

S Z A K D O L G O Z A T

Az Európai Kötelező Tarifális Felvilágosítás

Horváth Miklós
2013.

Tartalomjegyzék

Bevezetés	4
1. Tarifa történet	6
1. 1. Nemzetközi nómenklatúrák	7
1. 1. 2. A Harmonizált Rendszer - HR (Harmonized System – HS)	7
1. 1. 3. Az EGK statisztikai nómenklatúrája (NIMEXE)	8
1. 1. 4. Az EGK Kombinált Nómenklatúrája - KN (Combined Nomenclature - CN)	9
1. 1. 5. TARIC (TARif Intégré de la Communauté) - a Közösség elektronikus használati tarifája	9
1. 2. A magyar tarifális szabályozás fejlődése	10
1. 2. 1. Árpád-kor	10
1. 2. 2. Az Anjouktól Mátyásig	11
1. 2. 3. A három részre szakadt országtól a reformkorig	11
1. 2. 4. Az Osztrák-Magyar Monarchia időszaka	12
1. 2. 5. Az Autonóm és Szerződéses Magyar Tarifa	12
1. 2. 6. Új gazdasági mechanizmus	13
1. 2. 7. Közeledés az Unióhoz	14
2. Az áruosztályozás	15
2. 1. Áruosztályozás - áruismeret kapcsolata	15
2. 2. Az áruosztályozásra vonatkozó általános szabályok	16
2. 3. Áruosztályozási segédletek	25
2. 4. A vámtarifaszám felépítése	26
3. EBTI – European Binding Tariff Information	27
3. 1. A kulcsszavak	28
3. 2. Mikor kérelmezhető a KTF?	29
3. 3. A KTF kérelem	31
3. 4. A KTF határozat elkészítése	34
3. 4. 1. A titoktartás, bizalmas jelleg	37
3. 4. 2. A hatóságok és a Bizottság közötti információcsere:	38
3. 5. A KTF határozat joghatása	39
3. 5. 1. A KTF semmissé nyilvánítása (ex tunc)	39
3. 5. 2. A KTF érvénytelenítése (ex nunc)	39
3. 6. Meghosszabbított felhasználási idő - Türelmi időszak	40

4. KTF és a tarifális besorolás az előzetes döntéshozatalban	41
4. 1. A KN magyarázat szerepe, jelentősége és hatása a KTF határozatra	41
4. 2. A kizárólag egyfajta áru fogalma a KTF kapcsán.....	44
4. 3. A KTF-ben szereplő tarifális besorolás, mint a jogvita tárgya	46
5. A kötelező felvilágosítási rendszer Magyarországon	47
5. 1. Kezdeti évek (2001-2004).....	47
5. 2. Az EBTI 3 -mal való sajátos kapcsolat	48
5. 3. A KTF nyilvántartó és feldolgozó rendszer	49
5. 4. A kérelem benyújtásától a határozat kiadásáig	51
5. 4. 1. A KTF adatainak rögzítése:	51
5. 4. 2. Mellékletek csatolása.....	52
5. 4. 3. Analitikai vizsgálat	52
5. 4. 4. Az ügyintéző feladatai	53
5. 4. 5. Az ellenőrzés és a határozat kiadása	53
5. 4. 6. A minták	53
5. 4. 7. Jogorvoslat.....	54
5. 5. Kötelező Származási Felvilágosítás - KSZF.....	54
5. 5. 1. Szabályozás az Unióban	54
5. 5. 2. A KSZF jellemzői.....	55
5. 6. Kötelező Érvényű Vámtarifa- besorolás - KÉV.....	55
5. 6. 1. Kérelmezők, kezdeményezők köre.....	56
5. 6. 2. A KÉV kérelem benyújtása	56
5. 6. 3. Mintavétel és vizsgálati költségek.....	57
5. 6. 4. Jogorvoslati lehetőség	57
Befejezés.....	57
Irodalomjegyzék	60
Hivatkozott jogszabályok jegyzéke	60
Intézményi aktusok	60
1./Rendelet.....	60
2./Tájékoztatás.....	60
3./Íránymutatás	60
Hivatkozott jogesetek jegyzéke	61
Intézményi aktusok	61

Európai Bíróság	61
Mellékletek	62

Bevezetés

Már a Rendőrtiszti Főiskola vámigazgatási szakos hallgatójaként is nagyon érdekelt az árubesorolás. Roppant érdekesnek találtam, hogy a világon kereskedelmi forgalomban megjelenő valamennyi árut be lehet sorolni egy kódrendszer segítségével, mely sajátos felépítésével és logikájával azonnal megragadott.

Olyannyira, hogy valamennyi szemeszterben osztályelső lettem vámtarifa és áruismeretből, sőt a későbbiekben tanárom be sem hívott a kollokviumra, hanem külön beszélgettünk a tarifáról, ami abból állt, hogy adatokból vagy szabálytöredékekből kellett kitalálnom, hogy mely áruról, árucsoportról van szó.

A diploma megszerzését követően a 2000. évben rövid határszolgálat után „meghívót” kaptam egy újonnan összeállítandó, csupa fiatal, nyelveket jól beszélő és mindenekelőtt profi tarifásokból álló csapatba. Kapva az alkalmon rögtön igent mondtam, és úgy érzem ezzel életem legjobb döntését hoztam meg. Az említett hely a Vám- és Pénzügyőrség Vegyvizsgáló Intézete volt, ahol akkor indították útjára a Kötelező Tarifális Felvilágosítási (továbbiakban: KTF/BTI) rendszert, mely előfeltétele volt az Európai Unió csatlakozásunknak. A KTF rendszer jóvoltából lehetőségem nyílt számos alkalommal képviselni Magyarországot a DG TAXUD BTI szekciójában, illetve részt venni különböző tanulmányutakon.

Úgy gondoltam, és vélem a mai napig, hogy e rendhagyó témaválasztással közelebb sikerül hoznom a vámjog mellett szintén kevésbé ismert tarifális területet, holott az áruk besorolása és osztályozása a középkor óta a különböző adók, és vámok alapját képezi.

A KTF rendszer gyökerei a XIX. század első felére tehetőek, amikor is 1834. január 1-én megalakult a 23 millió lakost és 18 államot magában foglaló Német Vámövetség. A XX. század elején a Német Császárság már alkalmazott az országból ki- illetve behozott árucikkek vonatkozásában, a vámország által kiállított tanúsítványt, mely többek között tartalmazta a termék pontos megnevezését, tarifaszámát, valamint a vámtételt. A német alaposágra jellemző jogintézmény bevezetése - a korát messze meghaladóan - az egységes tarifális álláspont kialakítását és fenntartását célozta.

Az egységes áruosztályozás területén történő nemzetközi szabályozás azonban több mint egy évszázadot váratott magára. Tekintettel arra, hogy a vámtarifa egységes

alkalmazása elengedhetetlen feltétel a vámunió működése szempontjából:¹, ... a Közös Vámtarifa egységesebb alkalmazásának biztosítása céljából bevezetésre került a Kötelező Tarifális Felvilágosítás Európai Rendszere (EKTF). Az EKTF jogi alapjait a Tanács 2913/92/EGK rendeletének (a továbbiakban: KVK) 6-12. cikke, valamint a Bizottság 2454/93/EGK rendeletének (a továbbiakban: KVK Vhr.) az 5-14. cikke biztosítja.

¹ TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

1. Tarifa történet

Vámtarifa. Mit is jelent e laikusok számára nehezen „megfogható” szó. A vámtarifa nem más, mint a nemzetközi kereskedelemben előforduló áruk, árucikkek meghatározott rendszer szerint összeállított, elsősorban a vám mértékének megállapítására szolgáló áru-besorolási kódjegyzéke.

Már az őskorban is az ősközösségi rendszer hanyatlásakor az egyes törzsek a területükön átvitt áruk után vámokat szedtek. Számos régészeti lelet igazolta, hogy az ókor nagy városállamaiban és birodalmaiban kifejlett vámszedőhelyek léteztek. A katolikus és zsidó kultúra gyökerét jelentő Ószövetségben is megjelenik a vámszedés. Ezékiel próféta könyvében Jeruzsálem falai jelentik a „vámszabad területet” a vámfizetés alóli kibúvót. Szintén a Biblia tanúsága szerint Máté apostol, az első evangélium szerzője is adószedő és vámos volt Kafarnaumban. „*Pecunia non olet*” a pénznek nincsen szaga elhíresült mondás is az ókori adóztatással kapcsolatos. Vespasianus császár mondta, mikor a szemére vetették, hogy még az illemhelyeket is megadóztatja.

Eleinte a kereskedelmi forgalomban gyakran előforduló árukról állítottak össze jegyzéket, melyeknél az aktuálisan fizetendő vám összegét, mértékét is feltüntették. A kereskedelmi vámtarifák első kezdetleges formái betűrendben tartalmazták az árukat. Emellett léteztek más szempont szerint - eredet, feldolgozás - összeállított árujegyzékek is. Az alapvető hiányossága e vámtarifáknak az eltérő terjedelem, bővíthetőség hiánya, illetve a partikuláris alkalmazás volt.

²„Természetesen a vámtarifa ma is elsősorban a vám mértékének megállapítására szolgáló áru-besorolási rendszer, de a kereskedelmi adatok egységesítésének jegyében ma már számtalan vámon kívüli területen is alkalmazzák az áruk azonosítására.”
Többek között a vámtarifa az alapja a gépjárművek után fizetendő regisztrációs adónak, de a jövedéki adójogi szabályozásban, az áfa mértékének meghatározásában, illetve a statisztikai adatszolgáltatásban is kiemelkedő szerepet játszik.

² Laczi-Pálla-Prikler-Sass: Jövedéki ügyintézők kézikönyve I. PERFEKT Zrt. 2004.

1. 1. Nemzetközi nómenklatúrák

A vámterhek beszedése azon a tényen alapszik, hogy a vámtarifarendszer, illetve egy vámtarifát tartalmazó nómenklatúra a különféle árukra vonatkozó információkat is tartalmaz, valamint a konkrét árukhoz tartozó vámterhek mértékét is felsorolja. Ez a nómenklatúra egyben segítséget nyújt a kereskedelemmel kapcsolatos statisztikai adatok összegyűjtéséhez is.

Eredetileg minden ország saját listát - nómenklatúrát - állított össze, egyesek az árukat abécé sorrendben tartalmzták, míg mások eltérő rendszert használtak.

A numerikus rendszerek ilyen eltérése nagyban megnehezítette a nemzetközi kereskedelmet pl. a kereskedelmi megállapodások megkötését, vámterhek egységes megállapítását. Számos kísérlet született egységes nómenklatúrák felállítására.

A fentiekből is kitűnik, hogy a hatékony kereskedelempolitikai együttműködés elengedhetetlen kelleke az egységes vámjogi szabályok alkalmazása. Elsősorban az egységes áru-besorolási rendszerre, valamint a vámtelherrel kapcsolatos közös szabályokra van szükség. Az említett egységes szabályozás alapfeltétel a vámunió, illetve a szabadkereskedelmi övezet kialakulásához. A közös szabályok alkalmazásával vámtechnikai szempontból egyszerűsödik a behozatal és a kivitel, továbbá a gazdálkodóknak sem kell alkalmazkodniuk az országoként eltérő vámszabályokhoz.

1. 1. 2. A Harmonizált Rendszer - HR (Harmonized System – HS)

A WCO (World Customs Organization - Vámigazgatások Világszervezete) 1983-ban egy nómenklatúra rendszerre vonatkozó nemzetközi egyezményt fogadott el a következő néven: „Harmonizált Áruazonosító és Kódrendszer” (Harmonized Commodity Description and Coding System), más néven „Harmonizált Rendszer” (továbbiakban: HR), amely az EGK országokon és más aláíró országokon belül a vámtelher és statisztikai nómenklatúra alapját is képezte.

³ „A HR alapja a VET nomenklatúra és az ENSZ statisztikai nomenklatúrája volt, de figyelembe vettek még a készítésekor korszerűnek tartott más árubesorolási listákat is. A HR... 1988-ban lépett életbe. A HR egyezménynek ma már több mint 100 szerződő fele van.”

A HR nomenklatúrát kell tehát vám és statisztikai nomenklatúrák alapjául tekintetni az egyezményt aláíró államokon belül, de a nomenklatúrát szállítmányozási vállalatok, kikötői hatóságok is használhatják munkájuk során. Ezért is volt az, az elvárás, hogy az egyes eljárásaiknál a kereskedők a HR nomenklatúrában jelzett árumegnevezéseket és kódokat használják információs rendszereikben, valamint ezen adatokat a számlákon is feltüntessék. Ezáltal egységes áruosztályozás alakulhatott ki, amely hozzájárult a nemzetközi nomenklatúra áruosztályozási kódjainak 6 jegyű, kötelező alszámos kóddal való kiegészítéséhez. A HR nomenklatúra olyan áruosztályokat, árucsoportokat, olykor kötelező alszámokra is felosztott alszámokat tartalmaz, amelyek nemzetközileg is érvényesek a HR nomenklatúrát alkalmazó országokban.

1. 1. 3. Az EGK statisztikai nomenklatúrája (NIMEXE)

Az EGK Statisztikai Nomenklatúrája, illetve az EGK külkereskedelmi- és tagállamok közötti kereskedelmi statisztikai nyilvántartása (Nomenclature of Goods for the External Trade Statistics of the Community and Statistics of Trade between Member States), a mindennapi szóhasználatban a NIMEXE, 1972-ben született meg.

A NIMEXE a Közös Vámtarifa alapján készült, ezért tartalmazza a vámtarifa szabályokat, a vámtarifaszámokat és a kötelező alszámokat is. Ezen kívül a NIMEXE hivatkozik még a SITC-re (Standard International Trade Classification - Nemzetközi Kereskedelmi Áruosztályozási Szabvány), valamint a szükséges kiegészítő adatokra - nettó súly, darabszám - is, amelyeket a vámkezelési okmányokban fel kell tüntetni.

A statisztikai osztályok az EGK tagállamok, illetve a különböző európai szövetségek által kértnek megfelelően születtek azzal a céllal, hogy adatokat lehessen gyűjteni és közzétenni az EGK külkereskedelméről és a tagállamok egymás közötti kereskedelméről.

³ Vám az Európai Unióban, oktatási jegyzet III. kötet, 2003.

1. 1. 4. Az EGK Kombinált Nomenklatúrája - KN (Combined Nomenclature - CN)

A Közös Vámtarifa elengedhetetlen „kelléke” az Európai Közösség alapját képező vámunióknak. Ezt igazolja, hogy a Római Szerződés 9. cikk (1) bekezdésében is rögzítésre került: *„A Közösség vámunió alapul, amely a teljes árukereskedelemre kiterjed, és magában foglalja a behozatali és kiviteli vámok, valamint az azokkal azonos hatású díjak tilalmát a tagállamok között, továbbá közös vámtarifa bevezetését harmadik országokkal fenntartott kapcsolataikban.”*

Az EGK-n belül döntés született a Közös Vámtarifa (Common Customs Tariff) és a NIMEXE nomenklatúrában megjelenő statisztikai felosztások egyesítésére egy egységes nomenklatúrában, melynek az elnevezése a Kombinált Nomenklatúra (továbbiakban: KN). A KN az EGK tagállamokban teljesen egységes szerkezetben és formában készült. A KN-ben többféle vámtétel típus szerepel, úgymint értékvám; mértékvám; vegyes vám; mezőgazdasági összetevőtől vagy lisztartalomtól függő kiegészítő vám; minimum vám.

1. 1. 5. TARIC (TARif Intégré de la Communauté) - a Közösség elektronikus használati tarifája

Míg a kezdetekben a Közös Vámtarifa egységes alkalmazása volt a legfontosabb, a politikai integráció előre haladtával a jogszabályok nagyobb mértékű és mélyebb harmonizációja vált szükségessé. A folyamat végén a vámhatóságok - a korábbi feladataik megtartása mellett - lettek hivatottak a Közösség mezőgazdasági és kereskedelempolitikai érdekeinek betartatására a nemzetközi kereskedelem szintjén. Az előbbieken túl a Közösség más vámuniókkal, szabadkereskedelmi területekkel és számos harmadik országgal kötött szabadkereskedelmi megállapodásokat. Más esetekben a kedvezőbb elbánást a Közösség autonóm szinten biztosítja (pl. GSP országok, OCT országok). A vámigazgatás fontosságának és hatáskörének növekedése eredményeként az általuk alkalmazandó jogszabályok köre folyamatos növekedésnek indult, így növekedett a veszélye annak is, hogy a jogszabályok helytelenül, vagy hiányosan kerülnek alkalmazásra, illetve annak, hogy a jogszabályokban foglalt előírásokat a gyakorlatban egyáltalán nem vagy nem egységesen alkalmazzák. Ez volt a legfontosabb oka a

használati tarifák bevezetésének az EU Tagállamaiban. Ezek a használati tarifák magukban integrálták a kereskedelemre vonatkozó Közösségi, illetve a nemzeti jogszabályokat, lehetővé tették azok napi alkalmazását a vámhatóságok számára.

A fent említett nemzeti használati tarifák alkalmazása ugyanakkor továbbra sem szüntette meg a Közösség kereskedelempolitikai intézkedéseinek eltérő alkalmazását, és tagállamonként külön-külön, jelentős anyagi ráfordítást igényelt. A probléma megoldását az jelentette, hogy a nagyszámú jogszabály értelmezése, integrálása és kodifikációja az Európai Bizottság feladatai közé került felvételre, melynek következtében létrehozták a TARIC-ot.

⁴ „A TARIC célja az, hogy az egyedi és konzisztens módon kódolt közösségi vám- és kereskedelmi szintű jogforrások gyűjteményeként szolgáljon. Mindez az Európai Bizottság Adózási és Vámunió Főigazgatósága (TAXUD) által kezelt központi adatbázis útján valósul meg, amelyhez a tagállamok vámhatóságai a változásokat tartalmazó frissítéseket naponta megkapják.”

