

Celní právo a celní správa

WCO

Dana Šramková

Proč o WCO?

- Clo coby jednu z dávek uvalovaných na zboží a služby lze považovat za výrazný faktor ovlivňující mezinárodní obchod.
- Je třeba brát v potaz nejen EU, ale i aspekty celosvětové.
- Cílem je proto stručné představení Světové celní organizace.

- **WCO v současnosti:**

- 182 členských zemí (2017)
= většina celních správ
- zahrnuje země s podílem přes 98 %
celosvětového obchodu

- | | |
|---|--|
| South America, North America, Central America and the Caribbean | North of Africa, Near and Middle East |
| Europe | West and Central Africa |
| Far East, South and South East Asia, Australia and the Pacific Islands | East and Southern Africa |

Název WCO / CCC

- „**Světová celní organizace**“ (World Customs Organisation – **WCO**) je název pracovní
- **Rada pro celní spolupráci** (the Customs Co-operation Council – **CCC**) - oficiální název
- celosvětová mezivládní organizace se sídlem v Bruselu

Cíle a funkce WCO

- **Hlavním cílem WCO je zjednodušování a harmonizace celních postupů.**
- Mezi **funkce WCO** lze v souladu s všeobecným cílem:
 - Studium všech otázek týkajících se spolupráce v celních věcech.
 - Rozbory technické stránky celních systémů včetně souvisejících ekonomických činitelů.
 - Cílem WCO v této oblasti je navrhnout svým členům praktická opatření k získání co nejvyššího možného stupně harmonizace a sjednocení celních systémů a procedur.
 - Vypracování návrhů mezinárodních smluv či jejich změn.
 - WCO následně doporučuje jejich přijetí zúčastněným vládám.

- Tvorba doporučení k zajištění jednotné interpretace a aplikace smluv uzavřených v rámci činností WCO a v rámci problematiky úmluv týkajících se názvosloví pro třídění zboží v celních tarifech a určování celní hodnoty zboží.
- Formulace doporučení k řešení případných sporů z úmluv.
 - WCO v roli smírčího orgánu pro urovnání sporů, které by mohly vzniknout ve věci výkladu nebo provádění úmluv.
 - Zúčastněné strany se mohou společnou dohodou předem zavázat, že přijmou doporučení Rady jako závazná.
- Zajištění předávání a rozšiřování informací týkajících se celních předpisů a celní techniky.
- Poskytování informací a poradenství v celních záležitostech zúčastněným vládám
 - z vlastního podnětu nebo
 - na jejich žádost.
- Spolupráce s jinými mezivládními organizacemi ve všech oblastech spadajících do působnosti WCO (např. s WTO).

Historie WCO

- Výbor pro EHS
 - 1947: Pracovní skupina dvou výborů
 - Hospodářského
 - **Celního**
 - Výsledek práce skupiny:
 - vytvoření OEEC
 - => později OECD

- **Celní výbor – další analýzy:**

- jednotného názvosloví popisu zboží
- jednotné definice celní hodnoty
- existujících celních předpisů

- **3 smlouvy z 15.12.1950 (Brusel)**

- Úmluva o vytvoření Rady pro celní spolupráci
- Úmluva o hodnocení zboží pro celní účely
- Úmluva o názvosloví pro zařazování zboží do celních sazebníků

Založení CCC

- Úmluva účinná od 4.11.1952
 - První Council Session **26.1.1953**
-
- Mezinárodní den celníků
 - Prac. název WCO od 1994 (podobně jako WTO)

ČR ve WCO

- V souladu s československými ústavními předpisy byla dne 23. září 1965 uložena u belgického ministerstva zahraničních věcí listina o přístupu Československé socialistické republiky k Úmluvě o zřízení Rady pro celní spolupráci
- Úmluva v souladu s článkem XVIII. vstoupila pro ČSSR v platnost dnem 23. září 1965.

Struktura WCO: světové lokace

- 6 regionů světa:
 - S Afrika a Blízký a Střední Východ
 - Z a střední Afrika
 - J a V Afrika
 - Daleká Východ, J a JV Asie, Austrálie a Tichomořské ostrovy
 - J, střední a S Amerika a Kaaribská oblast
 - Evropa

Struktura WCO - orgány

- **Council Session** (zasedání Rady)
- **Sekretariát** WCO
- **Výbory** - jejich prostřednictvím WCO vykonává svou činnost
 - Zejména:
 - **Finanční**
 - **Výbor pro všeobecné záležitosti (= V pro politiku)**

- **Další výbory – realizace činností WCO, např.:**
 - *Výbor pro harmonizovaný systém*
 - *Technický výbor pro celní hodnotu (GATT č. VII)*
 - *Stálý technický výbor*
 - *Výbor pro boj proti podloudnictví*
 - *Technický výbor pro pravidla původu zboží*
- **Kontaktní pracovní skupiny:**
 - *Např. otázky boje proti porušování autorských práv, ochrana flóry a fauny (CITES), poštovní přepravy (se Světovou poštovní unií)*

Ad Stálý technický výbor

- činnosti související s harmonizací a zjednodušováním celních postupů
- spolupráce např.
 - s Mezinárodní obchodní komorou (International Chamber of Commerce – ICC) a
 - se Světovou poštovní unií (Universal Postal Union – UPU)

Ad Výbor pro harmonizovaný systém

- spolupracuje např. s
 - WTO,
 - se Statistickým oddělením OSN (United Nations Statistics Division – UNSD)
 - v rámci Úmluvy o mezinárodním obchodu s ohroženými druhy volně žijících živočichů a planě rostoucích rostlin (the Convention on International Trade in Endangered Species of Wild Fauna and Flora – CITES).

