnog prikupljanja prihoda i zaštite zdravlja i sigurnosti građana Europske unije.

Budući da s prvim danom pristupanja, granice Republike Hrvatske sa Slovenijom i Mađarskom postaju unutarnje granice Europske unije, Carinska uprava imenovala je u travnju 2006. godine, Povjerenstvo za izradu programa za zbrinjavanje carinskih službenika na unutarnjim granicama sa Europskom unijom. Spomenuto Povjerenstvo će utvrditi broj službenika koje će sa prvim danom pristupanja u Europsku Uniju biti potrebno zbrinuti, te predložiti način njihova zbrinjavanja imajući u vidu njihovu starosnu dob, radno iskustvo i uspješnost obavljanja poslova.

Najkasnije u zadnjem kvartalu 2006. godine donijeti će se Etički kodeks carinskih službenika.

Do kraja 2006. godine izraditi će se Prijedlog izmjena i dopuna Zakona o carinskoj službi, kako bi se, u skladu s novim ovlaštenjima i odgovornostima koje će s danom pristupanja u Europsku uniju preuzeti Carinska uprava, povećala učinkovitost rada Carinske uprave, kako u pogledu većih ovlasti carinskih službenika tako i u pogledu mogućeg preuzimanja novih poslova u nadležnost Carinske uprave.

Veće ovlasti carinskih službenika omogućiti će bolje provođenje mjera carinskog nadzora i provjera u svrhu otkrivanja carinskih i drugih prekršaja, kao i kaznenih djela počinjenih kršenjem carinskih i drugih propisa čija je provedba u nadležnosti Carinske uprave.

Informatizacija

Informacijski sustav Carinske uprave se razvija u skladu s razvojem i modernizacijom Carinske uprave, kako poslovno (prati promjene poslovanja carine), tako i tehnološki (prati razvoj IT tehnologije i implementira nove usluge).

Iako postojeći IT sustav pokriva većinu poslovnih procesa u Carinskoj upravi, nužan je daljnji kontinuirani razvoj i nadogradnja kako aplikativna, tako i servisna. Daljnji razvoj sustava definiran je Strategijom razvoja informacijskog sustava Carinske uprave, koja je razvijena i biti će usvojena do kraja 2006. godine. Strategija implementacije interoperabilnosti je sastavni dio Strategije razvoja informacijskog sustava Carinske uprave.

Uzevši u obzir visok stupanj informatiziranosti Carinske uprave i odgovoran pristup vezan za zahtjeve interoperabilnosti i interkonektivnosti s informacijskim sustavima Europske unije, Carinska uprava osigurati će da Zajednička komunikacijska mreža/Zajedničko sistemsko sučelje (eng.CCN/CSI), Novi kompjuterizirani provozní sustav (eng. NCTS), Integrirani sustav za upravljanje tarifom (eng. ITMS) i Sustav kontrole kretanja trošarinske robe (eng. EMCS) sukladno Strategiji interoperabilnosti i interkonektivnosti informacijskih sustava, budu razvijeni i implementirani u postojeći informacijski sustav, ne narušavajući pritom postojeću integriranost. Prilagodba informacijskim sustavima Europske unije podržana je i kroz tehničku i financijsku podršku Europske unije.

Sve faze testiranja aplikativnih sustava NCTS-a i ITMS-a biti će provedene najkasnije šest mjeseci prije pristupanja Republike Hrvatske u Europsku uniju.

Carinska uprava svake godine planira projekte i poslove za slijedeću godinu i na bazi planiranih potrebnih financijskih sredstava ista se planiraju u proračunu za informatiku u Carinskoj upravi.

Isto tako na nivou Ministarstva financija godišnje se planiraju financijska sredstva za administrativnu prilagodbu fiskalnog sustava Republike Hrvatske u skladu sa Europskom unijom, i to upravo za potrebe nepredviđenih okolnosti i financijskih izdataka, odnosno potreba razvoja i održavanja informacijskog sustava.

Carinska uprava, prema planu provedbe svakog pojedinog projekta iz područja interoperabilnosti i interkonektivnosti, osigurati će kontinuirano prenošenje svih stečenih znanja na ostale carinske službenike kroz Carinski centar za obuku. Jačanjem administrativnih kapaciteta i stvaranjem svih potrebnih preduvjeta, osigurati će se puna funkcionalnost svih projekata iz područja interoperabilnosti i interkonektivnosti kako prije, tako i nakon ulaska u punopravno članstvo Europske unije.