1. 2. A magyar tarifális szabályozás fejlődése

1. 2. 1. Árpád-kor

A középkori Magyarországon vámnak nevezték összefoglaló néven a különböző típusú adókat, úthasználati díjakat és az illetékeket. Tekintettel arra, hogy az országnak nem volt egységes kereskedelem-politikája, a vámok megjelenési formái is országrészenként meglehetősen eltérőek voltak. Az Árpád-korban a vámszedés királyi felségjog volt, tehát szabadon dönthetett az uralkodó, hogy mikor, hol vezetik be a vámszedést, illetőleg kinek adnak vámfizetés alóli mentességet. A középkorban alkalmazott - kezdetleges - vámtarifákat a király oklevélben rendelte el alkalmazni és többnyire olyan termékeket tartalmazott (pl.: szekér, ökör, só, bor), amelyekkel kapcsolatosan közlekedési és piaci vámot kellett megfizetni. ⁵ „Könyves Kálmán (1095-1116) uralkodását azzal kezdte, hogy megduplázta a kereskedők által fizetett vámot, míg a piacozásból élő szegények és piacozó termelők vámját hagyta a régiben. Ugyanakkor

⁴ Vám az Európai Unióban, oktatási jegyzet 2003.

⁵ Rapcsányi: Vámtarifá és áruismeret, főiskolai jegyzet 1997.

elrendelte, hogy minden vám kétharmad része a királyt illeti, egyharmad részét az ispán, tizedét pedig a püspök kapja.”

1. 2. 2. Az Anjouktól Mátyásig

Az Árpád-kori közlekedési vámokról ebben az időszakban a kereskedelmi - áruforgalmi - vámokra, a belső vámokról a külkereskedelmi vámokra tevődött a hangsúly. Az eredetileg II. András által kezdeményezett harmincad vám, mint új típusú külkereskedelmi vám az állami bevételek fő forrásává vált. ⁶ „A 14-15. század folyamán ez a vámolási gyakorlat folyamatosan elterjedt, annak szervezete (harmincadhivatal) kiépült, így a harmincadvám alkalmazása az Anjou-kori és Zsigmond király történetében kiemelkedő helyet foglalt el. Míg végül az 1405. évi dekrétum 17. cikkelye egyértelműen deklarálta a harmincadnak, mint általános - a behozatalra és a kivitelre egyaránt kiterjedő - külkereskedelmi vámnak a szerepét, ami a magyarországi vámrendszernek immár sarkalatos irányelvévé szilárdult.” Hunyadi Mátyás regnálása idején mind a pénzügy, mind az adóügy átszervezésre került. Mátyás a harmincad helyett bevezette a koronavámot, mely a távolsági kereskedelem export, import adója volt. E vámfajtát minden kereskedelemmel foglalkozó személynek fizetnie kellett. ⁷ „Az 1540-1550-es évek különböző szabályozási kísérletei, többek között az 1545. évi vámtarifa emelés után, 1562-ben vezettek be olyan vámtarifát, ami csaknem egy évszázadon keresztül érvényben maradt. Legközelebb 1612-ben került sor új, immár nyomtatott vámtarifa kiadására.”

1. 2. 3. A három részre szakadt országtól a reformkorig

A három részre szakadt Magyar királyság mindvégig megőrizte gazdasági egységét, melynek fenntartása mindhárom országrész urainak érdekében állott. A Hódoltságból kiinduló marhakereskedelem a Nyugat-Európai területek húsellátását biztosította. Az évente exportált kb. 200 000 állat Magyarországot a világ legnagyobb húsexportőrévé tette.

⁶ Pach Zsigmond Pál: A harmincadvám az Anjou-korban és a 14-15. század fordulóján, Történelmi Szemle 1999. 3-4. szám.

⁷ Rapcsányi: Vámtarifa és áruismeret, főiskolai jegyzet 1997.

A vámtarifák tulajdonképpen fejlődéséről a 17. századtól kezdve lehet beszélni. Ekkorra ugyanis a vámokat már kizárólagosan kereskedelempolitikai célok megvalósulása érdekében használták fel. A merkantilizmus megjelenésével az adott ország gazdagságának mutatója az exporttöbblet lett. A merkantilista gazdaságpolitika lényege az aranyfelhalmozás, melynek megvalósulásában az állam aktív szerepet játszott importkorlátozások bevezetésével, továbbá védővámok alkalmazásával.

Mária Terézia 1754-ben bevezette a kettős vámrendszert, melynek kereskedelempolitikai eszköze a kettős vámtarifa volt, mely kedvezőleg hatott a cseh és osztrák áruk magyarországi exportjának. Az 1784-ben megalkotott vámszabályzat integrálta Magyarországot a Habsburg Birodalom vámterületéhez.

A 19. századtól fokozatosan korszerűsödött a mezőgazdaság, a gyáripár fejlődése felgyorsult. A szabadságharc leverését követően Magyarország önállósága megszűnt. 1850. október 1-én

Ausztria és Magyarország között létrejött a vámunió, így megszűnt az önálló magyar vámterület és vele együtt elhúzódott az önálló magyar vámtarifa bevezetése is.

1. 2. 4. Az Osztrák-Magyar Monarchia időszaka

Magyarországon 1867-et követően először nyílt lehetőség egy önálló magyar vámtarifa megteremtésére, azonban az 1867. évi XVI. tc. a Vám-és Kereskedelmi Szövetség létrehozásáról rendelkezett, mely értelmében nevezett tc. alapján létrehozott tanács kialakította az első, az Osztrák-Magyar Monarchia területén hatályos közös vámtarifát. A vámtarifa egyhasábos volt és magában foglalta a hatályos vámjogi rendelkezéseket is. Az új tarifa jellemzője volt, hogy az ipari termékek tekintetében magas vámtételeket tartalmazott, míg az agrártermékek importjára kedvező vámokat szabott ki. Az 1882. évi XVI. tc.-kel életbe lépett a második közös külső vámtarifa, mely egészen a Monarchia felbomlásáig életben maradt. Az XX. század elején (1907) történtek törekvések önálló, magyar vámtarifa jogszabályba foglalására, melyet osztrák részről nem engedélyeztek, az csak a Monarchia széthullását követően 1918-ban lépett hatályba.

1. 2. 5. Az Autonóm és Szerződéses Magyar Tarifa

⁸ „Az első világháborút követő Párizs környéki békeszerződések súlyos gazdasági rendszabályokat hoztak a legyőzött központi hatalmak ellen... Az önállóvá váló országok formailag a régi birodalmi vámokat „örökölték”. Ezek azonban hatástalanok voltak az új feltételek között, és még inkább azzá váltak a fokozódó infláció hatására.” Önálló magyar vámtarifa csak a trianoni békeszerződést követően a 20-as évek közepén jelenhetett meg, melynek szerkesztésénél a megváltozott földrajzi- és gazdasági viszonyokat is figyelembe vették. Az Autonóm és Szerződéses Magyar Tarifát az 1924. évi XXI. tc.-kel hirdették ki mely két szempontból tartalmazott novumokat (1. sz. melléklet). Országok és nemzetközi szerződések szerint csoportosította a vámtételeket, így megkülönböztetett szerződéses (a vámtételeket a szerződésekben foglalt kötelezettségekhez igazodva állapítják meg) és autonóm (az adott ország gazdasági érdekeinek szem előtt tartásával alakítják ki) vámtételeket. A másik újdonság, hogy a nevezett törvénycikk megalkotásával a tarifális szabályozás elkülönült a vámjogi előírásoktól.

A második világháborút követően, a megváltozott gazdasági- és politikai körülmények között nem volt szükség fejlett vámjogi szabályozásra, ezért az új tarifális szabályozás majd két évtizedet váratott magára. ⁹ „Megjelennek ugyan „új” vámtarifák, de ezek jobbára csak formai változásokat eredményeznek. 1951-ben a Pénzügyminisztérium a korábbi rendszeren alapuló vámtarifát füzetek alakjában, részben rendeleti, részben utasítás formájában tette közzé... ezeket a füzeteket 1954-ben egységes szerkezetbe foglalva adják ki, mint a külkereskedelmi miniszter 542/44-1954. (XII.1.) számú utasítása, és 1961-ig volt hatályban.”

1. 2. 6. Új gazdasági mechanizmus

1961-ben új - a VET Nomenklatúrához nagyban hasonlító - tarifát hoztak létre, melyet a 2/1961. sz. kormányrendelettel hirdettek ki. Az évtized végén az új gazdasági mechanizmus keretei között a vámpolitika is egyre inkább előtérbe került. Ennek eredményeképpen a Magyar Népköztársaság kormánya vámtarifa bizottságot hozott létre, melynek céljaul egy új vámtarifa megalkotását tűzte ki. 1968. január 1-jén életbe

⁸ Rapcsányi: Vámtarifa és áruismeret, főiskolai jegyzet 1997

⁹ Rapcsányi: Vámtarifa és áruismeret, főiskolai jegyzet 1997

léptették a 48/1967. sz. kormányrendelettel az új vámtarifát, mely teljes egészében a brüsszeli nómenklatúrán alapult.

¹⁰ „A VET Nómenklatúra Egyezményhez való csatlakozásának feltétele volt a teljes árubesorolási rendszer átvétele, amelyet Magyarországon a 21/1976 MT sz. rendelettel hirdettek ki. Hazánkban a csatlakozás tényét, illetve az egyezmény szövegét a 38/1978. MT sz. rendelet léptette életbe.”

¹¹ „A 21/1976. MT. rendelet felhatalmazást adott a külkereskedelmi miniszternek, valamint a pénzügyminiszternek, hogy megváltoztathatják a vámtarifaszámokat. Ennek alapján az 1/1990 NGKM - PM sz. rendelettel kihirdették a Harmonizált Rendszer szerinti Kereskedelmi Vámtarifát Magyarországon is. Ezzel egyidejűleg, szintén a 21/1976 MT. sz. rendelet alapján a pénzügyminiszter 23/1990. sz. rendeletében kihirdette a Vámtarifa Magyarázatot, valamint ennek a rendeletnek mellékleteként az Áruosztályozási Rendelkezéseket.”

1. 2. 7. Közeledés az Unióhoz

Már a rendszerváltozást megelőzően 1988 őszén az EGK és Magyarország között gazdasági és kereskedelmi megállapodás jött létre, mely keretében az EGK vállalta, hogy megszünteti hazánkkal szemben a diszkriminatív mennyiségi korlátozásokat. Ez egy fontos lépés volt a kedvezőtlen vámtételek lebontása felé. Az egy év múlva megkötött Európai Megállapodásban már az ipari termékekre kiterjedő szabadkereskedelmi övezet kialakítása is szerepelt. A nevezett társulási megállapodás 67. cikke szerint „A Szerződő Felek elismerik, hogy Magyarországnak a Közösségbe történő gazdasági integrációja egyik alapvető feltétele az, hogy az ország jelenlegi és jövőbeni jogszabályait közelítsék a Közösség jogszabályaihoz.” A jogközelítés részét képezte, hogy 1996. január 1-től átvettük az Európai Unióban használatos vámtarifának, a Kombinált Nómenklatúrának a jelentős hányadát.¹² „Az 1996-os esztendő még egy lényegi változást hozott a vámtarifában, mégpedig azt, hogy 71 év után ismét törvényi

¹⁰ Laczi-Pálla-Prikler-Sass: Jövedéki ügyintézők kézikönyve I. PERFEKT Zrt. 2004.

¹¹ Laczi-Pálla-Prikler-Sass: Jövedéki ügyintézők kézikönyve I. PERFEKT Zrt. 2004.

¹² Laczi-Pálla-Prikler-Sass: Jövedéki ügyintézők kézikönyve I. PERFEKT Zrt. 2004.

szintre került a tarifális szabályozás. 1996. április 1.-én hatályba lépett a Vámtarifatörvény, az 1995. évi CI. tv.”(2. sz. melléklet)

2004. május 1.-től, azaz az EU-hoz történő csatlakozástól a vám- és statisztikai nomenklatúráról, valamint a Közös Vámtarifáról szóló 2658/87/EGK tanácsi rendelet I. melléklete alapján történik a Magyarországon is az árubesorolás.

2. Az áruosztályozás

A tarifális szabályok fejlesztésének célja majd minden esetben az áruosztályozás hatékonyabbá tétele. Az áruosztályozás olyan tevékenység, melynek keretében, betartva a vámjogra és vámtarifára vonatkozó rendelkezéseket, megállapításra kerül a vámáru helyes vámtarifaszáma. E definíció természetesen nagyon leegyszerűsítve tükrözi a lényegét. Ahhoz, hogy egy áru vámtarifaszáma megállapítható legyen, igen sok más szempontot is figyelembe kell venni. A tarifális besoroláshoz szükséges a megfelelő áruismeret is, mely nem más, mint az adott termékről rendelkezésre álló, az áruosztályozás szempontjából lényeges információk összessége.

2. 1. Áruosztályozás - áruismeret kapcsolata

Nagyon leegyszerűsítve ezt a kontaktust: megfelelő áruismeret nélkül nincs helye áruosztályozásnak. E két fogalomkör egymástól elválaszthatatlan, szerves egységet képez. Valójában ennél jóval bonyolultabb a kapcsolat, hiszen a vámtarifa tartalmazza az összes előforduló árut, amelyeket képtelenség egytől-egyig felismerni. Ezért különféle vizsgálati módszerek is használatosak az áruosztályozás során:

Egyszerű áruvizsgálati módszerek: olyan, bárki számára elvégezhető áruvizsgálati módszerek, melyek nem igényelnek különösebb technikai, tárgyi feltételeket, ugyanakkor az áruosztályozáshoz szükséges információkat biztosítják (pl.: gumi vagy textil esetén az égetési próba, papíroknál a méret meghatározása)

Laboratóriumi vizsgálati módszerek: bizonyos áruféleség (pl.: vegyi áruk) csak laborvizsgálat után osztályozhatók nagy biztonsággal.

A vámtarifa alkalmazásának szabályai természetesen minden esetben mérvadóak.

2. 2. Az áruosztályozásra vonatkozó általános szabályok

A vámtarifa elején található, alkalmazására vonatkozó általános szabályok (1-6. szabály) a nómenklátúra szerves és jogi értelemben kötelező érvényű részét képezik. Az előírásai akkor használatosak, ha egy adott termék áruosztályozása nem határozható meg kizárólag a vámtarifaszám szövege, valamint az árucsoporthoz tartozó megjegyzés(ek) segítségével. Ez különösen igaz hiányos, befejezetlen, illetve félkész termékekre, továbbá a vegyes árukra. E szabályok ismerete nélkül az áruosztályozás pontos, szakszerű elvégzése gyakorlatilag lehetetlen.

1. Szabály

¹³„Az áruosztályok, árucsoportok és árualcsoportok címe csak a hivatkozások megkönnyítésére szolgál; jogi szempontból az áruk besorolását a vámtarifaszámokban szereplő árumegnevezések és az azokhoz kapcsolódó, az áruosztályokhoz, illetve az árucsoportokhoz tartozó Megjegyzések alapján, valamint - ha az adott vámtarifaszám vagy megjegyzés eltérően nem rendelkezik - a következő rendelkezések alapján kell meghatározni.”

A kombinált nómenklátúra rendszerezett formában sorolja fel a nemzetközi kereskedelemben előforduló árukat. A nómenklátúra az árukat áruosztályokban, árucsoportokban, valamint esetenként árualcsoportokban jeleníti meg, melyek címei a lehető legtömörebben ölelik fel a tartalmazott árutípusokat. Az 1. Szabály viszont mindjárt az elején rögzíti, hogy a címek csak tájékoztatásul szolgálnak, ezért ezek nem befolyásolják az áruosztályozást. Felvetődik a kérdés: Ha nem a címek alapján kell a terméket besorolni, akkor hogyan? Erre a választ a fenti szabály második fele adja, miszerint az áruosztályozást a vámtarifaszámok szövege, továbbá az áruosztályok,

¹³ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nómenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

árucsoportokhoz tartozó Megjegyzések szerint és ahol szükséges 2-5. szabály alapján kell elvégezni.

Példa a szabály alkalmazására: Természetes méz (04 09 00 00 vtsz.)

2. Szabály

E szabály a), illetve b) részre tagozódva mutatja be az össze nem állított, illetve a különböző anyagok keverékeiből álló termékek helyes tarifális besorolását.

2. a) Szabály

¹⁴ „A vámtarifaszámok szövegében valamely árura történő minden hivatkozást úgy kell érteni, hogy az a nem teljesen kész vagy befejezetlen árura is vonatkozik, amennyiben a nem teljesen kész vagy befejezetlen áru a bemutatásakor rendelkezik a kész- vagy befejezett áru lényeges jellemzőivel. Az ilyen hivatkozást továbbá úgy kell érteni, hogy arra a kész-, illetve befejezett árura vagy az e szabály alapján késznek, illetve befejezettnek minősítendő árura is vonatkozik, amelyet összeszereltlen vagy szétszerelt állapotban hoznak be vagy mutatnak be.”

E szabály rendelkezése értelmében a vámtarifának a készárura vonatkozó rendelkezései kiterjednek a félkész, befejezetlen, nem teljesen kész, szétszerelt, össze nem állított termékre, valamint a nyersdarabokra is, feltéve, ha az adott termék rendelkezik a készáru lényeges jellemzőjével. A „nyersdarab” kifejezés alatt olyan árucikk értendő, amely közvetlen felhasználásra még nem alkalmas, de rendelkezik a készáru valamely részének megközelítő alakjával, és amelyet csak a készáru befejezéséhez lehet felhasználni (pl.: festetlen, haj nélküli játék baba fej; kés pengéje éleztelenül; PET palack elő forma)

2. b) Szabály

¹⁴ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

¹⁵ „A vámtarifaszámok szövegében valamely alapanyagra vagy anyagra történő minden hivatkozást úgy kell érteni, hogy az alapanyagnak vagy anyagnak más alapanyaggal vagy anyaggal való keverékére vagy összetételére is vonatkozik. Az egy adott alapanyagból vagy anyagból előállított árura történő minden hivatkozást úgy kell érteni, hogy az a teljes egészében vagy részben ilyen alapanyagból vagy anyagból készült árura is vonatkozik. Az egynél több alapanyagból vagy anyagból álló áruk besorolásánál a 3. szabályban foglalt elvek szerint kell eljárni.”

E Szabály olyan vámtarifaszámokra vonatkozik, amelyek szövegében utalás található az alapanyagra, anyagra (pl.: elefántcsont 0507 vtsz.), valamint azokra a vámtarifaszámokra, melyek szövegében utalás található valamely anyagra (emberhajból készült áruk 6704 vtsz.).

Azonban a 2. b) Szabályt csak abban az esetben lehet alkalmazni, ha az áruosztályhoz, árucsoporthoz tartozó Megjegyzések nem tartalmazzak ellentétes rendelkezést!

