

LIETUVOS MUITINĖ

LITHUANIAN CUSTOMS

2006

LIETUVOS MUITINĖ
LITHUANIAN CUSTOMS
2006

TURINYS

■ Įžanga	4
■ Personalas	6
■ Muitinės veiklos organizavimas.....	8
■ Muitinės procedūros	12
■ Mokesčiai	14
■ Užsienio prekyba.....	26
■ Kova su pažeidimais.....	28
■ Tarptautinis bendradarbiavimas	34
■ Muitinės informacinės sistemos	40
■ Ryšiai su visuomene	42

CONTENTS

■	Introduction	5
■	Personnel	7
■	Management of Customs activities.....	9
■	Customs procedures	13
■	Taxes	15
■	Foreign trade	27
■	Fight against violations.....	29
■	International co-operation	35
■	Customs information systems	41
■	Public relations.....	43

Lietuvos muitinė ėmėsi nelengvo išbandymo – tapti modernia Europos Sąjungos šalies muitine. Institucija tai priėmė kaip iššūkį ir per kelerius metus sėkmingai prisitaikė prie veiklos pokyčių ir tarptautinių standartų.

Šiais globalizacijos laikais smarkiai padidėjo tarptautinis prekių ir paslaugų judėjimas, todėl Lietuvos muitinei tenka ir didesnė atsakomybė už per sieną keliaujančių prekių tikrinimą. Dabar Lietuvos muitinė vadovaujasi moderniausiomis technologijomis ir standartais, taip pat padeda šias technologijas įsisavinti ir trečiųjų šalių muitinių tarnyboms. Tokiu būdu Lietuvos muitinė siekia apsaugoti Lietuvos ir Europos Sąjungos piliečių interesus, prisideda prie greitesnės Lietuvos ekonominės plėtros.

Lietuvos muitinė laikosi tarptautinių standartų, reglamentuojančių jos veiklą. Juose ypač akcentuojama muitinės ir verslo bei muitinės ir kitų valstybinių institucijų bendradarbiavimo svarba, kuo platesnis informacinių sistemų naudojimas, teisinio reglamentavimo ir veiklos skaidrumas.

Muitinės darbo pobūdis ir principai pasikeitė įdiegus integruotą informacinę muitinės sistemą, turinčią sąsajas su Europos Sąjungos duomenų bazėmis. Ši sistema sudarė galimybę operatyviai teikti duomenis vartotojams, padidinti statistinės informacijos patikimumą, o svarbiausia – sumažinti muitinės formalumų trukmę ir pagerinti klientų aptarnavimą.

Integruota informacinė muitinės sistema taip pat atvėrė naujas modernių informacinių technologijų naudojimo galimybes, todėl kitas muitinės žingsnis bus dar reikšmingesnis: svarbiausios veiklos strategijos kryptys jau siejamos su nauju institucijos plėtros etapu, kurio galutinis rezultatas – elektroninės muitinės sukūrimas.

Rimutis KLEVEČKA

Muitinės departamento generalinis direktorius

The Lithuanian Customs undertook a serious effort to become a modern Customs service of the EU-country. This institution accepted it as a challenge and, within some years, has successfully adapted itself to activity changes and international standards.

In this time of globalisation, the international movement of goods and services has significantly increased. Therefore, the greater responsibility for the control of goods crossing the border has fallen on the Lithuanian Customs. Presently, the Lithuanian Customs applies the most modern technologies and standards. It also helps the Customs services of the third countries to implement these technologies. Thus, the Lithuanian Customs seeks to protect the interests of the citizens of the European Union and Lithuania, contributes to more rapid economic development of Lithuania.

The Lithuanian Customs pursues in its work the provisions of the international Kyoto Convention devoted to harmonise on a world scale the legislation regulating the order for performing Customs procedures and to simplify these procedures. The new revision of this Convention, ratified last year, emphasises the importance of the co-operation between the Customs and trade as well as between the Customs and other public authorities, as wide as possible use of information systems, transparency of legal regulations and other activities.

The nature and principles of the Customs activities have changed upon introduction of the integrated customs information system having interfaces with the databases of the European Union. This system has created a possibility to provide immediately data to users, to increase the transparency of statistical information, enabled to reduce the duration of Customs formalities, to improve the services rendered to clients.

The integrated customs information system has also created new possibilities for using new modern information technologies. Thus, the next step of the Customs authorities will be even more significant: the most important directions of the Customs strategy have already been related to the new stage of the institution development, the final result of which is the development of the electronic Customs.

Rimutis KLEVEČKA

Director General of Customs Department

PERSONALAS

2006 m. gruodžio 31 d. duomenimis, Lietuvos muitinėje dirbo 2 560 darbuotojų: 2 285 pareigūnai ir 275 darbuotojai, dirbantys pagal darbo sutartį. 91,9 proc. pareigūnų turi aukštąjį išsilavinimą.