Aneks 1: Pregled rokova usklađivanja s pravnom stečevinom Europske Unije

PODRUČJE NEUSKLAĐENOSTI	NAČIN USKLAĐIVANJA	VREMENSKI ROK
CARINSKI ZAKON		
Odredba o jedinstvenoj stopi carine, čl. 20.	Brisanje čl. 20. u Carinskom zakonu, unošenje odredbe u Uredbu o Carinskoj tarifi	Do kraja 2006.
Odredba o poništavanju i ukidanju carinskih deklaracija	Izmjena čl. 78. Carinskog zakona	Do kraja 2006.
Rok za povrat carine kod postupka unutarnje proizvodnje u sustavu povrata je 1 godina, čl. 137.	Izmjena čl. 137. Carinskog zakona	Do kraja 2006.
Oslobođenja od plaćanja carine predviđena carinskim propisima - strožiji uvjeti kod preseljenja predmeta kućanstva i opreme u RH, nisu propisane odredbe o gorivu i mazivu u vozilima, kao ni oslobođenja pri izvozu, strožiji uvjeti pri uvozu opreme za znanstvena i medicinska istraživanja, te pomagala za hendikepirane osobe	Izmjene Carinskog zakona (čl.187.) (i Uredbe o uvjetima i postupcima za ostvarivanje oslobođenja od plaćanja carine)	Do kraja 2006.
Odredbe o nepreferencijalnom podrijetlu nisu usklađene s pravnom stečevinom EU	Izmjene Carinskog zakona	II. kvartal 2008.
Rok za plaćanje carinskog duga, čl. 226.	Izmjena čl. 226.	II. kvartal 2008.
Odredbe o skraćenoj deklaraciji, čl. 55. - 57.	Izravna primjena acquisa - čl. 36.a - 36.c Uredbe Vijeća 2913/92	S danom pristupanja
Oslobođenje od plaćanja carine pri uvozu opreme za prevenciju i gašenje požara, osobnih automobila za potrebe invalidnih osoba, opreme za obnovu hrvatskih brodogradilišta	Izmjene Carinskog zakona (čl.187)	S danom pristupanja (odnosne odredbe će se prestati primjenjivati)
Odredbe o preferencijalnom podrijetlu	Izravna primjena acquisa	S danom pristupanja
Odredbe o slobodnim zonama tipa II - nisu propisane	Izravna primjena acquisa - čl. 168.a Uredbe 2913/92	S danom pristupanja

Odredba o preračunavanju strane u domaću valutu, čl. 46. (Zakon o deviznom poslovanju, čl. 45.)	Izravna primjena acquisa - čl. 18. i 35. Uredbe Vijeća 2913/92 i čl. 168. - 172. Uredbe Komisije 2454/93	S danom pristupanja
UREDBA ZA PROVEDBU CARINSKOG ZAKONA		
Odredba o ukidanju carinskih deklaracija	Izmjena čl. 163. Uredbe za provedbu Carinskog zakona	Do kraja 2006.
Hrvatska zahtijeva provozni postupak za robu deklariranu za izvoz pri unutarnjoj carinarnici	Izmjene Uredbe za provedbu Carinskog zakona	Do kraja 2006.
Oblici osiguranja - poseban oblik za provozni postupak, uvjeti i mogućnosti za smanjenu jamstvenu svotu u slučaju zajedničkog osiguranja i mogućnost oslobođenja od polaganja jamstva nisu u potpunosti u skladu s EU	Izmjene Uredbe za provedbu Carinskog zakona, čl. 446. - 463.	Do kraja 2006.
Provozni postupak potreban je pri provožu domaće robe preko carinskog područja treće države	Izmjene Uredbe za provedbu Carinskog zakona, čl. 343.- 344.	Do kraja 2006.
Provozni postupak u RH se odvija uz obvezno podnošenje pisane deklaracije na obrascu JCD	Izmjene Uredbe za provedbu Carinskog zakona	Do kraja 2007.
Nisu propisane odredbe koje definiraju način upravljanja tarifnim kvotama koje se odobravaju po kronološkom redu datuma carinskih deklaracija (eng. first come-first serve).	Izmjena Uredbe za provedbu Carinskog zakona - odredbe članka 308a - 308c Uredbe Komisije 2454/93 unijet će se u Uredbu za provedbu carinskog zakona.	Do kraja 2007.
Odredbe o nepreferencijalnom podrijetlu nisu usklađene s pravnom stečevinom EU	Izmjena Uredbe za provedbu Carinskog zakona	II. kvartal 2008.
Posebna pravila za utvrđivanje carinske vrijednosti za lakopokvarljivu robu - nisu propisana	Izravna primjena aquisa, čl. 36/2 Uredbe Vijeća 2913/92 i čl. 152/1aa Uredbe Komisije 2454/93	S danom pristupanja