3. Szabály

¹⁶ „Ha a 2. b) szabály alkalmazásából vagy bármely más okból kifolyólag az árut első látásra két vagy több vámtarifaszám alá lehetne besorolni, a besorolást az alábbiak szerint kell elvégezni:”

A 3. Szabály három osztályozási rendszabályt - 3. a); 3. b); 3. c) - határoz meg azokra a termékekre, melyeket az előbbi 2. b) Szabály rendelkezései alapján vagy bármilyen más okból prima facie kettő vagy több vámtarifaszám alá sorolhatóak. Az említett rendszabályokat sorrendben kell alkalmazni, így például a 3. b) Szabály rendelkezéseit csak abban az esetben lehet és kell alkalmazni, ha a kérdéses termék nem sorolható be a 3. a) Szabály alapján.

Azonban a 3. Szabály kapcsán is kiemelés érdemel, hogy rendelkezéseit csak abban az esetben lehet alkalmazni, ha a vámtarifaszámok szövegében foglaltak, vagy az

¹⁵ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

¹⁶ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7..

áruosztályhoz, árucsoporthoz tartozó Megjegyzések nem tartalmaznak ellentétes rendelkezést!

3. a) Szabály

¹⁷ „Az a vámtarifaszámot, amely az árut legpontosabban határozza meg, előnyben kell részesíteni azokkal a vámtarifaszámokkal szemben, amelyek általánosabb meghatározást tartalmaznak. Ha azonban a két vagy több vámtarifaszám mindegyike csak a kevert vagy összetett árukat alkotó alapanyagok vagy anyagok valamelyikére, illetve a kiskereskedelmi forgalom számára készletben kiszertelt áruk egyes darabjaira vonatkozik, akkor ezeket a vámtarifaszámokat a kérdéses árukra vonatkozóan egyformán pontosnak kell tekinteni még akkor is, ha valamelyik vámtarifaszám teljesebb és pontosabb leírást ad, mint a szóba jöhető többi.”

E szabály értelmében az áruosztályozás alkalmával a legrészletesebb áruleírást tartalmazó vámtarifaszámot kell előnyben részesíteni az általánosabb leírást tartalmazó vámtarifaszámmal szemben. A nehézséget az adhatja a szabály alkalmazása során, hogy eldöntsük melyik vámtarifaszám ad pontosabb, részletesebb leírást. Általánosságban azonban leszögezhető, hogy a név szerinti megnevezés pontosabb, mint a csoportleírás (pl.: epiláló gép beépített elektromotorral 85.10 vtsz. alá sorolandó és nem a 84.67 vtsz. alá tartozó beépített elektromotorral felszerelt kéziszerszámokhoz).

3. b) Szabály

¹⁸ „Az áruk keverékét és azokat a különböző alapanyagokból álló, illetve különböző alkotórészekből előállított összetett árukat, valamint azokat a kiskereskedelmi forgalom számára készletben kiszertelt árukat, amelyek a 3. a) szabály alkalmazásával nem sorolhatók be, aszerint az alapanyag, illetve alkotórész szerint kell besorolni, amelyik

¹⁷ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

¹⁸ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

az ilyen áru lényeges jellemzőjét meghatározza, ha ez az anyag vagy alkotórész megállapítható.”

E szabály kizárólag a keverékekre, különböző alapanyagokból, - illetve különböző alkotórészekből álló összetett árukra, továbbá a kiskereskedelmi forgalom számára készletben kiszerezelt árukra vonatkozik. A 3. b) Szabály előírásit csak akkor kell alkalmazni az áruosztályozás során, ha az a 3. a) Szabály alkalmazásával nem végezhető el.

Az elegyeket, kevert árukat és a kiskereskedelmi értékesítésre szánt készleteket úgy kell besorolni, mintha az alapvető jellegüket meghatározó anyagból, illetve alkotóelemből állnának. A Szabály értelmezése kapcsán tisztázni érdemes a „*kiskereskedelmi forgalom számára készletben kiszerezelt áru*” definícióját, mely nem fedti a hétköznapi értelemben vett készlet fogalmat. Tehát tarifális szempontból a kiskereskedelmi forgalom számára készletben kiszerezelt áruk alatt olyan árukat kell érteni, amelyek:

- legalább két különböző árucikkből állnak, melyek első ránézésre különböző vámtarifaszám alá sorolandóak,
- speciális szükséglet kielégítése vagy speciális tevékenység ellátása végett lettek csoportosítva,
- olyan kiszerezésűek, hogy a kiskereskedelmi forgalomban átcsomagolás nélkül értékesíthetőek,
- a készlet minden egyes darabja a kiskereskedelmi forgalomban önállóan is előfordul.

A fenti kritériumok konjunktív feltételek. A készlet helyes vámtarifaszámának „megtalálásához” meg kell határozni a készlet lényeges jellemzőjét adó darabját. A lényeges jellemző meghatározása során szempont lehet az áru terjedelme, értéke.

Például: a készlet áll

1. merülőforraló	85.16 vtsz.
2. porcelán teásbögre	69.12 vtsz.
3. doboz fekete tea	09.02 vtsz.
4. mindez papírdobozban kiszerezve	42.02 vtsz.

Megvizsgálva a feltételeket: mindegyik teljesült. Figyelembe véve a 3/b szabály előírásait el kell dönteni a készlet lényeges jellemzőjét adó darabját. Ez a merülőforraló (értéke, jellege miatt) ezért a készlet a 85.16 vtsz. alá tartozik.

A készletek osztályozásának ismertetésekor meg kell azonban említeni azt is, hogy bár ezeknek az áruknak jelentős részét tényleg a 3/b szabály szerint osztályozzuk, akadnak kivételes esetek is, amikor másik szabály szerint osztályozzuk őket.

Pl.: 82.14 vtsz. alá tartozó manikűrkészlet osztályozása az 1. szabály alapján, mert a készletet, ill. annak összetevőit a vtsz. szövegében foglalt árumegnevezés tartalmazza.

Abban az esetben, ha nem tudjuk eldönteni az áru osztályozása során a lényeges jellemzőt, akkor tovább kell lépünk a 3. c) Szabály alkalmazásához.

3. c) Szabály

¹⁹ „Ha az árukat a 3. a) vagy a 3. b) szabály szerint nem lehet besorolni, akkor azokat az egyaránt szóba jöhető vámtarifaszámok közül számsorrendben az utolsó alá kell besorolni.”

E szabály alkalmazására akkor kerül sor, ha az áruosztályozást a lényeges jellemző alapján sem tudjuk elvégezni. *Például: tegyük fel, hogy fémből és műanyagból álló pipereszekrényünk 50%-a műanyagból és 50%-a fémből áll, ahol a fém és a műanyag értéke is egyforma. Ebben az esetben nem tudjuk eldönteni, hogy mely anyag a lényeges jelleget adó, így a 3/c szabály rendelkezéseit kell alkalmaznunk.*”

4. Szabály

²⁰ „Azt az árut, amelyet az előző szabályok szerint nem lehet besorolni, a hozzá legjobban hasonlító árura vonatkozó vámtarifaszám alá kell besorolni.”

¹⁹ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

²⁰ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

A 4. Szabály alkalmazása abban az esetben merülhet fel, ha a besorolandó árukat az előbbi Szabályok alapján nem lehet osztályozni. Az e Szabály szerint történő osztályozáskor az árut össze kell hasonlítani, más termékkel oly módon, hogy meghatározható legyen az az áru, melyhez a behozott áru a legjobban hasonlít. Az áruk közötti hasonlóság több szemponton is alapulhat, úgymint leírás, felhasználási cél, jelleg.

Példa a Szabály alkalmazására: napelemes barbeque sütő.

5. Szabály

E Szabály szintén két részre - a) és b) - oszlik. A Szabály alkalmazása kapcsán megjegyzendő, hogy azt a többi szabállyal általában együtt alkalmazzuk, hiszen az 5. Szabály a különféle csomagolóanyagok áruosztályozási alapszabályait tartalmazza, és a kereskedelmi forgalomban általában csomagolt árukkal találkozhatunk.

5. a) Szabály

²¹ „A fényképezőgép-táska, hangszer-, fegyvertok, rajzeszköz-, nyakék- és hasonló tartók (dobozok), amelyeket kifejezetten egy bizonyos áru vagy árukészlet tartós tárolására alakították ki vagy szereltek, azokkal az árukkal azonos vámtarifaszám alá tartoznak, amely áruk tartására ezeket rendeltetésszerűen szánták, ha ezeket a szóban forgó áruval együtt mutatják be, és rendszerint ezekkel az árukkal együtt adják el. Ez a szabály azonban nem alkalmazandó azokra a tartókra (tokokra), amelyek az egész áru lényeges jellemzőjét adják.”

E Szabály a tarifális berkekben a „tokok, dobozok és hasonló tartók” szabályaként ismert. A dobozokat, tokokat és hasonló tartókat az áruval együtt az áru vámtarifaszáma alá kell sorolni, ha megfelelnek az alábbi kritériumoknak:

- az áru tartására speciálisan kialakították,

²¹a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

- tartós használatra alkalmas,
- az áruval együtt hozzák be, akár külön csomagolva is,
- rendszerint az áruval együtt adják el.

Például: ha egy szállítmányban érkezik 1000 db sörétes puska (93.03 vtsz.) és 1000 db bőrből készült fegyvertok (42.02 vtsz.), akkor az 5/A szabály értelmében ezt a szállítmányt egy vámtarifaszám, a 93.03 vtsz. alá kell osztályoznunk.

Nem alkalmazható ez a szabály, azaz a tokok és tartók külön-külön saját vámtarifaszámuk alá osztályozandók az alábbi esetekben:

- ha külön hozzák be őket,
- ha a lényeges jellemzőt a tok adja, akár az áruval, akár a nélkül adták el,
- általános rendeltetésű tartók, tokok esetén.

Például: az előbbi szállítmány úgy érkezik az országba, hogy a sörétes puskák behozatala után később és külön hozzák be a fegyvertokokat. Ebben az esetben külön kell osztályoznunk a tokokat, amit tulajdonképpen az 1. szabály szerint végzünk el, hiszen nem került más behozatalra, mint bőrből készült fegyvertok.

5. b) Szabály

²² „A fenti 5. a) szabály rendelkezéseire is figyelemmel, azokat a csomagolóanyagokat és csomagolótartályokat, amelyekben az árut bemutatják, az áruval együtt kell osztályozni, ha azok rendszerint a szóban forgó áruknak a csomagolására szolgálnak. Ez a rendelkezés azonban a nyilvánvalóan ismételt használatra alkalmas csomagolóanyagokra és csomagolótartályokra nézve nem kötelező.”

Csomagolóanyagok és csomagolótartályok osztályozását tudjuk e szabály segítségével elvégezni. Ezeket a csomagolóanyagokat és tartályokat az áruval együtt, az áru vámtarifaszáma alá kell osztályoznunk, ha

²² a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

- az áruval együtt hozzák be őket,
- az áru (hozzaállító) csomagolására szolgálnak.

Például: egy elektromos sarokcsiszolót kartondobozba csomagolva is elektromos sarokcsiszolónak osztályozzuk a 85.08 vtsz. alá, és nem vesszük figyelembe a kartonból készült dobozt, melyet önállóan a 48. Ács. -ba kellene sorolni.

Nem alkalmazható a szabály az ismételt felhasználásra alkalmas csomagolóanyagokra és csomagolótartályokra. Ezeket az anyagokat és tartályokat tehát minden esetben külön kell az árutól osztályozni a saját vámtarifaszámuk alá.

Például: szén-dioxid gázt szállítanak sűrített állapotban, acél tartályokban, melyek újratölthetők. Ebben az esetben a szállítmány két vámtarifaszám alá osztályozandó, a szén-dioxid gáz a 28.11 vtsz. alá, az acéltartályok pedig a 73.11 vtsz. alá.

Bizonyos árukörök esetén - annak ellenére, hogy nyilvánvalóan ismételt felhasználásra alkalmasak - továbbra is fennáll, hogy az áru vámtarifaszáma alá osztályozandók. Ilyenek a szokás szerint italok, lekvárok, mustár, stb. csomagolására használatos anyagok és tartályok.

Például: 0,5 l-es kiszerelésű palackokban 24-es műanyag rekeszekben sör kerül behozatalra. Az osztályozást az alábbiak szerint kell elvégezni:
a sört és az üvegeket egy vtsz, a 22.03 vtsz. alá kell osztályozni,
a műanyag rekeszeket pedig, mint ismételt felhasználásra alkalmas csomagolóanyagokat, a 39.23 vtsz. alá.

6. Szabály

Bár az áruosztályozás általános szabályai közül a 6. Szabály az utolsó, jómagam korábbi oktatásaim alkalmával mindig az 1. Szabály után ismerttettem meg a pénzügyőr hallgatókkal, tekintettel arra, hogy a 6. Szabály az 1. Szabály kistestvére, annak analógiájára épül. Emeletes lakóházhoz hasonlítva a besorolandó terméket, az 1.

Szabály mutatja meg az adott emeletet, a 6. Szabály pedig pontosan rámutat a megtalált emeleten a keresett lakásra.

²³ „A vámtarifaszámok alszámai alá történő árubesorolást a vámtarifa-alszámok szövegében foglalt árumejnevezések, az azokhoz kapcsolódó esetleges alszamos megjegyzések, valamint a fenti általános szabályok megfelelő alkalmazásával kell meghatározni azzal, hogy csak azonos szintű vámtarifa-alszámok hasonlíthatók össze. E szabály értelmében a vonatkozó áruosztályhoz és árucsoporthoz tartozó megjegyzéseket is alkalmazni kell, feltéve, hogy azok ellentétes rendelkezést nem tartalmaznak.”

E Szabály alkalmazásakor érdemes tisztázni néhány szakkifejezést. Az „azonos szintű vámtarifa-alszám” lehet egyvonalas, kétvonalas- illetve három,- négyvonalas stb., mely minden esetben eltérő szinteket (a fenti példánál maradvá lakásokat) jelent.

Példa: a keresett áru vámtarifaszáma nem fajtatizta ló vágásra

0101 Élő ló, szamár, lóöszvér (muli) és szamáröszvér:

	- Ló:
0101 21 00	-- Fajtatizta tenyészállat
0101 29	-- Más:
0101 29 10	--- Vágásra
0101 29 90	--- Más

A keresett vámtarifaszám: 0101 29 10

2. 3. Áruosztályozási segédletek

A WCO és az Európai Bizottság áruosztályozási útmutatót adott ki „Magyarázatok” formájában mind a HR, mind a KN vonatkozásában. A nomenklatúra szöveges részei, valamint a megfelelő értelmezési szabályok elvben mindenre kiterjedően leírják annak tartalmát. Mindazonáltal ez a leírás sok helyen túlon túl rövid. A HR olvasói számára például nem derül ki, hogy mely termék esik a 8530 10 HR alszám alá (vasúti és

²³ a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.

villamos berendezések”). A magyarázatok részletesebb útmutatást tartalmaznak a vámtarifa egyes vámtarifaszámaiban, árucsoportjaiban és áruosztályaiban szereplő termékekre vonatkozóan. A termékek azonosításának elősegítése érdekében a megjegyzések nagyrészt az áruk megjelenésére, gyártási módjára és rendeltetésére stb. vonatkozó információkat tartalmaznak.

2. 4. A vámtarifaszám felépítése

8711 30 90 00 - Motorkerékpár 250 cm³ -t meghaladó, de legfeljebb 500 cm³ hengerűrtartalmú, dugattyús, belső égésű motorral működő. (pl.: Kawasaki GPZ 500 S)

3. EBTI – European Binding Tariff Information

²⁴ „A Közöségi Vámkódex 11. cikke szerint a vámhatóságoktól bárki kérhet felvilágosítást a vámjogszabályok alkalmazásával kapcsolatban, feltéve, hogy a kérdés egy ténylegesen tervezett behozatali vagy kiviteli ügyletre vonatkozik. A Kötelező Tarifális Felvilágosítás tulajdonképpen ennek az általánosan megfogalmazott ügyféli jogosultságnak egy külön nevesített és pontosabban szabályozott esete...”

Az EBTI, magyarul Európai Kötelező Tarifális Felvilágosítás (továbbiakban: KTF) nem más, mint egy adott áru tekintetében, meghatározott jogosult (gazdálkodó) részére kiadott áruosztályozási határozat, mely kötelező erővel bír a Közösség valamennyi tagállamának vámhatósága előtt.

²⁵ „A KTF-rendszer megkönnyíti a kereskedelmet és a vámkezelést, és – hozzájárulva az azonos áru valamennyi tagállamban történő egységes kezelésének biztosításához – elősegíti, hogy az Európai Unió a GATT-megállapodás X. cikkének megfelelően teljesítse kötelezettségeit.”

Igazodva a XXI. század követelményeihez a tagállamok által kibocsátott valamennyi KTF az un. EBTI 3 központi adatbázisban „tárolódik”. Az EBTI 3 informatikai rendszer alkalmas az Unió valamennyi tagállamában benyújtott KTF kérelem és mellékleteinek, illetve a kiadott KTF határozat (éves szinten több 10.000 db) tárolására. A nevezett informatikai rendszer üzemeltetése az Adóügyi és Vámunió Főigazgatóság feladata. Az adatbázishoz minden tagállam hozzáféréssel bír, a bekerült adatok a vámhatóságok (meghatározott) munkatársai előtt teljesen nyilvánosak. Valamennyi tagállam on-line kapcsolatban áll az EBTI 3-mal, melynek eredményeként másodpercre pontosan adatok nyerhetők az új határozatok „születéséről”, illetve azok adattartalmáról. ²⁶ „2003. július 1-jétől kezdődően minden érvényes KTF megtekinthető az Adóügyi és Vámunió Főigazgatóság (a továbbiakban: DG TAXUD) honlapján a következő címen: http://europa.eu.int/comm/taxation_customs/adatbaziss/adatbazis.htm.”

²⁴ Közöségi vámjogszabályok magyarázata I., Lónyai Menyhért Szakkönyvtár 2006.