2006 m. į tarnybą muitinėje priimta 170, atleisti 153 pareigūnai ir darbuotojai.

Už pavyzdinę tarnybinių pareigų atlikimą paskatinti 127 pareigūnai ir darbuotojai. 719 pareigūnų 2006 m. tarnybinė veikla įvertinta labai gerai.

Paskirtas pareigūnas eiti muitinės atašė pareigas Lietuvos Respublikos diplomatinėje atstovybėje Nyderlandų Karalystėje, po vieną pareigūną tapo nacionaliniais ekspertais Europos Komisijos mokesčių ir muitų sąjungos generaliniame direktorate bei Europos kovos su sukčiavimu tarnyboje.

Muitinės mokymo centre Gruzijos, Ukrainos, Azerbaidžano ir Moldovos muitinių pareigūnams surengti mokymai prekių kilmės ir muitų tarifų nomenklatūros priežiūros klausimais.

The trainings on issues of origin of goods and tariff nomenclature maintenance were organised for the officials from Georgia, Ukraine, Moldova and Azerbaijan.

Mokymas ir kvalifikacijos kėlimas

Kiekvienam pareigūnui ir darbuotojui 2006 m. vidutiniškai teko po 48,3 mokymosi valandas. Mokymuose užsienio šalyse dalyvavo 108 pareigūnai.

Muitinės mokymo centre (MMC) 2006 m. įvadinuose mokymuose dalyvavo 61 muitinės pareigūnas, kvalifikacijos tobulinimo kursuose – 217, informatikos kursuose – 547, nuotolinio mokymo kursuose – 715, specializuotuose seminaruose – 1 467 muitinės pareigūnai.

Daug dėmesio buvo skirta pareigūnų specialiosioms profesinėms žinioms ir įgūdžiams lavinti, užsienio kalboms mokytis. Organizuoti mokymai Pažeidimų prevencijos skyrių Mobilųjų grupių pareigūnams pagal specialiąją įgūdžių lavinimo programą (ekstremalaus vairavimo, esant slidžiai kelio dangai, mokymai), inspektoriams kinologams kartu su Vokietijos muitinės kinologu, vyko šaunamojo ginklo valdymo, naudojimo ir saugaus elgesio su ginklu egzaminas.

MMC kvalifikaciją kėlė Valstybės sienos apsaugos tarnybos pareigūnai, specializuotuose seminaruose dalyvavo verslo atstovai, kvalifikacinius egzaminus laikė muitinės tarpininkų atstovai.

Užsienio muitinių pareigūnų mokymai

Organizuoti seminarai Gruzijos, Ukrainos, Moldovos ir Azerbaidžano (GUAM) muitinių pareigūnams šiomis temomis: „Konsultacijos praktiniais muitų tarifų nomenklatūros priežiūros ir privalomosios tarifinės informacijos taikymo ES šalyse klausimais“, „Tarifų nomenklatūros ir BTI taikymo ES šalyse praktiniai aspektai“, „Prekių muitinio įvertinimo praktinis taikymas Lietuvoje“, „Muitinės sandėliai ir kitos muitinės prižiūrimos prekių saugojimo vietos“. Šiuose mokymuose dalyvavo 48 GUAM muitinių pareigūnai.

Surengti seminarai: Ukrainos muitinės pareigūnams – „Intelektinės nuosavybės apsaugos teisinis reglamentavimas ir praktinis muitinės priežiūros intelektinės nuosavybės teisėms apsaugoti įgyvendinimas Lietuvos Respublikos muitinėje“, Moldovos muitinės pareigūnams – „Parama Moldovos muitinės departamentui, įdiegiant prekių kilmės sertifikatų išdavimo sistemą“, kartu su Finansinių nusikaltimų tyrimo tarnyba ir Nacionaline mokėjimo agentūra Rumunijos ir Bulgarijos kontrolę vykdančių institucijų atstovams surengtas kovos su sukčiavimu seminaras.

PERSONNEL

According to data of 31 December 2006, the Lithuanian Customs employed 2 560 employees: 2 285 officers and 275 employees working under labour contracts. 91.9 percent of officers are with higher education.

In 2006, 170 officers and employees were accepted to the service, 153 were discharged.

127 officers and employees were awarded for exemplary performance of official duties. For 719 officers, the performance of the official duties was evaluated in 2006 as excellent.

One officer was appointed to the post of the Customs attaché at the diplomatic mission of the Republic of Lithuania to the Kingdom of Netherlands, one officer became a national expert at the European Commission`s Taxation and Customs Union Directorate General and one more – at the European Anti-Fraud Office (OLAF).

