

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΑΑΔΕΑνεξάρτητη Αρχή
Δημοσίων Εσόδων

ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ ΤΕΛΩΝΕΙΩΝ & Ε.Φ.Κ.
ΔΙΕΥΘΥΝΣΗ ΔΑΣΜΟΛΟΓΙΚΩΝ ΘΕΜΑΤΩΝ,
ΕΙΔΙΚΩΝ ΚΑΘΕΣΤΩΤΩΝ & ΑΠΑΛΛΑΓΩΝ
ΤΜΗΜΑ Α

Ταχ. Δ/ση : Καρ. Σερβίας 10
 Ταχ. Κώδικας : 101 84 Αθήνα
 Πληροφορίες : Ε. Μπαρκαμπά
 Τηλέφωνο : 2106987495
 Fax : 210-6987506
 E-Mail : e.mparkampa@aade.gr
 Url : www.aade.gr

ΕΞ. ΕΠΕΙΓΟΝ
ΑΝΑΡΤΗΤΕΑ ΣΤΟ ΔΙΑΔΙΚΤΥΟ

ΑΔΑ:
Αθήνα, 14 Ιουλίου 2020
Αριθ. Πρωτ.: ΔΔΘΕΚΑ Α 1083168 ΕΞ 2020

ΠΡΟΣ Ως προς τον πίνακα διανομής

Θέμα: «Συμπληρωματικές διευκρινίσεις για τις διασαφήσεις που αιτούνται το ευεργέτημα της ποσόστωσης»

Σχετ.: Το με αριθ. πρωτ. ΔΔΘΕΚΑ Α 1047805 ΕΞ 2020 από 28-04-2020 έγγραφό μας

Σε συνέχεια του ανωτέρω σχετικού και σύμφωνα με τη διοικητική ρύθμιση της Ευρωπαϊκής Επιτροπής για τη διαχείριση των διασαφήσεων που αιτούνται το ευεργέτημα της ποσόστωσης, σας γνωρίζουμε ότι η Ευρωπαϊκή Επιτροπή καθημερινά κατά τη διεκπεραίωση των αιτήσεων ανάληψης ποσοστώσεων, προβαίνει στους ακόλουθους ελέγχους αξιοπιστίας:

- ότι δεν έχει υποβληθεί δύο φορές η ίδια αίτηση,
- ότι η αίτηση είναι συνεκτική, για παράδειγμα όσον αφορά τα προϊόντα και τις καταγωγές που μπορούν να επωφεληθούν από την αιτούμενη δασμολογική ποσόστωση,
- ότι μια περιστασιακή αίτηση που αφορά πολύ υψηλή ποσότητα της αιτούμενης δασμολογικής ποσόστωσης είναι ορθή,
- ότι καμία επιστροφή δεν είναι υψηλότερη από το ποσό της αντίστοιχης ανάληψης(-ων).

Μετά τους ελέγχους αυτούς, η Επιτροπή μπορεί να καλέσει το ενδιαφερόμενο κράτος μέλος να επιβεβαιώσει μια αίτηση ή μια επιστροφή με την προοπτική ενδεχόμενης διόρθωσης.

Στην περίπτωση δε που στο αίτημα ανάληψης δασμολογικής ποσόστωσης η ποσότητα είναι υψηλότερη του 10% του αρχικού όγκου της δασμολογικής ποσόστωσης -για κάποιες συγκεκριμένες δασμολογικές ποσοστώσεις το ποσοστό αυτό είναι ακόμη χαμηλότερο-, η Επιτροπή απαιτεί συστηματικά γραπτή επιβεβαίωση από τις εθνικές διοικήσεις για την ορθότητα του αιτήματος.

Συνεπώς όταν, σε έλεγχο αξιοπιστίας της Ευρωπαϊκής Επιτροπής, εντοπιστεί διασάφηση που αιτείται πολύ υψηλή ποσότητα και προκειμένου η Επιτροπή να λάβει τη σχετική επιβεβαίωση και να συμπεριλάβει το αίτημα για το ευεργέτημα της ποσόστωσης στην καθορισμένη κατανομή, τα βήματα είναι τα ακόλουθα:

- α) Ενημέρωση από την Υπηρεσία μας για το αίτημα επιβεβαίωσης της Ευρωπαϊκής Επιτροπής
- β) Αποστολή επιβεβαίωσης στην Υπηρεσία μας, μετά τον έλεγχο της διασάφησης, ότι η αιτούμενη ποσότητα είναι ορθή. Η επιβεβαίωση πρέπει να αποστέλλεται με γραπτό μήνυμα (ηλεκτρονικό μήνυμα) εντός δύο εργάσιμων ημερών και πάντως μέχρι τις 13.00 ώρα Ελλάδος.
- γ) Διαβίβαση στην Επιτροπή της σχετικής επιβεβαίωσης. Η Επιτροπή διατηρεί αρχείο με τις γραπτές απαντήσεις που λαμβάνει από τα κράτη μέλη σχετικά με τους ελέγχους αξιοπιστίας.