²⁵ 2/2008. sz. különjelentés a kötelező érvényű tarifális felvilágosításról (KTF), a Bizottság válaszaival együtt HL C 103., 2008.4.24

²⁶ TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

3. 1. A kulcsszavak

Az EBTI 3 rendszer, csak úgy, mint az elődje - EBTI-rendszer - csak a kiadó tagállam nyelvén tárolja a kérelmeket, illetve a határozatokat. A felmerülő nyelvi nehézségek leküzdése érdekében a nyilvántartó program indexálja a határozatokat. Az EBTI 3-ban minden felhasználó számára elérhető az ún. Thesaurus-szótár, mely hozzávetőlegesen 10.000 szót és kifejezést tartalmaz. A kulcsszavak olyan szavakként és kifejezéseként jellemezhetőek, melyeket a KTF határozatot elkészítő vámszakember választ ki az említett szótárból, a határozat tárgyát képező termék minél részletesebb leírása végett. A Thesaurus hierarchikus felépítésű meghatározott kategóriák felsorolásából áll. Ez a lista részletezi a Thesaurus tágabb halmazait, amely további kategóriákra és alkategóriákra bomlik. A fő kategóriák a következők: mezőgazdasági termékek; vegyipari termékek; hírközlési berendezések; alkatrészek és vezérlő berendezések; gépészeti és elektromos készülékek; egyéb cikkek; ércfélék, fémek és vegyi anyagok; finomműszerek; textíliák és textilárúk; szállítóeszközök. A szavak és kifejezések különböző szintjeihez külön ikonok tartoznak, melyek meghatározzák azok hierarchiában elfoglalt helyüket.

A kulcsszavak indexálása minden esetben a KTF határozatot elkészítő vámhatósági szakember feladata, amely magában rejti a szubjektivitást, mert egyáltalán nem biztos, hogy egy bizonyos idő elteltével is ugyanazokat a kulcsszavakat rendelné hozzá adott termékhez.

Az indexálás szubjektív természete miatt egy bizonyos fokú szabványosítás szükséges annak a biztosításához, hogy terméktípustól függetlenül ugyanazt a szerkezetet kövesse. Az általános indexálási módszertannak ugyanazt a szerkezetet kell követnie, mint az árumegnevezések rendszerének, és ezért szükségesek:

- A terméktípust leíró kulcsszavak;
- A termék fizikai megjelenését minősítő kulcsszavak;
- A termék funkcióját vagy használati módját meghatározó vagy minősítő kulcsszavak;
- A csomagolást minősítő leíró kulcsszavak, ahol szükséges;
- A besorolás alapjául szolgáló tényezőket leíró vagy minősítő kulcsszavak;
- A termékek minden egyes alkotóelemét leíró kulcsszavak;

- A termékek minden egyes alkotóelemét minősítő kulcsszavak;

Tekintettel arra, hogy a megfelelő kulcsszavak hozzárendelése éppen olyan fontos, mint a részletes áruleírás, ezért a kulcsszó hozzárendelés alkalmával is ²⁷ „figyelembe kell venni bizonyos általános érvényű szabályokat: Az indexálásnak kötelező érvényűen konkrét leíró résszel kell kezdődnie, pl. lehet főnév, mint „kabát”, „fülhallgató”, „fémcsatlakozók”, „ponty”; Az indexálás szerkezeti felépítésének meg kell egyeznie az áruleíró részek szerkezeti felépítésével; Bizalmas jellegű adatok nem szerepelhetnek sem az áruleíró részekben, sem az indexálásban; Az indexálásnak tükröznie kell az áruleíró részt, és semmi egyebet; különösen nem utalhat a tarifális besorolásra; Az indexálásnak nem szabad tartalmaznia az áruleíró részben nem szereplő információkat.” A thesaurus szótárban található, jól kiválasztott kulcsszavak segítségével az esetek döntő többségében minden tagállam számára közérthetővé lehet tenni az adott KTF határozat tartalmát. A többször hivatkozott igazgatási iránymutatás minden egyes KTF határozathoz legkevesebb 5 kulcsszó hozzárendelését ajánlja.

A KTF határozatok kiadásának rendje tagállamonként eltérő időrendben és módon történik. A nagyobb területtel és gazdasági potenciállal bíró tagállamok (Németország, Franciaország) területén több, KTF kiadásra jogosult vámhivatal található. Németországban területén a kiadásra jogosult vámlaboratóriumok, az un. Zolltechnische Prüfung- und Lehranstalt-ok a Kombinált Nomenklatúra meghatározott szegmensei - textilipari termékek, élelmiszerek, mechanikai szektor - szerinti bontásban adnak ki KTF-et. Ezt úgy kell érteni, hogy például az egyik vámlabor csak ruhaneműk tekintetében adhat ki KTF-et, míg egy másik vámlabor csak és kizárólag a gépek tarifális besorolásáról szóló KTF-ek kiadására jogosult. A legtöbb tagállamban - köztük Magyarországon is - azonban egyetlen helyen történik a KTF kiadás. A KTF kiadásra jogosult vámszervek - tagállamonkénti bontásban - listáját és elérhetőségét az Official Journal C sorozata tartalmazza.

3. 2. Mikor kérelmezhető a KTF?

²⁷ TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

A KTF határozat a jelenlegi vámjogi szabályozás értelmében – még – nem kötelező, tehát a gazdálkodó külkereskedelmi tevékenységet e jogintézmény nélkül is folytathat. Vannak azonban olyan tagállami törekvések, melyek a 2014-re esedékes új vámkódexben már minden harmadik országba (lásd. Európai unió kivüli) történő export esetén kötelezővé tenné a KTF meglétét.

A hatályos szabályozás egyetlen kötöttséget ismer a használatot illetően: amely gazdálkodó rendelkezik KTF-fel, az a - határozatban szereplő termékkel kapcsolatos bármely - vámkezelés alkalmával köteles azt a vámhatóságnak bemutatni, illetve az EV okmány megfelelő rovatában feltüntetni a meglétét.

A Vámkódex négy csoportba szedve ismerteti azon eseteket, mikor az ügyfél KTF határozat kiadása iránt a vámhatósághoz fordulhat. Az első cél, ami miatt alkalmazni lehet a kötelező érvényű felvilágosítást, az a behozatali vagy kiviteli vámok meghatározása. A gazdálkodók számára sok esetben nehézséget jelent a helyes vámtarifaszám, és az ahhoz kapcsolódó vámtétel meghatározása. A KTF határozatban szereplő vámtarifaszámot tarifális szakemberek állapítják meg, így a jogosult - a vámtarifaszám időközbeni megváltozásának esetét kivéve - évekre előre ki tudja kalkulálni a kapcsolódó vámtételek alapján a szállítmányok költségeit.

A második csoport is az előzőhöz hasonlóan az előkalkulációt hivatott segíteni. Ennél az esetről ugyanis a KTF határozat az export-visszatérítések és a közösségi agrárpolitika részeként az export és az import támogatásához nyújtott összegek kiszámításának fontos eszköze.

A harmadik csoportban a KTF a behozatalt vagy kivitelt megerősítő igazolás kiadásának elengedhetetlen kelléke, amennyiben a KTF megléte az igazolás kiadásának feltétele.

A negyedik csoportban a vámkódex kivételes esetet jelöl meg a KTF alkalmazási céljaként.

²⁸ „... amikor a közös agrárpolitika keretein belül megállapított intézkedések zökkenőmentes működése veszélybe kerülhet, határozni lehet a (6) bekezdéstől való eltérésről az olaj és zsírpiacon közös szervezésének létrehozásáról szóló 1966. szeptember 22-i, 136/66/EGK tanácsi rendelet 38. cikkében, valamint a piacok közös szervezéséről szóló egyéb rendeletek vonatkozó cikkeiben megállapított eljárásnak megfelelően.”

²⁸ a Tanács 2913/92/EGK rendelete (1992. október 12.) a Közösségi Vámkódex létrehozásáról HL L 302., 1992.10.19.

3. 3. A KTF kérelem

A KTF kérelmet (3. sz. melléklet) annak a tagállamnak a vámhatóságánál kell benyújtani, ahol a kérelmező székhelye van, vagy pedig ahol a határozatot használni fogja. A kérelem formanyomtatvány elektronikus formában elérhető, de akár nyomtatványboltokban vagy a vámhatóságnál is beszerezhető, az erre irányuló gyakorlat tagállamonként eltérő. A KVK Vhr. 1b. mellékletében szereplő kérelem formanyomtatvány a Közösség valamennyi tagállamban teljesen egyező adattartamú és valamennyi nyelvre le van fordítva. A KVK Vhr. pontosan meghatározza, hogy a kötelező felvilágosítás iránti kérelemnek tartalmaznia kell: a jogosult/kérelmező nevét és címét; a vámnómenklatúrát, melybe az árut be szeretnék soroltatni; áruleírást; áruösszetételt; kereskedelmi megnevezést; melléklet(ek)et (a kérelemhez csatolni kell - minden olyan dokumentációt - gyártástechnológiai leírást, gyártmánylapot, brossurát - mely a kérelemben szereplő termék tarifális besorolását megkönnyíti); előirányzott besorolást; nyilatkozatot a felhasználási célt illetően; bizalmasan kezelendő adatokra történő hivatkozást.

A ²⁹ „*kérelmező: tarifális kérdésekben azon személyek, akik a vámhatósághoz fordultak kötelező érvényű tarifális felvilágosításért*” A termék áruosztályozásához szükséges összes információ szolgáltatása a kérelmező feladata. A kérelmező személye nem minden esetben egyezik meg a KTF határozat jogosultjával. A kérelmező a jogosult meghatalmazása alapján helyette, nevében képviselőként szerepel az eljárás során.

A jogosult az a személy, akinek a KTF határozatot kiadták, azt csak ő használhatja, más arra nem hivatkozhat.

A KTF határozat egyik, ha nem a leglényegesebb eleme a tarifális besorolás. A kérelmezőnek lehetősége van, hogy a formanyomtatványon feltüntetett nómenklatúrák közül kiválassza a számára szükséges besorolást.

A Kombinált Nómenklatúra szerinti besorolás esetén a kérelmező a határozatban nyolc számjegyből álló vámtarifaszámot kap. Egyébként az EBTI 3 adatbázisban szereplő határozatok 75 %-át e nómenklatúra szerinti besorolás adja. Az a kérelmező, aki a

²⁹ a Bizottság 2454/93/EGK rendelete (1993. július 2.) a Közösségi Vámkódex létrehozásáról szóló 2913/92/EGK Tanácsi rendelet végrehajtására vonatkozó rendelkezések megállapításáról HL L 253., 1993.10.11.

kérelme tárgyát képező termék után visszatérítésre jogosult, az a besorolást az export-visszatérítési nómenklatúra szerint kérelmezheti.

Szintén az áru-besorolási lehetőségek között szerepel a TARIC szerinti besorolás is, mely bizonyos termékek esetében a termékben lévő meghatározott alkotórész (pl.: cukor- liszttartalom) arányához köti a kiegészítő vámteher összetevő számítását.

A Harmonizált Rendszer szerinti nómenklatúra besorolással főleg azok a kérelmezők élnek, akiknek valamilyen adójogi besoroláshoz van szükségük a helyes vámtarifaszámra.

A kérelmező által javasolt tarifális besorolás, mint kötelezően kitöltendő rovat szakmai berkekben komoly viták alapjául szolgál, hiszen éppen azért kérelmezi az ügyfél a vámhatóságtól a KTF határozatot, hogy szakmailag is megalapozott helyes vámtarifaszámot kapjon.

A formanyomtatvány pontosan kitöltött áruleírás rovata nagy segítséget nyújt a KTF határozat elkészítésekor, tekintettel arra, hogy a KTF határozatban szereplő, kellő részletességgel megfogalmazott áruleírás alkalmas arra, hogy annak alapján a határozatban szereplő termék kétséget kizáróan azonosítható legyen, így jelentősen megkönnyíti a vámkezelést végző szakemberek munkáját. A nagyobb rutinnal rendelkező kérelmezők az említett rovatban már eleve a tarifális elhatárolás szempontjából releváns adatokat tüntetik fel, így könnyítve a vámhatóság munkáját. Természetesen előfordulnak - szép számmal - olyan termékek is, melyek leírása bonyolultságuk, összetettségük miatt a formanyomtatvány áruleírás rovatában „helyhiány” miatt nem lehetséges. Ezen esetekben elegendő, ha a kérelmező az említett rovatban utal arra, hogy a termékismertető a mellékletben szerepel.

Rendkívüli jelentőséggel bír a kérelmező által megadott kereskedelmi megnevezés, tekintettel arra, hogy a kiadott KTF határozatot a jogosultja csak az abban pontosan megjelölt elnevezésű, és kiserelési egységű termék vonatkozásában használhatja fel (pl.: Heineken minőségi világos sör 0,33 literes alumíniumdobozos kiserelésben).

Nagyon fontos rovata a kérelemnek a bizalmas adatokra való hivatkozás, mely egyben szintén nagyon-nagy előnye a kötelező tarifális felvilágosításnak. A kérelem tárgyát képező termék összetételének pontos ismerete gyakran elengedhetetlen kellék a helyes tarifális besoroláshoz. Amennyiben a termék összetevői ipari titkot képeznek,

lehetősége van a kérelmezőnek arra, hogy kérje ezen adatainak bizalmas kezelését a vámhatóságtól. Ilyenkor a kiadott KTF határozat a bizalmasan kezelendő információk közül egyet sem tartalmazhat.

A KTF iránti egyéb kérelmek és egyéb birtokolt KTF rovatban ³⁰ „a kérelmező köteles nyilatkozatni arra vonatkozóan, hogy ugyanazon vagy hasonló termékre vonatkozóan rendelkezik-e kibocsátott KTF-fel, vagy van-e tudomása ilyen KTF kibocsátásáról. Különösen a multinacionális cégek esetében feltételezhető, hogy tudomásuk van velük kapcsolatban álló cégek számára kibocsátott KTF-ről. Ha egy tagállam hatósága felfedezi, hogy egy kérelmező ugyanazon termék vonatkozásában egy másik tagállamban is KTF iránti kérelmet nyújt be, akkor ezen hatóságnak kapcsolatba kell lépnie a másik tagállam hatóságával annak eldöntése céljából, hogy ki fogja a KTF-et kibocsátani. Lényeges szempont a jogosult székhelye, az a tagállam, ahol a KTF felhasználásra kerül, a kérelem nyelve, valamint a benyújtás napja. Annak a tagállamnak, amelyik nem szándékozik a KTF-et kibocsátani, tájékoztatnia kell a kérelmezőt, hogy a KTF-et a másik tagállam bocsátja ki. A benyújtott kérelmet minden esetben el kell küldeni a központi adatbázisba.”

Amennyiben a kérelmező a kötelezően kitöltendő rovatokat nem tölti ki, vagy egyéb a vámhatóság által a besoroláshoz szükségesnek tartott információt szándékosan nem közöl, akkor a KTF kérelem feldolgozása nem lehetséges, - és a hiánypótlásra adott határidő eredménytelen letelte esetén - az ügyfél erről szóló értesítése mellett a határozat sem kerül kiadásra. Előadódhat azonban olyan eset is, hogy a kérelmező nem ismeri a vámhatóság által megkövetelt adatokat, illetve olyan adatok szükségesek a KTF határozat kiadásához, melyek laboratóriumban elvégzendő analitikai vizsgálatokat igényelnek. Ebben az esetben a laboratóriumi vizsgálatok költségeit a kérelmező viseli. A laboratóriumi vizsgálatok elvégzése esetén azok eredményeit a kiadott határozatban fel kell tüntetni.

Magyarországon a kérelem formanyomtatványhoz - amennyiben a termék jellegéből adódóan laboratóriumi vizsgálat is indokolt - elővizsgálati megbízás, valamint kitöltési útmutató is társul, mely felhívja az ügyfelek figyelmét a kötelezően kitöltendő rovatokra, így elkerülhető a hiányos kitöltés miatti hiánypótlásra felszólítás.

³⁰ TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

3. 4. A KTF határozat elkészítése

A határozat (4. sz. melléklet) akkor hozható, amikor a tarifális besoroláshoz szükséges valamennyi adat a vámhatóság rendelkezésére áll. A határozat meghozatala előtt minden esetben ellenőrzést kell végezni az EBTI 3 adatbázisban, nehogy a tagállamok eltérő KTF határozatokat adjanak ki. Az ellenőrzés történhet a jogosultak adatainak, a kereskedelmi megnevezések és az áruleírások összevetésével. A folyamatba épített adatbázis ellenőrzést főleg az ún. BTI-shopping kiszűrése indokolja. A BTI-shopping, mint fogalom alatt azt az esetet kell érteni, amikor a már érvényes KTF határozattal rendelkező jogosult - számára kedvezőbb tarifális besorolás reményében - a KTF határozatban szereplő termék vonatkozásában, egy másik tagállamban új KTF iránti kérelmet nyújt be. Amennyiben a vámhatóság a terméket más vámtarifaszám alá sorolja (analitikai vizsgálatok nélkül, pusztán a csatolt mellékletek adataira hagyatkozva) be, fennáll a gazdálkodó lehetősége, hogy a számára kedvezőbb vámtételt eredményező KTF alkalmazásával végezteti a vámkezeléseket.

A KTF határozat kiadása előtti adatbázis ellenőrzés négyfajta eredménnyel zárulhat. Az első esetben, egy másik tagállamban már adtak ki ugyanazon jogosultnak, ugyanazon termékre határozatot. A benyújtott kérelmet ettől függetlenül rögzíteni kell az EBTI 3 adatbázisban.

³¹ „KTF kiadására azonban nem kerülhet sor, hanem a kérelmezőt tájékoztatni kell arról, hogy használja a már birtokában levő KTF-et. Az ilyen típusú eseteket... BTI-shoppingként jelenteni kell Bizottságnak.”

A második esetben az ellenőrzés során megállapítást nyer, hogy egy másik tagállam más jogosult számára, de ugyanazon termék vonatkozásában már adott ki KTF határozatot. A benyújtott kérelmet ebben az esetben is rögzíteni kell az adatbázisban és a korábbi KTF határozatban szereplő vámtarifaszámot kell alkalmazni mindaddig, amíg be nem bizonyosodik a helytelensége. Mivel a Közösségi Vámkódexről szóló 2913/92/EGK Tanácsi rendelet egységes alkalmazása a tagállamok elsődleges feladata, így az eltérő KTF-ek felszámolásában is kötelesek együttműködni. A kérelemhez képest eltérő határozatot felfedező tagállam mindenekelőtt megkísérli a konzultációs eljárás

³¹ TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

elindítását az eltérő tarifális álláspontot képviselő - kiadó - tagállammal. Sikeres megállapodás esetén, erről a többi tagállamot értesíteni kell. Az egyeztetés sikertelensége esetén mindkét tagállam köteles a saját álláspontját tartalmazó tájékoztatást, az ügyben végzett konzultáció dokumentumait, és az összes, a döntés meghozatalához rendelkezésre álló információt haladéktalanul megküldeni a Vámkódex Bizottsághoz (továbbiakban: Bizottság). Ezek az adatok haladéktalanul felkerülnek, az un. CIRCA (Communication & Information Resource Central Administrator) rendszerbe a Bizottság véleményével ellátva és az elfogadott munkanyelvekre lefordítva. A CIRCA tagok külön értesítésben szerezhethetnek tudomást a felmerült problémáról. Amennyiben ezen értesítés megérkezését követő 15 napon belül a Bizottság ügyben illetékes szekciója (pl.: agrár-vegyi; mechanikai; textil) ülészik, akkor szakmai észrevételeiket a tagállamok megvitatják (ha a Bizottság későbbi időpontban ül össze, akkor a véleményt alkotó tagállamok álláspontjaikat írásban terjesztik elő). Az elhangzott észrevételek alapján a Bizottságnak 20 munkanapon belül kell elkészítenie az indoklással ellátott véleményét, és azt a CIRCA rendszerben közzé kell tennie. A bizottsági véleménnyel azonosulni nem tudó tagállamok - a szakmai érvekkel alátámasztott - ellenvéleményüket 15 munkanapon belül terjeszthetik elő. Ezzel a véleménnyel egyetértő egyéb tagállamoknak további 10 munkanap áll a rendelkezésére, hogy „támogató” álláspontjukat közzé tegyék a CIRCA rendszeren.