Prilaganje DCV-a carinskoj deklaraciji nije obavezno za pošiljke vrijednosti do 5.000 EUR, čl. 91.	Izravna primjena acquisa, čl. 179. Uredbe Komisije 2454/93	S danom pristupanja
Gospodarski uvjeti u postupku unutarnje proizvodnje, čl. 212., 245. i 246.	Izravna primjena acquisa, čl. 539 Uredbe Komisije 2454/93 - Prilog 73	S danom pristupanja
Gospodarski uvjeti u postupku preradbe pod carinskim nadzorom, čl. 212. i 259.	Izravna primjena acquisa, čl. 552. Uredbe Komisije 2454/93, Prilog 76 B	S danom pristupanja
Odredbe o slobodnim zonama tipa II - nisu propisane	Izravna primjena acquisa, čl. 799. - 814. Uredbe Komisije 2454/93	S danom pristupanja
Primjena ATA karneta u poštanskom prometu - rezerva na Konvenciju o privremenom uvozu	Izravna primjena acquisa, Konvencija o privremenom uvozu	S danom pristupanja
Odredbe o preferencijalnom podrijetlu	Izravna primjena acquisa	S danom pristupanja
UREDBA O UVJETIMA I POSTUPCIMA ZA OSTVARIVANJE OSLOBOĐENJA OD PLAĆANJA CARINE		
Oslobođenja od plaćanja carine unutar carinskog zakonodavstva - strožiji uvjeti kod preseljenja predmeta kućanstva i opreme u RH, nema odredbi o gorivu i mazivu u vozilima te oslobođenjima pri izvozu	Izmjena Uredbe o uvjetima i postupcima za ostvarivanje oslobođanja od plaćanja carine	Do kraja 2006
Ne postoje odredbe o oslobođenju od plaćanja carine na pošiljke zanemarive vrijednosti, niže vrijednosti kod uvoza predmeta nekomercijalne naravi u putničkom prometu, te darova primljenih prigodom vjenčanja	Izmjena Uredbe o uvjetima i postupcima za ostvarivanje oslobođanja od plaćanja carine Izmjena Zakona o porezu na dodanu vrijednost	Do dana pristupanja

Oslobođenja od plaćanja carine izvan carinskog zakonodavstva	Zakon o poticanju ulaganja, Zakon o obnovi i razvoju Grada Vukovara, Zakon o pravnom položaju vjerskih zajednica, Zakon o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji	S danom pristupanja EU-prestat će se primjenjivati odredbe navedenih zakona koji propisuju oslobođenja od plaćanja carine
PRAVILNIK O UVJETIMA ZA DAVANJE ODOBRENJA RADI IZVOZA I IZNOŠENJA KULTURNIH DOBARA IZ REPUBLIKE HRVATSKE		
Usklađenje s Uredbom Vijeća br. 3911/92; Uredbe Komisije broj 752/93 i njezinih amandmana 656/04 uključujući i ispravak broj 203/04.	Donošenje novog Pravilnika o uvjetima za davanje odobrenja radi izvoza i iznošenja kulturnih dobara iz Republike Hrvatske	Navedeni pravilnik donijet će se do kraja 2006. Sve odredbe Pravilnika izuzev odredbi Glave VII. <i>Iznošenje kulturnih dobara u države članice Europske unije</i> i Dodatka (<i>Kategorije kulturnih predmeta</i>) Pravilniku stupit će na snagu osmog dana od objave Pravilnika. Odredbe Glave VII. Pravilnika i Dodatka Pravilniku stupit će na snagu s danom pristupanja Republike Hrvatske u Europsku uniju. Ulaskom Republike Hrvatske u punopravno članstvo Europske unije Obrasci za izvoz kulturnih dobara uredit će se na način kako je to predviđeno člankom 32. prijedloga Pravilnika
ZAKON O SPRJEČAVANJU PRANJA NOVCA I PROVEDBENI PROPISI		
Hrvatsko nacionalno zakonodavstvo koje uređuje unošenje i iznošenje gotovine preko granice posebno ne utvrđuje sve informacije koje su potrebne za carinske deklaracije. Hrvatsko zakonodavstvo ne sadrži odredbe o distribuciji informacija, o deklaracijama i razmjeni informacija između država.	Donošenje novog Zakona o sprječavanju pranja novca , slijedom čega će se donijeti i provedbeni propisi kojima će se u potpunosti uskladiti i definirati svi podaci koje je potrebno deklarirati na carini, način prijave, pohranu i distribuciju informacija o prijavama, razmjenu informacija između država, kako je to propisano Uredbom EP i Vijeća br. 1889/2005.	do II. kvartala 2008. - Zakon o sprječavanju pranja novca Kraj 2008.-provedbeni propisi
UREDBA O PROVEDBI CARINSKIH MJERA U VEZI S ROBOM ZA KOJU POSTOJI SUMNJA DA POVREĐUJE PRAVA INTELEKTUALNOG VLASNIŠTVA		