Training and Improving Qualification

In 2006, each officer and employee has spent in trainings 48.3 hours on the average. 108 officers participated in trainings in foreign countries.

In 2006, 61 Customs officer completed the introductory course, 217 officers attended the courses for improving qualification, 547 officers participated in the course of computer science, 715 officers were trained according to distant training programmes, 1 467 Customs officers participated in the specialised seminars at the Customs Training Centre (CTC).

A lot of attention was granted for developing special knowledge and skills of Customs officers, teaching them foreign languages. The trainings according to a special skill development programme were organised for the officers of the Customs Mobile Groups of the Violation Prevention Divisions (training of extreme driving on slippery pavement) and inspectors – dog trainers together with a dog trainer from Germany; the exams on gun handling, use and safe behaviour with guns took place.

Officers from the State Border Guard Service improved qualification at the Customs Training Centre (CTC), specialised seminars were organised for trade representatives. Upon passing qualification exams, the certificates of Customs agent representative were issued to Customs agent representatives.

Trainings for Officials of Foreign Countries

The seminars on the following subjects were organised for the officers from Georgia, Ukraine, Moldova and Azerbaijan (GUAM): “Consultations on Practical Issues of Tariff Nomenclature Maintenance, Application of Binding Tariff Information in the EU States”, “Practical Application of Goods Customs Valuation Rules in Lithuania”, “Customs Warehouses and Other Places for Storing Goods under the Customs Control”. 48 GUAM officers participated in the above trainings.

The seminars for the Ukrainian Customs officers “Legal Regulation of Protection of Intellectual Property Rights and Practical Implementation of Customs Action to Protect Intellectual Property Rights at the Customs of the Republic of Lithuania” and for Moldovan Customs officers “Assistance to the Moldovan Customs Department in Handling Its New Function – Control of Rules or Origin” were organised. A seminar on fight against fraud for the representatives of the Romanian and Bulgarian institutions performing control was organised together with the Financial Crime Investigation Service and National Paying Agency.

MUITINĖS VEIKLOS ORGANIZAVIMAS

Muitinės postų veikla

Siekiant tobulinti veiklos administravimo metodus, elektroninio ryšio priemonėmis teikti patikimą ir nuolatos atnaujinamą informaciją, Muitinės departamento (MD) generalinio direktoriaus įsakymu pakeistas „popierinis“ muitinės posto pasas ir nuo 2006 m. spalio 1 d. įteisinta elektroninė muitinės posto paso versija.

Kelių postai

Medininkų pasienio kontrolės punkto veikla pristatyta Suomijos, Lenkijos ir Turkijos muitinių atstovams. Šiame poste taip pat surengtas Lietuvos ir Baltarusijos muitinių atstovų darbo grupės susitikimas, kuriame Baltarusijos muitinės atstovai supažindinti su Lietuvos muitinės pasiekimais muitinės ir ūkio subjektų bendradarbiavimo srityje, bei Lietuvos, Latvijos ir Baltarusijos muitinių vadovų ir šių šalių vežėjų atstovų susitikimas, kuriame aptartos dažniausiai kylančios krovinių gabenimo per Baltarusijos teritoriją problemos.

Medininkų kelio poste susitikę Lietuvos, Latvijos ir Baltarusijos muitinių vadovai bei šių šalių vežėjų automobiliais asociacijų atstovai aptarė problemas, išskylančias vežėjams pasienyje.

The Heads of Lithuanian, Latvian and Belarus Customs Services and representatives from the road carriers associations of these countries having met at Medininkai road post discussed the problems encountered by carries on the border.

Jūrų uostų postai

Parengtos Muitinės formalumų atlikimo, naudojant VĮ Klaipėdos valstybinio jūrų uosto direkcijos Laivo informacinę sistemą (LIS), taisyklės ir nustatytas LIS Muitinės modulio vartotojų skaičius bei teisės. Nuo 2006 m. gegužės 1 d. muitinė taiko LIS duomenis rizikos analizei, muitinės leidimo pakrauti / iškrauti laivus ir laivo byloms registruoti.

Siekiant plėtoti duomenų mainus tarp Lietuvos muitinės ir verslo, dalyvauta krovinių ir prekių, gabenamų per Klaipėdos valstybinį jūrų uostą, informacinės sistemos (KIPIS), kurios savininkas yra Klaipėdos valstybinio jūrų uosto direkcija, diegimo projekte.

JAV atstovybė Briuselyje informuota dėl Lietuvos pasirengimo įgyvendinti numatytas Konteinerių saugumo iniciatyvos (CSI) plėtros priemones. Dalyvauta Klaipėdos valstybinio jūrų uosto vertinime dėl CSI plėtros, kurį atliko JAV ekspertai.