³² „Ebben az esetben, ha a Bizottság úgy határoz, legfeljebb 10 munkanappal a Vámkódex Bizottság következő ülését megelőzően átdolgozott véleményt bocsát rendelkezésre.” Amennyiben ellentétes vélemény a fenti - 15 munkanapos - határidőn belül nem érkezik a Bizottsághoz, akkor a bizottság által készített megoldási javaslat a következő ülésen elfogadásra kerül.

A harmadik esetben az adatbázisban nem található a kérelemben szereplő termékkel azonos vagy hasonló áru, azonban a tagállami vámhatóság másik tagállammal, tagállamokkal történő konzultációt tart szükségesnek.

A negyedik esetben korábban kiadott KTF határozat nem található az adatbázisban és tagállami vámhatóság egyértelműen be tudja sorolni a kérelemben szereplő terméket a nomenklatúrába, akkor a KTF határozatot ki kell adni.

³² TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

Nagy segítséget nyújt az összehasonlítás során az adatbázisban szereplő határozatok mellé csatolt fényképek megléte. Fotók készíthetők a kérelemhez csatolt valamennyi mellékletről is. ³³ „A képinformációk különféle formában csatolhatók: Digitális felvételek; Szkennelt szövegek (pl. termék megnevezések, összetevők felsorolása); Szkennelt illusztrációk (pl. műszaki rajzok, szerkezetrajzok, kapcsolási rajzok); Egyéb dokumentumok (pl. kinyomtatott termékismertető).” Az EKTF rendszeréről szóló igazgatási iránymutatás ugyan kötelező erővel nem írja elő a határozatokban szereplő termékekről készült fotók csatolását, azonban a nyelvi nehézségek felmerülése esetén segítik az összevetést. Másrészt a vámkezelő helyeken is elérhető adatbázisban található fotók a vámkezelés során az áruazonosítás fontos eszközei. A tagállamok többsége él is e lehetőséggel, azonban a digitális fotók készítésénél figyelemmel kell lenni az adatbázis tároló kapacitására, valamint az elkészített felvételnek kellőképpen kifejezőnek kell lennie. Ügyelni kell azonban arra is, hogy amennyiben az ügyfél bizalmasan kéri kezelni a kereskedelmi megnevezést, akkor az emblémákat, logókat, márkaneveket le kell takarni a felvétel készítésekor.

A határozat meghozatalára a Közösségi Vámkódexet létrehozó 2913/92/EGK Tanácsi rendelet végrehajtásáról szóló a 2454/93/EGK bizottsági rendelet (továbbiakban: vhr.) legfeljebb 3 hónapot biztosít, azonban az elintézési határidőt attól a naptól kell számítani, amikor a határozat kiadásához szükséges valamennyi adat rendelkezésre áll. Szakmai fórumokon a tagállamok között heves viták vannak az elintézési határidő tekintetében. Nagy-Britanniában például 3-5 nap alatt készül el egy KTF határozat, míg Németországban vagy éppen Magyarországon nem ritka 2-2,5 hónapos elintézési idő sem. Természetesen a tetemes időbeli eltolódás háttérében az alapos, mindenre kiterjedő vámlaboratóriumi vizsgálatok állnak. A rövid határidővel dolgozó tagállamok a KTF határozatokat adminisztratív módon, kizárólag az ügyfél által benyújtott dokumentumok alapján hozzák meg. Azonban egyre több tagállamban az analitikai vizsgálatok által alátámasztott szakvélemények segítségével „születnek” a határozatok. Számos olyan áru fordul elő a kereskedelmi forgalomban, melyről első ránézésre, pusztán dokumentum vizsgálat alapján nem lehet megnyugtatóan tarifális besorolást adni.

³³ TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

3. 4. 1. A titoktartás, bizalmas jelleg

Az EBTI 3 rendszer egyes moduljainak használatára vonatkozó utasításokat végigkíséri a rendszerben található bizalmas adatok titkosságának, valamint az egész rendszer védelmének és sérthetlenségének alapvető fontossága. Van néhány igen fontos irányelv az EBTI 3 rendszerrel kapcsolatban, melyeket a felhasználóknak minden esetben szem előtt kell tartaniuk.

Először is a felhasználóknak mindig a saját bejelentkezési nevüket és kódjukat kell használniuk. Tekintettel arra, hogy a felhasználók jogilag kötelező érvényű határozatokat hoznak létre, fontos, hogy a rendszer védelmét megőrizzék.

Másodszor az EBTI 3 használatakor a felhasználók olyan helyzetbe kerülnek, hogy más tagállamok KTF határozataiban szereplő bizalmas adatokhoz tudnak hozzáférni. Ezért különösen fontos, hogy csak azok a felhasználók férjenek hozzá ezekhez, akik megfelelő jogosultsággal rendelkeznek a rendszerben. A felhasználókkal tudatni kell, hogy milyen fontossággal bír az ilyen szintű bizalmas adatokhoz való hozzáférés.

Az EKTF rendszer, mint jogintézmény használatának fontos jellemzője a bizalmas jelleg. A KVK 15. cikke értelmében a tagállamokra nézve jogilag kötelező a benyújtott információk bizalmas jellegének a tiszteletben tartására.

A bizalmas jelleg kérdése három területen merül fel:

- A kérelmező által benyújtott információkat;
- A kiadó tagállam által hozzáadott információkat; és
- A tagállamok és a Bizottság között kicserélt információkat.

A kérelmező által benyújtott alábbi információkat - erre irányuló igény esetén - bizalmas jellegűnek kell tekinteni:

- A KTF jogosultjának az adatait (név stb.),
- A kereskedelmi megnevezést
- A kiegészítő információkat (pl. vegyipari termékek összetételét, laboratóriumi vizsgálatok eredményeit)
- A termékmintákon található logókat.

Sajátos problémát jelent az olyan háttéranyagok benyújtása, mint a termékminták és termékismertetőik. Az ilyen információkhoz mellékelte képek a nyilvánosság számára bemutathatók. Az EKTF határozaton és a KTF iránti kérelem formanyomtatványon egy „Fontos megjegyzés” figyelmezteti a kérelmezőt arra a tényre, hogy a kérelem formanyomtatvány aláírásával elfogadja a bizalmas jellegüként meg nem jelölt információk nyilvánosságra hozatalát. A KTF iránti kérelemben továbbá a 9. rovat tartalmaz egy olyan kérdést, hogy a kérelmező egyértelműen nyilatkozzon, hogy a termékminták, termékismertetőik stb., továbbá a termékmintákról készített fényképfelvételek bizalmas adatokként kezelendők-e. Kétséges helyzet esetén az illetékes hatóságnak kapcsolatba kell lépnie a kérelmezővel. A termékmintákon található logókat a fényképezésnél mindig le kell takarni.

A vámhatóságok által hozzáadott alábbi információk bizalmas információkként kezelendők:

- Kereskedelmi védjegyek;
- Termékreferenciák;
- Laboratóriumi vizsgálatok eredményei.

Ez azt jelenti, hogy minden kereskedelmi jellegű információ csak a bizalmas jellegű rovatba kerülhet be. Ha lehetséges, fel kell tüntetni az azonosító jelöléseket/cikkszámokat.

3. 4. 2. A hatóságok és a Bizottság közötti információcsere:

A hatóságok hozzáféréssel rendelkeznek az EBTI 3 adatbázisban tárolt összes KTF-hez, beleértve a más tagállamok által kiadott KTF-eket is. Ez vonatkozik a bizalmas jellegű információk elérésére is. Fontos az ilyen információk és az EBTI 3 rendszer sértetlenségének a megóvása. Ennek megfelelően az EBTI 3 számítástechnikai rendszer tartalmaz egy olyan nyomkövető rendszert, amely rögzíti a rendszert elérő felhasználók adatait és az egyes KTF-ekkel kapcsolatban elvégzett tevékenységeket is.

3. 5. A KTF határozat joghatása

A kiadott KTF határozat a kiadás napjától számított 6 évig érvényes, és azt kizárólag az abban jogosultként megjelölt személy használhatja fel. A felvilágosítás a vámhatóságokra nézve csak olyan termékek tekintetében kötelezőek, amelyekre a vámalakításokat (szabadforgalomba bocsátás; kivitel) a kiadás napja utáni időszakban végezték el.³⁴ „*Tarifális kérdésekben a vámhatóságok megkövetelhetik a felvilágosítás jogosultjától, hogy a vámalakítások elvégzésekor közölje a vámhatósággal, hogy, a vámkezeltetni kívánt árura vonatkozóan kötelező érvényű tarifális felvilágosítással rendelkezik.*” A KVK megalkotásakor a jogalkotó deklaráta, hogy az 1991. január 1. után kiadott KTF határozatok azonos feltételek mellett kötelező érvénnyel bírnak a többi tagállam vámhatóságai előtt is.

3. 5. 1. A KTF semmissé nyilvánítása (ex tunc)

A KTF határozatot meg kell semmisíteni, ha az abban szereplő adatokat a kérelmező pontatlanul vagy hiányosan adta meg, és megállapítható, hogy a határozatot a pontos és teljes adatok fényében nem lehetett volna meghozni. A határozat jogosultját írásban tájékoztatni kell a megsemmisítésről, továbbá az EBTI 3 adatbázisban a határozathoz tartozó állapotkódot át kell állítani, valamint az érvényesség végső napját is fel kell tüntetni. A semmissé nyilvánítás a semmissé nyilvánított határozat meghozatalának a napjától kezdődően lép érvénybe (ex tunc).

3. 5. 2. A KTF érvénytelenítése (ex nunc)

A kiadott KTF határozat akkor válik érvénytelenné, ha azt - pl. a jogosult jogutód nélküli megszűnése esetén - visszavonják vagy - amennyiben pl. a jogosult adataiban változás történik - módosítják. Akkor is érvénytelenné válik a KTF, ha a DG TAXUD által kibocsátott áruosztályozási rendeletnek nem felel meg. Szintén érvénytelenséget okozhat, ha a határozat tárgyát képező terméket illetően módosítják az Európai

³⁴ A Bizottság 2454/93/EGK rendelete (1993. július 2.) a Közösségi Vámkódex létrehozásáról szóló 2913/92/EGK Tanácsi rendelet végrehajtására vonatkozó rendelkezések megállapításáról HL L 253., 1993.10.11.

Közösségek Kombinált Nómenklatúra Magyarozatát vagy magát a Kombinált Nómenklatúrát. További érvénytelenséget vonzhatnak maguk után azon esetek, amikor a KTF határozatok már összeegyeztethetlenné válnak az EK Bíróság ítéleteivel. Amennyiben a határozatot érintően a nemzetközi szintű (Harmonizált Rendszer) áru besorolási szabályok, magyarozatok módosításra kerülnek, szintén érvénytelenséget okozhat. Az érvénytelenné válásról történő értesítésre és az adatbázisban ellátandó feladatokra a megsemmisítésnél leírtak az irányadóak.

³⁵ „A KTF-et kibocsátó vámhatóság köteles mielőbb értesíteni a Bizottságot annak semmissé nyilvánításáról vagy érvénytelenítéséről... ha a KTF-ek érvénytelenítését vagy megsemmisítését nem továbbítják rövid időn belül az EKTF-3 adatbázisba, a vámhatóságok és a gazdasági szereplők úgy értelmezhetik, hogy azok továbbra is érvényesek, és azokat a jogosultak felhasználhatják.”

3. 6. Meghosszabbított felhasználási idő - Türelmi időszak

A KVK előírásai lehetőséget biztosítanak a jogosult számára, hogy az érvénytelenné vált KTF határozatát 6 hónapig még tovább használhassa. A türelmi időszak engedélyezése természetesen nem feltétel nélküli, hiszen csak a KVK-ban meghatározott esetekben (pl.: az érvénytelenné válást megelőzően a KTF-ben szereplő áru eladására-vételére szerződést kötöttek) van rá lehetőség. Amennyiben a jogosult e lehetőséggel élni szeretne, akkor értesítenie kell a határozatot kiadó vámhatóságot, amely megvizsgálja, hogy a türelmi időszak engedélyezéséhez szükséges jogszabályi feltételek fennállnak-e. Gyakorlatban néha problémát jelent a vámhatóság számára a jogosult szerződésében szereplő mennyiség kivitelének és behozatalának nyomon követése. Ennek elkerülése végett a kiadó tagállamnak nyilatkoznia kell a jogosultat arról, hogy melyik tagállamban, tagállamokban kívánja használni a türelmi időszak alatt a KTF-et. A jogosult által megjelölt tagállamokat a kiadó tagállamnak értesítenie kell. A megsemmisített határozat vonatkozásában a türelmi időszak nem alkalmazható. Az érvénytelenné vált KTF kapcsán a meghosszabbított felhasználási időt (türelmi időszak) biztosítani lehet.

³⁵ 2/2008. sz. különjelentés a kötelező érvényű tarifális felvilágosításról (KTF), a Bizottság válaszaival együtt HL C 103., 2008.4.24

4. KTF és a tarifális besorolás az előzetes döntéshozatalban

³⁶ „A Bíróság talán legeredetibb funkciója a tagállami bíróságoktól – az előttük folyó ügy eldöntéséhez szükséges – a közösségi jog érvényességére vagy értelmezésére irányuló kérésekre kibocsátott úgynevezett előzetes döntések hozatala. Ezzel a tagállami bíróságok és az Európai Bíróság között közvetlen, tényleges jogviták eldöntése során kialakuló kapcsolat jön létre.”

Annak ellenére, hogy mind a KVK, mind a vhr. egyértelmű rendelkezéseket tartalmaz a kötelező tarifális felvilágosítás alkalmazási szabályait illetően, az Európai Bíróság által meghozott - Kombinált Nomenklatúrával és a tarifális besorolással kapcsolatos - ítéletekben számos esetben megjelenik a KTF-fel kapcsolatos szabályozás, mint jogvitára alapot adó kérdés.

A bonyolult és kérdéses tarifális besorolást tartalmazó ügyben a tagállami bíróságok szívesen élnek az Európai Unió Működéséről szóló szerződés 267. cikkében foglalt előzetes döntéshozatal iránti kérelem lehetőségével. Ezen eljárás zárásaként az Európai Bíróság által meghozott ítélet kötelező nem csak a kezdeményező tagállam nemzeti bírósága, hanem az Európai Unió valamennyi tagállami bírósága számára is.

4. 1. A KN magyarázat szerepe, jelentősége és hatása a KTF határozatra

A C-288/09. (British Sky Broadcasting Group plc,) és a C-289/09. (Pace plc) számú egyesített ügyekben az előzetes döntéshozatalra előterjesztett kérdésekben szerepel a KTF. A döntéshozatali eljárások alapját a set-top-boxok tarifális besorolása és az azokhoz kapcsolódó kiadott KTF-ek képezték.

A C-288/09. számú ügyben a British Sky Broadcasting Group plc (a továbbiakban: Sky) műholdas televíziós adás vételére alkalmas, kommunikációs funkcióval és merevlemezzel ellátott ún. set-top-boxokat importált az Egyesült Királyságba. A jogbiztonság, valamint az import vámeljárást meggyorsítása érdekében KTF iránti kérelmet nyújtott be a Commissioners for Her Majesty's Revenue & Customs (a továbbiakban: vámhatóság) alpereshez. A vámhatóság az általa kiadott KTF

³⁶ Várnay E. – Papp M.: Az Európai Unió joga. KJK-KERSZÖV, Budapest 2005.

határozatban a fent említett tulajdonságokkal rendelkező set-top-boxot a 8521 90 00 KN alszám alá sorolta be. A Sky nem értett egyet a határozatban szereplő tarifális besorolással és jogorvoslattal élt. Véleménye szerint a műholdas televíziós adás vételére alkalmas készülékek, nem a 8521 vámtarifaszám (video felvevő vagy -lejátszó készülék, videotunerrel egybeépítve is) alá, hanem a 8528 vámtarifaszám (televíziós adás vételére alkalmas készülék) kell besorolni. A jogorvoslatot elbíráló hatóság elutasította a Sky kérelmét, ezért a Sky keresetet nyújtott be az illetékes bírósághoz. A bíróság felfüggesztette az eljárását és az alábbi - Sky kapcsán felmerülő - kérdéseket terjesztette be az Európai bírósághoz előzetes döntéshozatalra:

³⁷ „... A kommunikációs funkcióval (STB) és merevlemezzel (HDD) rendelkező „set-top boxot” a KN 8528 71 13. vámtarifaalszáma alá kell-e besorolni a [1549/2006 és 1214/2007] rendeletben foglaltaknak megfelelően, a Bizottság által 2008. május 7-én a KN 8521 90 00 és 8528 71 13. vámtarifaalszámaival kapcsolatban elfogadott KN magyarázó megjegyzések ellenére?

... Úgy kell-e értelmezni a [Vámkódex] 12. cikke (5) bekezdése a) pontja i. alpontjának a rendelkezését, hogy a Pace által hivatkozott 2005. április 8-i KTF 2006. december 31-én automatikusan érvénytelenné válik azon az alapon, hogy már nem felelt meg az 1549/2006 rendeletben lefektetett szabályoknak? Különösen, úgy kell-e értelmezni a Vámkódex 12. cikke (5) bekezdése a) pontjának i. alpontját, hogy az 1549/2006 rendelet nem tekinthető az e rendelkezés értelmében vett » rendeletnek «, vagy azért, mert az a KN éves felülvizsgálatát jelenti, vagy pedig azért, mert nem minősül különös besorolási rendeletnek?...”