Ad Výkonný výbor

- ochrana společnosti v širším slova smyslu
- spolupracuje s širokou sítí partnerů včetně
 - Interpolu,
 - Úřadu OSN pro drogy a kriminalitu (United Nations Office on Drugs and Crime – UNODC),
 - Světové organizace duševního vlastnictví (World Intellectual Property Organisation – WIPO),
 - Organizace spojených národů pro výchovu, vědu a kulturu (United Nations Education Science and Culture Organisation – UNESCO),
 - zástupců soukromého sektoru.

Ad Technický výbor pro celní hodnotu

- zajišťuje jednotný výklad pravidel WTO pro oceňování zboží
- příklad kooperace mezi WTO a WCO

Ad Technický výbor pro pravidla původu

- spolupracuje s Výborem WTO o pravidlech původu (WTO's Committee on Rules of Origin – CRO)
- má status pozorovatele
 - mj. v rámci Organizace pro hospodářskou spolupráci a rozvoj (Organisation for Economic Co-operation and Development – OECD) či
 - Konference OSN o obchodu a rozvoji (United Nations Conference on Trade and Development – UNCTAD)

WCO - činnost

- **udržuje mezinárodní harmonizovaný systém celní nomenklatury a podílí se na zajištění realizace dohody WTO o celní hodnotě a pravidlech původu zboží.**
 - 15. prosince 1950 vyjednána Úmluva o nomenklatuře pro třídění zboží v celních tarifech,
 - 14. června 1983 nahrazena Mezinárodní úmluvou o harmonizovaném systému popisu a číselného označování zboží („harmonizovaný systém“).

WCO - činnost

- **Kombinovaná nomenklatura** znamená jednotný systém třídění a označování zboží, který je nezávislý na jednotlivých jazycích používaných ve světě. K číselným kódům, které jsou univerzálně srozumitelné, je možné přiřadit slovní popis zboží v libovolném jazyce.
- **Harmonizovaný systém** pak představuje klasifikaci zboží na základě číselných kódů, která je užívána v řadě států světa. Tyto kódy slouží k zařazení zboží do příslušné celní sazby. Vedle celního řízení se však kódy nomenklatury běžně využívají mj. v oblasti nepřímých daní – např. k určení vybraných druhů zboží, které podléhají spotřebním daním.
- Z mezinárodního harmonizovaného systému celní nomenklatury v rámci EU vychází Nařízení Rady (EHS) č. 2658/87 ze dne 23. července 1987 o celní a statistické nomenklatuře a o Společném celním sazebníku

WCO - činnost

- Úmluva o oceňování zboží pro celní účely z roku 1950.
- Překonána, a to v roce 1973 Kodexem celní hodnoty při tzv. tokijském kole („Tokyo Round Customs Valuation Code“) v rámci implementace čl. VII GATT

WCO - činnost

- Úmluva o dočasném použití zboží, která byla projednána v rámci WCO a uzavřena v Istanbulu dne 26. června 1990:
 - týká se dočasného dovozu zboží a upravuje „**karnet ATA**“.
 - Název „ATA“ je zkratkou francouzských a anglických slov „Addmission temporaire / temporary admission“.
 - Jedná se o mezinárodní celní doklad pro dočasný vývoz a dovoz zboží, který usnadňuje celní odbavení a manipulaci s vyváženým zbožím. Karnet ATA je vhodné použít při dočasných vývozech a dovozech
 - vzorků zboží za účelem rozšíření obchodních aktivit,
 - předmětů pro účely výstav a veletrhů či
 - profesionálního vybavení (např. nástrojů pro lékaře, aparatur pro umělce nebo zařízení pro archeology a jiné vědecké pracovníky).
- <http://www.komora.cz/podpora-exportu-a-zahranicni-vztahy/exportni-dokumenty/ata-karnety/ata-karnety.aspx>

WCO - činnost

- Stejně jako WCO se na přijetí řady dokumentů podílí i další organizace, např. Hospodářská komise OSN pro Evropu, pod jejíž záštitou byly vyjednány a přijaty tři důležité dohody.
- Šlo o:
 - Celní úmluvu o mezinárodní přepravě zboží na podkladě karnetu TIR (tzv. „**Úmluva TIR**“) z roku 1975.
 - Operace TIR je však možná jen v zemích, které mají schválená záruční sdružení (k 1. lednu 2009 to bylo celkem 57 zemí).
 - „**karnet TIR**“ - celní prohlášení, na jehož základě je možné v rámci systému TIR provádět tranzitní přepravu zboží ve schválených vozidlech nebo kontejnerech pod celní závěrou. Zboží je pak v praxi kontrolováno pouze na počátku a konci cesty, zpravidla již není kontrolováno v zemích tranzitu. Karnety distribuuje vnitrostátním záručním sdružením Mezinárodní unie silniční dopravy (International Road Transport Union – IRU).

- Mezinárodní úmluvu o **sladění hraničních kontrol zboží**, která byla uzavřena v Ženevě dne 21. října 1982. Smyslem této úmluvy je usnadnění mezinárodního pohybu zboží podporou harmonizace a spolupráce v oblasti hraničních kontrol.
- Mezinárodní úmluvu o zjednodušení a sladění celních režimů, která je známější jako tzv. **Kjótská úmluva**.
 - má více než 30 příloh týkajících se různých aspektů celního práva. Původní Kjótská úmluva byla sjednána již v roce 1973 (jako součást práva ES bylo přijato v roce 1975 spolu s úmluvou 21 z celkových 31 příloh). **Kjótská úmluva je spravována Stálým technickým výborem WCO**, pod jehož záštitou byla vytvořena zvláštní revizní skupina pro tuto úmluvu (viz dále). Dne 26. června 1999 WCO na základě revize původní úmluvy přijala Protokol o změně mezinárodní úmluvy o zjednodušení a sladění celních režimů.

APEC