<p>RH ne primjenjuje carinske mjere za zaštitu prava intelektualnog vlasništva na robu nekomercijalne prirode koja je sadržana u pošiljkama koje fizičke osobe iz inozemstva besplatno šalju fizičkim osobama u Republici Hrvatskoj, ako se unosi, odnosno šalje u propisanoj količini i vrijednosti, koja je sukladno važećim carinskim propisima oslobođena od plaćanja carine, te ako ne postoji sumnja da je ista namijenjena komercijalnom prometu.</p>	<p>Izravna primjena acquisa</p>	<p>S danom pristupanja</p>
<p>ZAKON O SUZBIJANJU ZLOUPORABE OPOJNIH DROGA</p>		
<p>U RH nedostaju odredbe o obvezi subjekta da prijave sumnjive transakcije, čuvanje evidencija tijekom 3 godine, etiketiranje</p>	<p>Donošenjem provedbenih propisa na temelju Zakona o suzbijanju zlouporabe opojnih droga uskladit će se odredbe koje se odnose na obveze gospodarskog subjekta vezano za promet prekursora, sukladno važećem acquisu EU, zatim odredbe vezane za uvozne dozvole, a u odnosu na pojedinačnu dozvolu ili skupnu i kategorije prekursora.</p>	<p>IV. kvartal 2007.</p>
<p>Nepotpun popis tvari iz kategorije I</p>	<p>Potrebno je uskladiti Popis opojnih droga, psihotropnih tvari i biljaka iz kojih se može dobiti opojna droga te tvari koje se mogu uporabiti za izradu opojnih droga s klasifikacijom koju propisuje pravna stečevina EU (3. kategorije)</p>	<p>do kraja III. kvartala 2007.</p>
<p>ZAKON O KEMIKALIJAMA</p>		
<p>U Hrvatskoj postoji odobrenje za izvoz tvari za sve kategorije, a u EU je propisan izvoz samo za tvari iz kategorije 1.</p>	<p>Temeljem Zakona o kemikalijama potrebno je donijeti provedbene propise - Pravilnik o obilježavanju opasnih kemikalija koje se stavljaju u promet</p>	<p>IV. kvartal 2007.</p>
<p>ZAKON O CARINSKOJ TARIFI</p>		

Pravna stečevina u području tarife - Zajednička carinska tarifa (Uredba Vijeća 2658/87) i TARIC, posebice: MFN stope carine, povlaštene stope carine, izuzeća od plaćanja carina, tarifne kvote i plafoni, povlašteni tarifni tretman vezan uz prirodu robe, mjere vezane uz provedbu zajedničke poljoprivredne politike, mjere vezane uz provedbu zajedničke trgovinske politike, mjere vezane uz ograničenja u prometu robom, mjere vezane uz prikupljanje statističkih podataka itd.	Izravna primjena acquisa - ostvarivanje interkonektivnosti i interoperabilnosti odgovarajućih IT sustava RH i EU, jačanje administrativnih kapaciteta, obuka	S danom pristupanja
UREDBA O CARINSKOJ TARIFI		
Odredbe o jedinstvenoj stopi carine su u važećim hrvatskim propisima sadržane u Carinskom zakonu, a ne u Uredbi o Carinskoj tarifi	Izmjena Uredbe o carinskoj tarifi - odredbe će se prenijeti iz Carinskog zakona u Uredbu o Carinskoj tarifi	Do kraja 2006.
RH ne primjenjuje nultu carinsku stopu na sve farmaceutske proizvode navedene u prilogima 3 - 6 Kombinirane nomenklature. Na manji dio farmaceutskih proizvoda (iz ukupno 7 tarifnih oznaka) trenutno se primjenjuje stopa carine od 4 ili 5%	Uredba o Carinskoj tarifi za 2008. g. - uskladit će se primjena nulte stope carine za preostale farmaceutske proizvode	Do kraja 2007.
Izmjene Kombinirane nomenklature, pojedinačne ili godišnje	Uredba o Carinskoj tarifi - implementacija izmjena u trenutno važećoj Uredbi o Carinskoj tarifi ili u Uredbi koja se donosi za slijedeću kalendarsku godinu, ovisno o slučaju	Kontinuirano