Az Európai Bíróság 2011. április 14-ei ítéletében az előterjesztett kérdésekről az alábbiak szerint rendelkezett:

Az 1) kérdés kapcsán a Bíróságnak a 8521, illetve a 8528 vámtarifaszámokkal kapcsolatos HR magyarázatokat és KN magyarázatokat kellett egymással összevetni, másrészt ütköztetni kellett a KN magyarázatban szereplő leírást a KN szerinti áruosztályok - és árucsoportok előtti megjegyzésekkel, továbbá a vámtarifaszám szövegben található meghatározásokkal. A kérdés eldöntése kapcsán a Bíróság a

³⁷ C-288/09 és C-288/09 British Sky Broadcasting Group plc. és Pace plc (C-289/09) v. The Commissioners for Her Majesty's [2011] EBHT I-02851

dolgozatom 2.2. pontjában ismertetett áruosztályozási alapelvekből indult ki. A Bíróság a válaszában kitért a KN XVI. Áruosztály előtti megjegyzések 3. pontjára, mely - az 1. szabály értelmében - meghatározza, hogy az összetett, több tevékenység ellátására alkalmas gépet a fő célművelet szerinti tarifaszám alá kell besorolni. Mivel a Sky által importált set-top-boxot alapvetően televíziós jelek vételére használják, ez minősül fő funkciójának, így a 8528 vámtarifaszám megfelelő alszáma alá kell besorolni. Tekintettel arra, hogy a HR magyarázatokat a KN magyarázatok kiegészítik, és azoknak koherensnek kell lenniük a KN áruosztályok - és árucsoportok előtti megjegyzésekkel, valamint a vámtarifaszám szövegben található meghatározásokkal, így amennyiben a KN magyarázatok ellentmondanak a KN áruosztályok - és árucsoportok előtti megjegyzéseknek, továbbá a vámtarifaszám szövegben foglaltaknak, akkor a KN magyarázatokat mellőzni kell. E megállapításokból következik, hogy a kommunikációs funkcióval és merevlemezzel rendelkező set-top-boxokat a KN magyarázatban foglaltak ellenére a 8528 71 13 KN alszám alá kell besorolni.

Az 2) kérdés kapcsán ³⁸ „a kérdést előterjesztő bíróság lényegében azt szeretné megtudni a Bíróságtól, hogy a Vámkódex 12. cikke (5) bekezdésének a) pontját úgy kell-e értelmezni, hogy a nemzeti vámhatóságok kötelesek olyan KTF-et kibocsátani, amely megfelel a KN magyarázó megjegyzéseinek, legalábbis addig, ameddig e megjegyzéseket a KN-nel ellentétesnek nem nyilvánították, vagy ellenkezőleg, azt úgy kell értelmezni, hogy e hatóságoknak nem kell az említett magyarázatokhoz tartaniuk magukat, ha azokat a KN-nel összeegyeztethetetlennek találják.”

Az idézetben hivatkozott rendelkezés ii. alpontja értelmében a KTF határozat érvénytelenné válik, ha az a KN változás értelmében már nem egyeztethető össze a KN értelmezésével. A kérdést előterjesztő tagállami bíróság tehát arra keresi a választ, hogy az előbbieken alapján érvénytelen határozatot köteles a vámhatóság újra kiadni, már az új, hatályos KN rendelkezéseknek megfelelően.

Az Európai Bíróság az ítéletben hivatkozott a vhr. 12. cikkének (1) bekezdésére és a (2) bekezdés a) pontjára, mely értelmében amennyiben módosul a KN magyarázat, a vámhatóságok kötelesek mindent megtenni annak érdekében, hogy az általuk kiadott

³⁸ C-288/09 és C-288/09 British Sky Broadcasting Group plc. és Pace plc (C-289/09) v. The Commissioners for Her Majesty's [2011] EBHT I-02851

KTF határozatok mindenben megfeleljenek az új rendelkezéseknek. Ezen kötelezettség a vámhatóságokat attól az időponttól terheli, amikor az újonnan bevezetésre kerülő KN magyarázatokat az Európai Unió hivatalos lapjában közzétették.

Azonban, mint azt már az 1) kérdés kapcsán a bíróság is kifejtette, a KN magyarázatok jogilag nem kötelezőek, de a vámhatóságoknak tartani kell magukat hozzájuk, hogy ez által is biztosítva legyen a vámjog Unión belüli egységes alkalmazása. Következésképpen, amennyiben a vámhatóság és a KTF kérelmező között nézeteltérés alakul ki az adott KN magyarázat KN-nek való megfelelésével, akkor a kérelmező feladata, hogy éljen a jogorvoslattal. Mindezekon túl, amennyiben a vámhatóság az eljárása során észleli, hogy a KN magyarázat ellentétes a KN vonatkozó rendelkezésével, akkor a Bizottsághoz fordulhat.

4. 2. A kizárólag egyfajta áru fogalma a KTF kapcsán

A C-199/09. ügyben a Schenker SIA (a továbbiakban: Schenker) és Valsts ieņēmumu dienests (a továbbiakban: vámhatóság) között folyamatban lévő eljárásban a KTF kérelem és a kizárólag egyfajta áru fogalom állt a jogvita középpontjában.

A Schenker Lettországból KTF iránti kérelmet nyújtott be a vámhatósághoz, melyben kérte folyadékkristályos LCD panelek KN szerinti tarifális besorolását a 9013 80 20 KN alszám alá. A kérelem áruleírás rovatában a Schenker azt nyilatkozta, hogy e paneleket elektronikus készülékek gyártásához használják, és önmagukban semmiféle információ fogadására vagy feldolgozására nem képesek. A vámhatóság megtagadta a KTF határozat kiadását, mivel úgy ítélte meg, hogy egyrészt a kérelmező nem szolgáltatott elég adatot a korrekt besoroláshoz, másrészt a Schenker egy kérelemben kérte a besorolást különböző méretű panelek tekintetében, mely a vámhatóság szerint jogszerűtlen, mivel a kérelmezőnek méretenként külön-külön kérelmeket kellett volna benyújtania. A Schenker ezt követően jogorvoslattal élt, melyet mind az elsőfokú közigazgatási bíróság, mind a fellebbviteli közigazgatási bíróság helyben hagyott. A vámhatóság ezt követően felülvizsgálati kérelmet terjesztett elő a bírósághoz, mely felfüggesztette az eljárást és előzetes döntéshozatal céljából az alábbi kérdést terjesztette az Európai Bírósághoz:

³⁹ „A [vámkódexet végrehajtó] rendelet 6. cikkének (2) bekezdését úgy kell-e értelmezni, hogy egy kötelező érvényű tarifális felvilágosítás iránti kérelem vonatkozásában olyan azonos áruk tekintetében kell kibocsátani kötelező érvényű tarifális felvilágosítást, amely áruk a vonatkozó áruval azonos kereskedelmi névvel, sorszámmal vagy egyéb más azonos, megkülönböztető vagy azonosító jellemzővel rendelkeznek?”

A tagállami bíróság kérdése arra irányult, hogy a Schenker által besorolni kért különböző méretű folyadékkristályos LCD panelek a vhr. szerint kizárólag egyfajta árunak minősülnek-e. Az ítélkező tanács először is leszögezte, hogy a KTF kérelem, akkor vonatkozhat különböző árukra, ha azok ugyanolyan fajtájúak, tehát azonos jellemzőkkel rendelkeznek. Mindemellet kimondja, hogy a KTF célja, hogy a gazdálkodók kétséges tarifális besorolás alá eső termékek esetében is kellő bizonyossággal járjanak el a vámalakiságok elvégzése során. (Megjegyzendő, hogy a KTF kiadása ingyenes, az a kérelmezőre semmilyen költséggel nem jár, így e momentum szintén azt a nézetet erősíti, - mely egybecseng a magyar gyakorlattal is - hogy a kérelmező minél részletesebb, a termék egyedi tulajdonságait kiemelő KTF kérelmeket nyújtson be.) A Bíróság az ítéletben kimondta továbbá, hogy ⁴⁰ „... hogy a kötelező érvényű tarifális felvilágosítások rendszerének célkitűzése megvalósuljon, a vámkódexet végrehajtó rendelet 6. cikkének (3) bekezdése arra kötelezi az erre irányuló kérelem benyújtóját, hogy kérelmében adjon részletes áruleírást, valamint jelöljön meg minden olyan hasznos adatot, amelyek lehetővé teszik az érintett vámhatóságok számára, hogy meghatározzák a szóban forgó árunak a vámnómenklatúrába történő megfelelő besorolását”. Ezek alapján az áruk, még ha hasonló jellemzőkkel is rendelkeznek, nem minősíthetők kizárólag egyfajta áruknak, amennyiben a KN eltérő tarifaszámai, alszámai alá sorolhatóak. Következésképpen a KTF kérelem nem vonatkozhat különböző árukra még akkor sem, ha ezek hasonló jellemzőkkel rendelkeznek, amennyiben az árukat megkülönböztető jegyek kihatással lehetnek a termékek eltérő vámtarifaszámok alá történő besorolására. Márpedig a jogvita elbírálásakor az LCD panelek pontos tarifális besorolását illetően kétségek vannak az Unióban, mert az említett termékek áruosztályozása során a Schenker által kért 9013 vámtarifaszámon kívül, még szóba jöhet a 8528, illetve a 8529 vámtarifaszám is. Sőt, ki kell emelni, hogy a 8528 vámtarifaszám alá történő besorolás esetén az áru mérete

³⁹ C-199/09 Schenker SIA v. Valsts ienemumu dienests [2010] EBHT I-12311

⁴⁰ C-199/09 Schenker SIA v. Valsts ienemumu dienests [2010] EBHT I-12311

releváns a megfelelő KN-alszám alá történő besorolás tekintetében. ⁴¹ „E körülményekre figyelemmel, az alapügyben szereplőkhöz hasonló, tarifális besorolásuk tekintetében nem minden relevanciát nélkülöző megkülönböztető jegyekkel rendelkező panelek nem minősülhetnek a vámkódexet végrehajtó rendelet 6. cikkének (2) bekezdése szerinti kizárólag egyfajta áruknak.”

Következésképpen a hasonló jellemzőkkel rendelkező áruk csak és kizárólag akkor minősülnek egyfajta áruknak, ha a megkülönböztető jegyeik nem bírnak relevanciával az árubesorolás során.

4. 3. A KTF-ben szereplő tarifális besorolás, mint a jogvita tárgya

Mint azt már a dolgozat 2. fejezetében kifejtettem, az áruosztályozási szabályok ismerete elengedhetetlen a termékek helyes tarifális besorolásához. Az áruosztályozási szabályok egymásra is épülő komplex rendszerének ismeretében, valamint az áruosztályozási segédletek napi szintű használatával gyerekjátékká válhat a pontos HR- vagy KN alszám alá történő osztályozás. Sajnos ez nem minden esetben ennyire egyszerű feladat. A nehézség adódhat a folyamatos technikai fejlődésből, melyet az évente megújuló KN nem képes követni, vagy a tagállami nyelvre történő fordítás is „szülheti” az eltérő besorolást. Végso, de nem utolsó sorban az emberi tényezőt, mint lehetséges „hibaforrást” sem lehet kizárni.

A tarifális besorolással kapcsolatos ítéletek szép számmal találhatóak az Unió adatbázisokban, melyek közül egy, számomra érdekes esetet az alábbiakban röviden ismertetek.

A B.A.S. Trucks BV (továbbiakban: felperes) és a Staatssecretaris van Financiën (továbbiakban: alperes) között folyamatban lévő ügyben, előzetes döntéshozatal iránti kérelem tárgyában az Európai Unió Bírósága C-400/05. számon a dömperek áruosztályozásának kérdésében hozott ítéletet. A holland felperes használt dömpereket importált az Unióba és a szabadforgalomba bocsátás meggyorsítása és az esetleges eltérő tarifális besorolások elkerülése végett két KTF iránti kérelmet nyújtott be alpereshez, melyben a dömpereket a 8704 10 11 KN-alszám alá sorolta be. Alperes a kiadott KTF határozataiban azonban a kérelmező által javasolt besorolástól eltérően a

⁴¹ C-199/09 Schenker SIA v. Valsts ienemumu dienests [2010] EBHT I-12311

8704 23 99 KN-alszám alá sorolta be a dömpereket. Felperes a kiadott KTF határozatokkal szemben miután minden jogorvoslati lehetőségét kimerítette, keresettel élt a holland bírósághoz, akinek döntenie kellett volna a két KN-alszám között. A jogvita a felperes és az alperes között abból adódott, hogy felperes által javasolt 8704 10 11 KN-alszám alá sorolandó gépjárműnek két konjunktív feltételnek kell eleget tennie, nevezetesen dömpereknek kell, hogy minősüljön, és terepjáró kivitelűnek kell lennie. A holland vámhatóság által kiadott KTF-ekben a kérelmezőtől eltérően sorolta be a dömpereket, mert szerinte az a körülmény, hogy a KTF kérelmek tárgyát képező dömperek kialakítása - közúton történő használatra is tervezettek - kizárja azoknak a 8704 10 11 KN-alszám alá történő besorolását. A tagállami bíróság az eljárást felfüggesztve előzetes döntéshozatali eljárást kezdeményezett az Európai Bíróság előtt, melyben az alábbi kérdést vetette fel:

⁴²„Az a körülmény, hogy a dömpereket megkülönböztető jegyeiket tekintve burkolattal ellátott közúton történő használatra is tervezik, kizárja-e azoknak a [KN] 8704 10 vámtarifaszáma alá történő besorolását?”

Az Európai Bíróság megvizsgálta a vonatkozó HR –és KN magyarázatokat és arra a következtetésre jutott, hogy az a tény, hogy az egyébként terepjáró kivitelű dömpereket úgy tervezték, olyan kialakításúak, hogy azok szilárd burkolattal ellátott közúton is közlekedhetnek, nem meghatározó elemei a KN szerinti besorolásuknak, így azok besorolhatóak a 8704 10 HR-alszám megfelelő KN-alszáma alá.

5. A kötelező felvilágosítási rendszer Magyarországon

5. 1. Kezdeti évek (2001-2004)

Magyarország Európai Unióhoz való csatlakozásának egyik előfeltételként lett előírva a kötelező felvilágosítási rendszer kialakítása és működtetése. A „gépezet” gyorsan működésbe lendült. 2000. év decemberében a Phare program keretében Unió tarifaszakértők kurzusokat tartottak magyar pénzügyőröknek a BTI rendszer működéséről, a szükséges adatbázis felépítéséről, valamint az Unió e területet érintő

⁴² C-400/05 B.A.S: Trucks BV v. Staatssecretaris van Financien [2007] EBHT I-00311

jogi szabályozásáról. E kurzuson részt vett pénzügyőrök közül kerültek kiválasztásra a magyar KTF részleg munkatársai.

Teljesen az alapokról indulva, egy magyar fejlesztésű elektronikus KTF kérelem nyilvántartó és határozatkészítő program került kidolgozásra (tekintettel arra, hogy az EBTI-rendszerhez csak a tagállamoknak volt hozzáférése), mely az első évben szinte napról-napra újabb és újabb funkciókkal bővült. A kialakítás során az alapkonceptió az volt, hogy az egész kötelező felvilágosítási eljárás során összesen kettő darab „papír” születhet. Egyik a kérelem, a másik pedig a határozat. Minden közbenső intézkedés elektronikusan, az említett programban került rögzítésre.

2001. január 1-jei hatálybalépéssel honosította meg a jogalkotó Magyarországon a kötelező felvilágosítások jogintézményét. A Vám- és Pénzügyőrség Vegyvizsgáló Intézete (továbbiakban: Intézet) országos illetékességgel, első fokú hatáskörrel rendelkező szerv lett a KTF kiadásra kijelölve. Ez a jogintézmény természetesen még nem volt egyenértékű az Uniós megfelelőjével, hiszen akkor még viszonylag messze volt Magyarország a csatlakozástól, így a kiadott határozatok is csak hazánk területén bírtak kötelező erővel. E kezdeti időszak jó „iskola” volt a határozatok elkészítésében közreműködő pénzügyőrök részére.

Az Uniós csatlakozásig 1159 áruosztályozási határozatot adott ki az Intézet. Mivel a Közösségi vámjog végrehajtásáról szóló 2003. évi CXXVI. törvény értelmében a csatlakozásig kiadott határozatok a csatlakozással hatályukat veszítették, az Intézet ezen felvilágosításokat határozattal visszavonta. A visszavonással egyidejűleg lehetőséget kínált az ügyfelei számára, hogy kérhessék az Európai Kötelező Tarifális Felvilágosítást. Tekintettel arra, hogy a kötelező felvilágosítások rendszere gyakorlatilag az Európai Uniós rendszer átvételével valósult meg 2001-ben, így néhány változástól eltekintve az EBTI nem hozott teljesen új szabályozást.

5. 2. Az EBTI 3 -mal való sajátos kapcsolat

A csatlakozás pillanatában már valamennyi új tagállamnak kapcsolatban kellett állnia a központi adatbázissal, hiszen 2004. május 2-án a jogszabályok értelmében KTF határozatot bocsáthattak ki. A brüsszeli informatikusok, felismerve a kibővülésből

adódó „adatáradatot”, egy a régi alapokon nyugvó, de sokkal komplexebb informatikai rendszert alakítottak ki (EBTI 3) azért, hogy a korábbi 15 tagállam helyett, 25 társult ország vámhatósága, akár egy időben is készíthessen KTF határozatokat.

Ennek előzményeképpen már a csatlakozást megelőző évben oktatásokat szerveztek valamennyi tagállamnak, hogy a felhasználók kellő magabiztossággal kezelhessék az új programot az első percektől kezdve. A tréning során a magyar vámosok előtt megállapítást nyert, hogy a - fentebb említett - saját fejlesztésű magyar program sokkal inkább felhasználóbarát és több opciót tartalmaz, mint közösségi társa. A Thesaurus-szótárt kivéve minden tekintetben kiforrottabb és átláthatóbb volt a hazai informatikai rendszer.