Παρακαλούμε για την τήρηση των ανωτέρω.

Οι επαγγελματικοί φορείς προς τους οποίους κοινοποιείται η παρούσα, παρακαλούνται όπως μεριμνήσουν για την σχετική ενημέρωση των μελών τους.

Η ΠΡΟΪΣΤΑΜΕΝΗ ΔΙΕΥΘΥΝΣΗΣ

ΣΟΦΙΑ ΠΑΠΑΓΙΑΝΝΗ

ΠΙΝΑΚΑΣ ΔΙΑΝΟΜΗΣ**ΑΠΟΔΕΚΤΕΣ ΓΙΑ ΕΝΕΡΓΕΙΑ**

Τελωνειακές Περιφέρειες (για άμεση ενημέρωση των τελωνείων αρμοδιότητάς τους)

ΑΠΟΔΕΚΤΕΣ ΓΙΑ ΚΟΙΝΟΠΟΙΗΣΗ

- 1) ΕΛ. Υ.Τ Αττικής και Θεσσαλονίκης
- 2) Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων
Δ/νση Αγροτικής Πολιτικής, Διεθνών Σχέσεων & Προώθησης Προϊόντων
Αχαρνών 2 – Τ.Κ. 101 76
- 3) Υπουργείο Εξωτερικών
Δ/νση Πολιτικής Διεθνούς Εμπορίου,
Ερμού & Κορνάρου 1, Τ.Κ. 10563, ΑΘΗΝΑ
- 4) ΟΠΕΚΕΠΕ
Αχαρνών 241 – Τ.Κ. 104 46, ΑΘΗΝΑ
- 5) Κεντρική Ένωση Επιμελητηρίων Ελλάδος (για ενημέρωση των μελών τους)
Ακαδημίας 7 – Τ.Κ. 106 71, ΑΘΗΝΑ
- 6) Σύνδεσμος Επιχειρήσεων και Βιομηχανιών
Ξενοφώντος 5, ΑΘΗΝΑ
- 7) Σύνδεσμος Βιομηχανιών Αττικής και Πειραιά
Αμερικής 10 – Τ.Κ. 106 71, ΑΘΗΝΑ
- 8) Σύνδεσμος Βιομηχανών Βορείου Ελλάδος
Πλατεία Μοριχόβου 1 – Τ.Κ. 546 24, ΘΕΣΣΑΛΟΝΙΚΗ
- 9) Σύνδεσμος Βιομηχ. Θεσσαλίας & Κεντρ. Ελλάδος
Ελ. Βενιζέλου 4 – Τ.Κ. 382 21, ΒΟΛΟΣ
- 10) Σύνδεσμος Θεσσαλικών Βιομηχανιών
Μ. Αντύπα 2 – Τ.Κ. 412 22, ΛΑΡΙΣΑ
- 11) Πανελλήνιος Σύνδεσμος Εξαγωγέων
Κρατίνου 11 – Τ.Κ. 10552, ΑΘΗΝΑ
- 12) Σύνδεσμος Εξαγωγέων Βορείου Ελλάδος
Πλατεία Μοριχόβου 1 – Τ.Κ. 546 25, ΘΕΣΣΑΛΟΝΙΚΗ
- 13) Σύνδεσμος Ανωνύμων Εταιρειών και Ε.Π.Ε.
Ελ. Βενιζέλου 16 – Τ.Κ. 106 72, ΑΘΗΝΑ
- 14) Σύνδεσμος Εξαγωγέων – Εισαγωγέων
Προϊόντων Χάλυβα (Σ.Ε.Ε.Χ.)
Λεωφ. ΝΑΤΟ 100, Τ.Κ. 19300, ΑΣΠΡΟΠΥΡΓΟΣ
- 15) Εθνική Συνομοσπονδία Ελληνικού Εμπορίου
Μητροπόλεως 42 – Τ.Κ. 105 63, ΑΘΗΝΑ
- 16) Ελληνικός Οργανισμός Εξωτερικού Εμπορίου
Μ. Αντύπα 86-88, Τ.Κ. 16346, ΗΛΙΟΥΠΟΛΗ
- 17) Ομοσπονδία Εκτελωνιστών Ελλάδος
Καραϊσκού 82 - Τ.Κ. 185 32, ΠΕΙΡΑΙΑΣ

ΕΣΩΤΕΡΙΚΗ ΔΙΑΝΟΜΗ

- 1) Αυτοτελές Γραφείο Υποστήριξης Γεν. Δ/νσης Τελωνείων & ΕΦΚ
- 2) Δ/νση Επιχειρησιακών Διαδικασιών - Υποδιεύθυνση Β Απαιτήσεων & Έλεγχου Εφαρμογών
Τελωνείων, Τμήμα Ζ
- 3) Δ/νση Δασμολογικών Θεμάτων, Ειδικών Καθεστώτων και Απαλλαγών, Τμήματα Α