A brüsszeli rendszert kialakító programozókkal és rendszergazdákkal történő egyeztetést követően - vállalva az egész Thesaurus magyar nyelvre történő lefordítását - a magyar vámhatóság engedélyt kapott a saját programjának további használatára oly módon, hogy a nemzeti rendszer az un. CCN-CSI Gateway-en keresztül on-line kapcsolatban állva a KTF eljárás két pontján (kérelem elfogadása, illetve a határozat elkészítése) adatokat küld az EBTI 3-nak. A brüsszeli központ minden adatküldés alkalmával visszaigazolást küld a művelet sikerességéről vagy sikertelenségéről. Amennyiben az adattovábbítás valamilyen oknál fogva nem lehetséges (rendszerkarbantartás Brüsszelben, hazai adatküldési hiba), akkor a magyar kollégáknak is közvetlenül az EBTI 3-ba kell dolgozniuk.

E fent vázolt informatikai megoldással Magyarországon kívül még 2-3 tagállam él, és véleményem szerint - a csekély esetben előforduló adatküldési akadályokat leszámítva - sokkal hatékonyabb és kevesebb hibaszázalékot produkáló munkavégzést eredményez.

5. 3. A KTF nyilvántartó és feldolgozó rendszer

Az említett magyar program funkciója kettős. Egyrészt a közigazgatási szerv munkájához elengedhetetlen iktató programként működik, másrészt pedig elkészíti a KTF határozatot. (Az iktatás a KTF-ek esetén ezen felül még a központi iktatóprogramban is megtörténik). A jelenlegi rendszer Magyarország Uniós csatlakozása óta valamennyi kiadott és - külön megjelöléssel ellátva - már visszavont KTF határozatát tartalmazza. Az adatbázis böngésző funkció segítségével jogosultra, illetve kérelmezőre lebontva; árucsoportra és vámtarifaszámra; kereskedelmi

megnevezésre (esetleg megnevezés részletre); felhasznált kulcsszavakra is rá lehet keresni. Az adatbázisból időrendbe állítva, ábécé szerint lebontva, alfabetikus sorrendben, továbbá kiadott vámtarifaszám szerint emelkedő sorrendbe rendezve statisztikai adatok is nyerhetőek. A KTF kérelmek évenkénti bontásban 1-től számozódva sorszámokkal is el vannak látva, így bármikor naprakész adatok prezentálhatóak egy esetleges statisztikai kimutatáshoz.

Maga a program teljesen zárt, ahhoz hozzáférése csak a felügyeleti szervnek (Nemzeti Adó- és Vámhivatal Központi Hivatala /továbbiakban: KH/) és a kibocsátó hatóságnak a NAV Szakértői Intézetnek (az Intézet jogutódja az APEH-VPOP fúziót követően) van. A KH hozzáférése ráadásul korlátozott, mivel az ott dolgozó kollégák csupán „betekintési” jogosultsággal rendelkeznek, azaz a rendszer adatait csak olvashatják, abban dolgozni nem tudnak. Ezen túlmenően valamennyi hozzáféréssel rendelkező személynek három betűs azonosító kódja és legalább négy karakterből álló belépési jelszava is van. A felhasználók mindegyike eltérő jogosultságokkal rendelkezik, így csak néhány személy képes státuszkódokkal jelölt valamennyi munkafolyamat elvégzésére és koordinálására. Az összes státuszkód kétjegyű számmal van jelölve, melyek az eljárás előre haladtával szintén emelkednek. Így például az adatrögzítői státusz 11-es kóddal, míg az elkészült határozat a 22-es kóddal van megjelölve. Nevezett jogosultságok személyre szabott kiadása a rendszergazda feladata. Az eljárás lefolytatása, tehát a KTF kérelem felrögzítésétől kezdve a KTF határozat meghozataláig vagy akár az önrevízió lefolytatásáig a státuszkódok átállításával történik.

A program „idő-bélyeg” funkcióval is rendelkezik, melynek segítségével az eljárás valamennyi szakaszában másodpercre pontosan ki lehet mutatni, hogy éppen mely munkatársnál és milyen állapotban van az ügyirat. Az eljárás folyamatossága és gyorsasága érdekében betegség vagy egyéb okok miatt hiányzó, és azonos hozzáférési jogosultsággal rendelkező kollégák egymást, míg a több jogosultsággal rendelkező kollégák a kevesebb jogosultsággal rendelkező munkatársa(ka)t helyettesíthetik.

Meglátásom szerint a magyar program legnagyobb előnye az EBTI 3-hoz képest a jobbiztonság szem előtt tartása. A rendszer sajátossága a kétszintű revízió alkalmazása. A feldolgozás két meghatározott pontján kontrollpontok lettek beépítve a programba. A revíziót végző kollégák az ügy addigi menetét áttekintve esetleges, besorolással

kapcsolatos vagy adatrögzítői hibákat keresnek. Elírás vagy pontatlanság esetén a státuszkód visszaállításával az ügyet - rövid üzenet kíséretében - visszaküldhetik az ügyintézőnek. Ez a folyamat az elégtelen vagy még mindig pontatlan javítás esetén akár többször is megismételhető. A határozat megszületéséig az adott ügy tehát minimum három „kézen megy keresztül” elkerülendő ezzel az esetleges ügyfél szempontjából sikeres jogorvoslatot, valamint a szakmailag kellően nem alátámasztott KTF határozatot érintő konzultációs eljárást.

5. 4. A kérelem benyújtásától a határozat kiadásáig

A folyamat az említett magyar számítógépes program segítségével nyomon követhető. A rendszer a „státusz napló”-ban napra pontosan rögzíti a státusz-váltásokat, tehát azt, hogy a kérelem milyen munkafázisban van (rögzítés, ügyintézés, parancsnoki revízió, stb.). Az egyes státuszokat ellátók feladatait munkaköri leírások részletezik.

Amennyiben a KTF kérelem 2, 8 és 9-es rovatában az ügyfél feltünteti, hogy az adatokat bizalmasan kéri kezelni, akkor a kérelem mellékleteinek tárolására felfektetett dosszién - jól látható helyen - fel kell tüntetni a „CONFIDENTIAL” (bizalmas) jelölést, a bizalmas adatokat tartalmazó lapok számával együtt. A bizalmas adatokat tartalmazó kérelmek intézése során fokozott figyelmet kell fordítani az Uniós szabályozásban foglaltak betartására.

5. 4. 1. A KTF adatainak rögzítése:

Az adatrögzítői, információadói és ügyfélszolgálati feladatokat egy ügyintézői státuszban lévő előadók végzik, havi váltórendszerben. Az ügyfél által személyesen, illetve postai úton benyújtott KTF kérelmeket és mellékleteit - postabontás az általános szabályok szerint- az adatrögzítő érkezési azonosítóval (etikett számmal) látja el, mely igazolja, hogy a kérelem nyilvántartásba került. Személyesen benyújtott kérelmek esetén a nyomtatvány jogosult példánya átadásra, postai úton érkezett kérelmek esetében postázásra kerül az adatrögzítő által a kérelmező részére. Ezután az adatrögzítő a nyilvántartásba vett okmányokat átadja iktatásra. A központi elektronikus iktatóprogramban is számsorrend szerint történik az iktatás, azaz a KTF kérelem az

etikett szám alapján kerül iktatásra. Az iktatást végző kolléga a kérelmeket átadja a Nomenklatúra Osztály vezetőjének, aki a főigazgató megbízása alapján dönt a szkennelendő melléletek számáról, a minták szükséges vizsgálatáról, valamint kijelöli az ügyintézőt és tartós akadályoztatás esetén a helyettesítő személyt, mely a rendszerben rögzítésre kerül. Az okmányokat az adatrögzítő kezeli. Az adatok rögzítése után a rendszer automatikusan generálja a kérelem HUT betűjelekkel kezdődő azonosítóját (a KTF határozat ezen az azonosítón fog szerepelni az EBTI 3 központi adatbázisban is), ami alapján a számítógépes feldolgozás során a kérelem útja nyomon követhető.

5. 4. 2. Melléletek csatolása

Amennyiben szkennelendő melléklet kapcsolódik a kérelemhez, az adatrögzítő azt átadja szkennelésre az erre a feladatra kijelölt (és megfelelő jogosultsággal rendelkező) személynek, aki nem lehet azonos a rögzítővel.

A szkennelést végző személy a megjelölt melléleteket beszkenne a meghatározott állandó tároló helyre (raktár menü). A szkennelés után a kérelem az adatbázisban történő státuszváltás után visszakerül az adatrögzítőhöz, aki az osztályvezető által kijelölt ügyintézőnek átadja az okmányokat. A kérelmező által mellékletként benyújtott és a kérelemnek megfelelő etikett-számmal ellátott mintákat átadja a minták kezelésével megbízott személynek, aki ezeket elhelyezi a mintatárolóban. A mintatárolóból a mintákat csak az arra feljogosított személy veheti ki. A minták laboratóriumi vizsgálatát az Általános Analitikai Osztály végzi el.

5. 4. 3. Analitikai vizsgálat

Abban az esetben, ha a KTF kérelem tárgyát képező termék laboratóriumi vizsgálat alá vonható, a NAV Szakértői Intézete elvégzi az áru azonosító vizsgálatát. Az analitikai vizsgálat eredménye a minta összetételére ad pontos tájékoztatást. A minőségi ellenőrzésnél a mintavétel módja függ az ellenőrzés céljától, illetve a vizsgált anyag minőségétől, valamint az eljárás során ellenőrzés alá vont termék kiszerezésétől is.

5. 4. 4. Az ügyintéző feladatai

Az ügyintéző a részére átadott kérelmeket elsődleges ellenőrzés alá vonja, azaz megvizsgálja, hogy a benyújtott okmányok a felvilágosítás kiadásához elégségesek-e (max. 10 nap). Amennyiben valamely szükséges okmány nem került becsatolásra, írásban felszólítja az ügyfelet hiánypótlásra. Ha a benyújtott okmányok a felvilágosítás kiadásához megfelelőek, a rendelkezésére álló információk, illetve az Általános Analitikai Osztály által megadott vizsgálati eredmények figyelembe vételével végzi a vámtarifaszám meghatározását.

5. 4. 5. Az ellenőrzés és a határozat kiadása

Az osztályvezető, távollétében a szervezet szintű helyettes/ek ellenőrzi/k az ügyintézők által készített számítógépes határozat tervezetet. Ha nem megfelelő az elkészült határozat-tervezet, akkor az ellenőr visszaadja azt az ügyintézőnek módosításra, amennyiben a vonatkozó jogszabályoknak megfelel, akkor státuszváltással átadja a főigazgatónak jóváhagyásra és aláírásra.

Főigazgatói revízió alkalmával, amennyiben a számítógépes határozat-tervezet módosítása szükséges, úgy a megfelelő státuszkóddal visszaküldi az ellenőrnek. Amennyiben a KTF határozat tervezetet rendben találja, jóváhagyja, és státuszváltással átadja a nyomtatással megbízott személynek.

A kinyomtatott határozatot a főigazgató (távollétében a helyettese) aláírja.

5. 4. 6. A minták

A mintának a vizsgálandó áru egészére nézve kell reprezentatívnak lennie. Amennyiben a jogosult igényt tart a kérelemhez csatolt mintára vagy mintákra, a határozat mellett értesítést kap arról, hogy az Intézetben a mintát mely időpontig veheti át térítésmentesen. A termékminták tárolási ideje az elsőfokú határozat jogerőre emelkedésétől számított 30 napig tart.

5. 4. 7. Jogorvoslat

Amennyiben az elsőfokú határozat ellen a kézhezvételtől számított 15 napon belül a jogosult fellebbezést nyújt be, abban az esetben a minta - a romlandó minták kivételével - őrzési ideje a jogorvoslati eljárás jogerős befejezéséig tart.

Amennyiben az ügyfél a kiadott KTF határozat ellen fellebbezéssel él, az eljárás - figyelemmel a közigazgatási és hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL tv. 103. § -ában foglaltakra - a technológiai rendben foglaltak szerint történik, kivéve, ha a benyújtott új bizonyítékok alapján a minta újbóli vizsgálata szükséges, akkor azt az osztályvezető átadja az Általános Analitikai Osztálynak soron kívüli vizsgálatra

Az ügyintéző a fentiek figyelembe vételével megvizsgálja, hogy szükséges-e a határozat kijavítása, kiegészítése, indokolt-e a módosítás, visszavonás, majd ennek megfelelően - előadói ív használata nélkül a rendszerben - készíti el tervezetét.

Amennyiben nem nyújtottak be új adatot vagy az új adatok vizsgálata nem támasztja alá az ügyfél kérelmét, az ügyintéző elkészíti a fellebbezés és az ügyben keletkezett mellékletek - Kiemelt Adózók Adó- és Vám Főigazgatóságra történő felterjesztésének - tervezetét.

Az ügyintéző az elkészített tervezetet státuszváltással továbbítja az ellenőrnek. A revizori feladatok megegyeznek a 4. 4. 5. pontban foglaltakkal.

5. 5. Kötelező Származási Felvilágosítás - KSZF

A Vámigazgatások Világszervezete (VVSZ) keretében a Vámeljárások Egyszerűsítésének és Harmonizációjának Nemzetközi Egyezménye (Kyotói Egyezmény) határozza meg a származási szabályokra vonatkozó felvilágosítást. Ugyanakkor WTO keretében a származási szabályokra vonatkozó megállapodás rendelkezik a határozatok kiadásának határidejéről, érvényességi idejéről, valamint a kérelmező által közölt információk bizalmas jellegéről.

5. 5. 1. Szabályozás az Unióban

Az előbbi pontban említett nemzetközi szabályozás alapján az Unió is bevezette a Kötelező Származási Felvilágosítás (Binding Origin Information) jogintézményét, mely a BTI-vel együtt a Közösségi Vámkódexben, illetve a Vámkódex Végrehajtási Rendeletében található meg.

5. 5. 2. A KSZF jellemzői

A KSZF-et az ügyfél kérelme alapján az illetékes tagállami vámhatóság adja ki a kérelem benyújtásától számított 150 napon belül, amennyiben a kérelem minden - KSZF kiadásához szükséges - adatot tartalmaz. A KSZF az áruk nem preferenciális/preferenciális származására vonatkozóan alkalmazandó.

A KSZF érvényességi ideje 3 év, kivéve az érvénytelenítés esetét. Az érvénytelenítés okai lehetnek: a kérelmező téves vagy hiányos adatokat szolgáltatott, illetőleg a KSZF jogszabályváltozás miatt érvényét veszti.

Az informatikai háttér, valamint az eljárás megegyezik a KTF-nél leírtakkal.

5. 6. Kötelező Érvényű Vámtarifa- besorolás - KÉV

Még az Uniós csatlakozást megelőzően az akkori KTF rendszer sikerein felbuzdulva az akkor még létező Vám- és Pénzügyőrség felső vezetése a jövedéki törvény hatálya alá eső termékek vonatkozásában is egy a KTF rendszerhez hasonló - annak az informatikai bázisára épülő - jogintézmény megalkotását tűzte ki célul. A munka gyümölcseként a jövedéki adót érintő 2003. év végi módosítás szerint a KÉV rendszer bevezetését a jogbiztonság növelése, illetve az egységes jogalkalmazás hívta életre.

A KÉV tulajdonképpen a NAV Szakértői Intézet, valamint annak jogelődje, a Vám- és Pénzügyőrség Vegyvizsgáló Intézete által a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi CXXVII. törvény (a továbbiakban: Jöt.) hatálya alá tartozó termékre kiadott áruosztályozási határozat, mely a hatóságra és a gazdálkodóra nézve is kötelező érvénnyel bír. Mint már említettem a rendszer mintájára a KTF szolgált, azonban mindenképpen kiemelendő, hogy nem azonos azzal. A kötelező érvényű vámtarifa-besorolás csupán lehetőség arra, hogy az adóalanyok vagy a vámhatóság éljen vele. A két rendszer nem helyettesítheti egymást,

mind a KTF-nek, mind a kötelező érvényű vámtarifa-besorolásnak megvan a saját alkalmazási területe.

A KÉV a hazai jövedéki alanyokat érintő jogintézmény, amely a Jöt.-ben előírt, adott időpontban rögzített időállapot szerinti Kereskedelmi Vámtarifa alapján meghatározott vámtarifaszámot tartalmaz. Azaz ásványolaj termékek esetén a 2002. január 1., az összes többi jövedéki termék esetén az 1992. október 19. szerinti vámtarifában rögzített vámtarifaszám alapján történik a besorolás.

5. 6. 1. Kérelmezők, kezdeményezők köre

A Jöt. értelmében a kérelmezők/kezdeményezők 3 csoportját lehet elkülöníteni. Első körbe tartozik az a gazdálkodó, aki adóraktár vagy keretengedély kérelemmel fordul az engedélyt kiadó hatósághoz. Eldöntheti, hogy egyúttal kér-e KÉV-et. Az e típusú kérelemnél nem kötelező a termékminta becsatolása, elegendő az is, ha csak a gyártási dokumentációt nyújtja be a gazdálkodó a KÉV kérelem mellékleteként. Ha az Intézet a pontos tarifális besoroláshoz nem találja elégségesnek a benyújtott dokumentációt, akkor mintát igényelhet. Ebben az esetben a KÉV kiadásának feltétele a próbagyártás és hatósági felügyelet melletti mintavétel.

A kérelmezők második nagy csoportjába tartozik az adóraktári engedéllyel, keretengedéllyel rendelkező adóalany gazdálkodó. A gazdálkodó az engedélyében szereplő termékek tekintetében ad be KÉV kérelmet.

A harmadik nagy csoport a jövedéki ügyben, vagy jövedéki adóügyben eljáró vámhatóság. Ha az engedélyező hatóság a gazdálkodó által rendelkezésre bocsátott információk, dokumentációk alapján úgy ítéli meg, hogy a kérdéses termékre nyilatkozott vámtarifaszám nem helytálló, akkor saját hatáskörben kezdeményezheti a KÉV kiadását.

5. 6. 2. A KÉV kérelem benyújtása

A KÉV kérelmet a Jöt. végrehajtási rendeletének mellékletében meghatározott adattartalmú formanyomtatványon vagy az Internetről letöltött és kinyomtatott formátumban kell eljuttatni az Intézethez. A kérelmet 2 példányban kell kitölteni. Az

első példány a vámhatóságé a második az ügyfélé. A KÉV kérelem mellékleteiként az alábbi okmányokat, iratokat kell csatolni: termékspecifikáció, analízis bizonyítvány, mely a termék összetételét, leírását tartalmazza; az előállított termék gyártmánylapját; ásványolajtermék esetében az előállítás technológiai leírását; a termék kiserelését, módját, felhasználási területét-módját tartalmazó leírást; és természetesen minden olyan okmányt, amely a termék tarifális besorolását elősegíti.

5. 6. 3. Mintavétel és vizsgálati költségek

Amennyiben a KÉV határozat meghozatalához termékmintára van szükség /a mintavétel a hatósági felügyeletet ellátó hatóság jelenlétében, a mintavételi szabályzatnak megfelelően történt/ az Intézet által elvégzett vizsgálatok költségei az adóraktári engedélyest vagy az adómentes felhasználót terhelik.

5. 6. 4. Jogorvoslati lehetőség

A kötelező érvényű vámtarifa-besorolás a közlést követő naptól válik kötelezővé. A határozat a fellebbezésre tekintet nélkül végrehajtható, rendelkezéseit a határozat közlésének napját követő naptól alkalmazni kell. Fellebbezés esetén, másodfokon a Kiemelt Adózók Adó- és Vám Főigazgatósága jár el.

Befejezés

A Kötelező Tarifális Felvilágosítás, mint jogintézmény ilyen-olyan formában 12 éve létezik Magyarországon. A csatlakozás óta eltelt majd 9 év alatt a magyar vámhatóság KTF határozat kiadásával foglalkozó szekciója komoly hírnevet vívott ki magának a tagállamok között. Elmondható, hogy a magyar vámhatóság által kibocsátott KTF határozatok jogszerűségéhez és megalapozottságához kétség nem férhet, melyet számos - a magyar tarifális álláspont helytállóságát, így a KTF határozat érvényben maradását eredményező - konzultációs eljárás is tükröz.

A fentieket csak alátámasztják a 2007. évben a Vegyvizsgáló Intézetben zajló Európai Számvevőszéki, valamint a DG TAXUD EBTI munkacsoportjának ellenőrzései is.

Nevezett munkacsoport értékelőjében példaként állította a magyar KTF eljárást a többi tagállam elé, és külön kiemelte a kiadott határozatok szakmai megalapozottságát.

2011. január 1-vel az APEH és a Vám- és Pénzügyőrség fúziójával létrejött a Nemzeti Adó- és Vámhivatal. A Kormányhivatal szervezeti felépítése az APEH korábbi struktúráját követi. Ebben a rendszerben a középfokú vámszervek közt található a NAV Szakértői Intézet. A Vegyvizsgáló Intézet jogutódjaként a Szakértői Intézet végzi a kötelező tarifális és származási felvilágosítás kiadását; a jogszabályban foglalt előírások alapján vett minták analizálását és szakvéleményezését, ügyféli kérelemre elvégzi a szakvélemény kiadását; ellátja a termékazonosításhoz szükséges állásfoglalások kiadását; elvégzi a jogszabályban előírt vizsgálatokat; eljár a jövedéki és az abból előállított termékeknek a Jöt. 48. § (20) bekezdése szerinti kötelező érvényű vámtarifabesorolásával kapcsolatos ügyekben; külön jogszabályban előírt esetekben szakértőként jár el; mobil laboratóriumi szolgálatot lát el.

A Kötelező Tarifális Felvilágosítás rendszer kiemelt tananyag a területen belüli középfokú illetve felsőfokú szakmai képzettséget adó oktatási intézményekben. Az Intézet KTF kiadásával foglalkozó munkatársai mindannyian több idegen nyelvet beszélnek, rendszeresen képviselik Magyarországot Brüsszelben különböző szakmai fórumokon, és az elmúlt 12 évben e területen dolgozók közül ma többen a NAV Központi Hivatalában a Vám Főosztály Származási, Tarifa és Vámérték Osztályán teljesítenek szolgálatot.

Elfogult vagyok a KTF rendszerrel kapcsolatban, ami véleményem szerint érthető, hiszen a magyarországi beindításának és üzemeltetésének, informatikai fejlesztésének aktív részese voltam. A Kötelező Tarifális Felvilágosítás a közösségi vámjog egyik alapintézménye, melyet az Európai Unió Számvevőszéke a területet érintő vizsgálata alkalmával is kifejtett.

⁴³ „A KTF hasznos eszköz, amelynek révén a gazdasági szereplők a behozatalra (vagy kivitelre) vonatkozó döntéseik meghozatala előtt bizonyosságot szerezhhetnek az áruk

⁴³2/2008. sz. különjelentés a kötelező érvényű tarifális felvilágosításról (KTF), a Bizottság válaszaival együtt HL C 103., 2008.4.24

tarifális besorolását illetően. A KTF a WTO követelményének megfelelően előmozdítja az Európai Unión belül az egységes tarifális besorolást, ami az Európai Közösség vámuniójának is kulcsfontosságú része.”

Irodalomjegyzék

- Várnay E. – Papp M.: Az Európai Unió joga. KJK-KERSZÖV, Budapest 2005.
- Laczi-Pálla-Prikler-Sass: Jövedéki ügyintézők kézikönyve I. PERFEKT Zrt. 2004.
- Vám az Európai Unióban, oktatási jegyzet VIVA Média Holding 2003.
- Vám az Európai Unióban, oktatási jegyzet III. kötet, VIVA Média Holding 2003.
- Vám az Európai Unióban, oktatási jegyzet VIVA Média Holding 2003.
- Rapcsányi: Vámtarifa és áruismeret, főiskolai jegyzet 1997.
- Közösségi vámjogszabályok magyarázata I., Lónyai Menyhért Szakkönyvtár 2006.
- Történelmi Szemle 1999. 3-4. szám

Hivatkozott jogszabályok jegyzéke

Intézményi aktusok

1./Rendelet

- a Tanács 2658/87/EGK rendelete (1987. július 23.) a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról HL L 256, 1987.9.7.
- a Tanács 2913/92/EGK rendelete (1992. október 12.) a Közösségi Vámkodex létrehozásáról HL L 302., 1992.10.19.
- a Bizottság 2454/93/EGK rendelete (1993. július 2.) a Közösségi Vámkodex létrehozásáról szóló 2913/92/EGK Tanácsi rendelet végrehajtására vonatkozó rendelkezések megállapításáról HL L 253., 1993.10.11.

2./Tájékoztatás

- 2/2008. sz. különjelentés a kötelező érvényű tarifális felvilágosításról (KTF), a Bizottság válaszaival együtt HL C 103., 2008.4.24

3./Iránymutatás

- TAXUD/907/2004 Igazgatási Iránymutatás a Kötelező érvényű Tarifális Felvilágosítás európai rendszeréről (EKTF) és annak működéséről

Hivatkozott jogesetek jegyzéke

Intézményi aktusok

Európai Bíróság

- C-199/09 Schenker SIA v. Valsts ienemumu dienests [2010] EBHT I-12311
- C-288/09 és C-288/09 British Sky Broadcasting Group plc. és Pace plc (C-289/09) v. The Commissioners for Her Majesty's [2011] EBHT I-02851
- C-400/05 B.A:S: Trucks BV v. Staatssecretaris van Financien [2007] EBHT I-00311

Mellékletek

AZ AUTONOM ÉS SZERZŐDÉSES MAGYAR VÁMTARIFA

Teljes, rendszeres és betűsoros árulajstrommal,
a legújabb módosításokkal, az összes rendeletekkel,
tarifadöntvényekkel és szerződéses rendelkezésekkel

Összeállította
és magyarázatokkal ellátta:

DR. STAUB KÁROLY
m. kir. pénzügyminiszteri titkár

*Hivatalosan átnézett
kiadás*

ÁRA 40.—P

IV. KIADÁS

MAGYAR GÉNIUSZ NEMZETI KULTURÁT TERJESZTŐ RT.
VI., Jókai tér 8. Telefon: T. 255-07 és L. 983-56

Annex II
***Annex 1B**

EUROPAI KOZOSSEG KOTELEZO ERVENYU TARIFALIS FELVILAGOSITAS (KTF) IRANTI KEREALEM

<p>1. Kérelmező (teljes név és cím)</p> <p><input type="checkbox"/></p> <p>Telefonszám : Telefax-szám : Vámazonosító :</p>	<p>Hivatalos bejegyzések</p> <p>Nyilvántartási szám : Benyújtás helye : Benyújtás dátuma: <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap KTF-kérelm nyelve : Szkenyelendő képek : <input type="checkbox"/> Igen, száma (db): ... <input type="checkbox"/> Nem Kiadás dátuma : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap Ügyintéző : Minták visszaadva : <input type="checkbox"/></p>
<p>2. Jogosult (teljes név és cím) (bizalmas)</p> <p>Telefonszám : Telefax-szám : Vámazonosító :</p>	<p>Fontos megjegyzés</p> <p>A kérelem aláírásával a kérelmező felelősséget vállal azért, hogy a kérelemben és a csatolt pótlap(ok)on megadott adatok a pontosak és hiánytalanok. A kérelmező hozzájárul ahhoz, hogy ezt a felvilágosítást és az esetleg szolgáltatott fényképeket, ábrákat, brosúrákat stb. az Európai Bizottság adatbázisában tárolják, és hogy a szolgáltatott adatok – a kérelmező által benyújtott, illetve a hatóság által mellékelte (vagy mellékelendő) fényképeket, ábrákat, brosúrákat stb. is beleértve –, amelyeket a 2. és 9. rovatban nem jelöltek meg bizalmasként, az interneten keresztül közzétehetőek</p>
<p>3. Vámügynök (megbízott) vagy képviselő (teljes név és cím)</p> <p>Telefonszám : Telefax-szám : Vámazonosító :</p>	<p>4. A KTF ismételte kiadása</p> <p>A KTF ismételt kiadása iránti kérelem esetén kérjük kilőteni ezt a rovatot KTF-szám: Érvényesség kezdete: <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap Nomenklatúrakód :</p>
<p>6. Vámnomenklatúra</p> <p>Kérjük feltüntetni, hogy az árut melyik nomenklatúrába kívánja besorolni:</p> <p><input type="checkbox"/> Harmonizált Rendszer (HR) <input type="checkbox"/> Kombinált Nomenklatúra (KN) <input type="checkbox"/> TARIC <input type="checkbox"/> Export-visszatérítési nomenklatúra <input type="checkbox"/> Egyéb (kérjük megadni) :</p>	<p>8. Az ügylet típusa</p> <p>A kérelem ténylegesen terbe vett behozatalra vagy kivitelre vonatkozik? <input type="checkbox"/> Igen <input type="checkbox"/> Nem</p> <p>7. Javasolt besorolás</p> <p>Kérjük jelezze, hogy véleménye szerint hová kell az árut besorolni. Nomenklatúrakód :</p>
<p>8. Az áru leírása.</p> <p>Amennyiben szükséges, adja meg a termék pontos összetételét, az alkalmazott vizsgálat módszerét, az elvégzett gyártási műveleteket, a termék értékét (az összetevőket is beleszámítva), a termék felhasználási célját, szokásos kereskedelmi megnevezését, és készletek esetén a kiskereskedelmi forgalom számára szokásos kiszerelés módját. <i>(Amennyiben szükséges, használjon külön lapot.)</i></p>	

9. Kereskedelmi megnevezés és kiegészítő információ*		(bizalmas)
<p>Kérjük adja meg, hogy az Ön által a kérelem 10. rováta szerint benyújtott vagy a hatóság által mellékelte (vagy mellékelendő) információk közül melyek kezelendők bizalmasan !:</p>		
10. Minták stb.		
Kérjük jelezze, hogy az alábbiak közül melyiket mellékelte a kérelemhez.		
áruismertető	<input type="checkbox"/>	brosúra
	<input type="checkbox"/>	fénykép
	<input type="checkbox"/>	minta
	<input type="checkbox"/>	egyéb
	<input type="checkbox"/>	
Kéri a minták visszaküldését? <input type="checkbox"/> Igen <input type="checkbox"/> Nem		
A kérelmezőre terhelhetők a vámhatóság részéről az elvégzett vizsgálatok, a szakértői vélemények vagy a minták visszaküldése miatt felmerülő különleges költségek.		
11. Egyéb KTF-kérelmek* és egyéb már kiadott KTF*		
Kérjük jelezze, ha azonos vagy hasonló termékek esetében egy másik vámhivatalnál vagy másik tagállamban már kérelmezte KTF kiadását, illetve kiadtak-e Önnek KTF-et.		
<input type="checkbox"/> Igen <input type="checkbox"/> Nem Ha igen, adja meg a részleteket és mellékelje a KTF fénymásolatát		
Kérelmezés szerinti ország :		Kérelmezés szerinti ország:
Kérelmezés helye :		Kérelmezés helye :
Kérelmezés dátuma : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap		Kérelmezés dátuma : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap
KTF-szám : <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		KTF-szám: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
Érvényesség kezdete : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap		Érvényesség kezdete : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap
Nómenklatúrákód :		Nómenklatúrákód :
12. Egyéb jogosultaknak kiadott KTF-ek*		
Kérjük jelezze, ha tudomása van arról, hogy azonos vagy hasonló termékek esetében egyéb kérelmezőnek már kibocsátottak KTF-et		
<input type="checkbox"/> Igen <input type="checkbox"/> Nem Ha igen, adja meg a részleteket:		
Kibocsátó ország :		Kibocsátó ország :
KTF-szám :		KTF-szám :
Érvényesség kezdete : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap		Érvényesség kezdete : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap
Nómenklatúrákód :		Nómenklatúrákód :
13. Dátum és aláírás		
Hivatkozási szám :		
Dátum : <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hónap <input type="text"/> <input type="text"/> nap		
Aláírás :		
Hivatalos bejegyzések		

KÖTELEZŐ TARIFÁLIS FELVILÁGOSÍTÁS (KTF)

KTF

1. Illetékes vámhatóság VÁM ÉS PÉNZÜGYŐRSÉG VEGYVIZSGÁLÓ INTÉZETE 1163 Budapest, Hősök fasora 20-22	2. KTF-szám XXXXXXXXXX
3. Jogosult (név és cím) bizalmas <input type="checkbox"/> XXXXXXXXXX Adószám:	4. Az érvényesség kezdetének időpontja 2004.11.25
Fontos megjegyzés A 2913/92/EGK tanácsi rendelet 12. cikke (4) és (5) bekezdésének sérelme nélkül, ez a KTF az érvényesség kezdetétől számítva 6 évig érvényes. A közötti információk az Európai Bizottság adatbázisába kerülnek a 2454/93/EGK bizottsági rendeletben foglalt alkalmazásának céljából, és a KTF adatait, beleértve esetleges fényképeket, ábrákat, brosúrákat stb. - a 3. és 8. rovat adatainak kivételével - az Interneten keresztül közzétehetők. A jogosult e KTF ellen jogorvoslattal élhet.	5. A kérelem beérkezési ideje és azonosítószáma 2004.10.01 2004 / 000349
	6. Az áru vámnómenklatúra szerinti besorolása 22089069
7. Az áru leírása XXXXXXXXXX vitamin tonik. A minta eredeti, kiskereskedelmi kiszerelésben, fehér, csavaros tetővel lezárt, 50 ml-es, barna színű, szögletes üvegben érkezett a vizsgálatra. A csomagoláson a termék neve, a gyártó adatai és összetétele szerepel. A termék vény nélkül kapható, OGYI eng. Száma: 6433/41/2003. A csatolt betegájékoztató alapján felnőttek részére összeállított élénkítő hatású multivitamin készítmény, amely 10 esszenciális vitamint és koffeint tartalmaz. Vizsgálati eredmények: a minta sárga színű, átlátszó, édeskés és alkoholos, B vitaminnal emlékeztető illatú és ízű folyadék. Cukortartalom (VRK): glükóz, fruktóz, szacharóz mutatható ki. Cukortartalom (HPLC): glükóz: 4,5 m/m %; fruktóz: 3,9 m/m %; szacharóz: 11,3 m/m %; Alkoholtartalom: 11,3 m/m %; Koffein tartalom: 0,33 m/m %; Aszkorbinsav: 0,55 m/m %; Egyéb szerves savak: Almasav: 0,3 m/m %; Citromsav: 0,15 m/m %; Borkósav: 0,4 m/m %; Nikotinamid: 0,045 m/m %; Tiamin és riboflavin kimutathatók.	
8. Kereskedelmi megnevezés és további információ bizalmas <input type="checkbox"/> XXXXXXXXXX Vitamin Tonikum oldat 50 ml-es kiszerelésben	
9. Az áru besorolásának indoklása A benyújtott mellékletek, valamint a minta vizsgálata alapján megállapítást nyert, hogy a termék nem konkrét kór, betegség vagy ennek tünetei kezelésére szolgáló, hanem jó egészségi állapot és közérzet fenntartására szolgáló vegyi anyagok és vitaminok keverékén alapuló alkoholos készítmény, ezért jelen határozat 6. rovatában szereplő vámtarifaszám alá sorolandó. A kiadott vámtarifaszám kizárólag a kereskedelmi megnevezés rovatban feltüntetett és az áruleírás rovatban leírt százalékos összetételű termékre vonatkozik. Határozatom ellen a kézhezvételtől számított 15 napon belül a Vám- és Pénzügyőrség Országos Parancsnokához címzett, de nálam benyújtandó -illetékköteles- fellebbezéssel élhet. A vám- és statisztikai nómenklatúráról, valamint a Közös Vámtarifáról szóló 2658/87/EGK tanácsi rendelete; KN értelmezésére vonatkozó általános szabályok közül 1. szabály; HR Vámtarifa Magyarázat 22.08 vámtarifaszámhoz tartozó magyarázat 16.pontja; a Kombinált Nómenklatúra Magyarázata 22. Árucsoporthoz tartozó Általános megjegyzések 2. bekezdése alapján; a Kombinált Nómenklatúra 30. Árucsoporthoz tartozó Kiegészítő megjegyzések 1. bek. a)-d) pontjai, továbbá a HR Vámtarifa Magyarázat 30.04 vámtarifaszámhoz tartozó magyarázat; valamint a Kombinált Nómenklatúra Magyarázata 30 Árucsoporthoz tartozó Általános megjegyzések figyelembevételével. A fellebbezésre az 1957. évi IV. törvény 62-67. §-ai alapján van lehetőség.	
10. Ez a KTF a kérvényező által szolgáltatott alábbi anyagok alapján került kiadásra : Árismertető <input type="checkbox"/> Brosúra <input type="checkbox"/> Fénykép <input type="checkbox"/> Minta <input checked="" type="checkbox"/> Egyéb <input checked="" type="checkbox"/>	
Hely : BUDAPEST Dátum : 2004.11.25	Aláírás
 dr. Pálfi József alezredes parancsnok
 A jogosult példánya