Geležinkelio postai

Siekiant gerinti kontrolės efektyvumą, tikrinant keleivinius traukinius ir jais vykstančius keleivius, pasirašytas Muitinės departamento, Valstybinės sienos apsaugos tarnybos, Maisto ir veterinarijos tarnybos, Valstybinės augalų apsaugos tarnybos ir AB „Lietuvos geležinkeliai“ susitarimas dėl bendradarbiavimo.

Bendradarbiaujant su AB „Lietuvos geležinkeliai“ parengtos techninės sąlygos krovinių kontrolės sistemai su jonizuojančiąja spinduliuote Kenos geležinkelio stotyje įrengti.

MANAGEMENT OF CUSTOMS ACTIVITIES

Customs Posts and Their Activities

With a view to improving the methods of activity administration, submitting reliable and constantly updated information by using electronic means, the “paper” passport of a Customs post was changed by the order of the Director General of the Customs Department and its new version was validated on 1 October 2006.

Road posts

The activity of the Medininkai border control point was introduced to the representatives of the Finnish, Polish and Turkish Customs Services. A meeting of the working group of the representatives from the Lithuanian and Belarus Customs Services, where the representatives from the Belarus Customs were familiarised with the achievements of the Lithuanian Customs in the area of co-operation between the Customs and business entities, as well as a meeting of the Heads of the Lithuanian, Latvian and Belarus Customs Services, where the most often problems on the carriage of goods via the territory of Belarus were discussed, were also organised at this post.

Seaport posts

The Rules for accomplishing Customs formalities by using the information system LIS (ship identification system) of the SE Klaipėda State Seaport Authority were prepared and the number and rights of the users of LIS module were established. Since 1 May 2006, the Customs has been applying LIS data for risk analysis, registration of Customs permits to load/unload ships and ship files.

With a view to expanding the exchange of data between the Customs and traders, the Customs participated in the project of introduction of the information system KIPIS designed for cargoes and goods carried via the Klaipėda State Seaport; the owner of the system is the Klaipėda State Seaport Authority.

The USA mission in Brussels was informed of the readiness of Lithuania to implement the Container Security Initiative (CSI) development measures. Customs officers participated in the evaluation of the Klaipėda State Seaport on CSI development carried out by the USA experts.

Railway posts

With a view to improving the efficiency of control on checking passenger trains and passengers going by them, the agreement between the Customs Department, State Border Guard Service, State Food and Veterinary Service,

Klaipėdos jūrų uoste veikiančios Laivo informacinės sistemos duomenis muitinė taiko rizikos analizei bei muitinės leidimų pakrauti ar iškrauti laivus registravimui.

The Customs has been applying the data of the information system LIS (ship identification system), operating at Klaipėda Seaport, for risk analysis and registration of Customs permits to load/unload ships.

Pašto postas

Vilniaus TM pašto poste vyko 2 savaitių eksperimentas, kurio metu šis postas dirbo 24 val. per parą. Įvertinus stebėjimo rezultatus, MD generalinio direktoriaus įsakymu nustatytas 24 val. per parą darbo laikas. Taip pat pradėta Pašto posto veiklos analizė ir rengiami dokumentai jam pertvarkyti.

Muitinės sandėlių veikla

2006 m. Lietuvoje veikė 157 muitinės sandėliai, laikinojo prekių saugojimo sandėliai (importo ir eksporto terminalai) ir laisvieji sandėliai. Įsteigta 11 naujų muitinės sandėlių, panaikintas leidimo galiojimas 6 muitinės sandėliams, Šiaulių ir Klaipėdos TM leista steigti F tipo muitinės sandėlius.

Papildytos Leidimų steigti muitinės sandėlius išdavimo, panaikinimo ir jų galiojimo sustabdymo taisyklės, kuriose nustatoma, kad muitinės sandėlio savininkas gali savo sprendimu sustabdyti muitinės sandėlio veiklą, bet ne ilgiau kaip 6 mėnesiams, patvirtinta nauja Pavyzdinė laikinojo prekių saugojimo sandėlio (importo ir eksporto terminalo) aptarnavimo sutartis.

Siekiant aktyviau analizuoti muitinės sandėlių, laikinojo prekių saugojimo sandėlių (importo ir eksporto terminalų), laisvųjų sandėlių priežiūros organizavimo tvarką ir sąlygas, buvo atlikti 6 muitinės sandėlių tikrinimai, jų metu nustatyti pažeidimai, dėl kurių buvo sustabdytas leidimo steigti muitinės sandėlių galiojimas, pareikštos pastabos dėl tolesnio darbo.

Muitinės tarpininkų veikla

Iki 2006 m. gruodžio 31 d. Lietuvos Respublikos muitų teritorijoje veikė 254 muitinės tarpininkų įmonės, kuriose paslaugas teikė 844 muitinės tarpininko atstovai.

Pernai išnagrinėti 39 prašymai dėl leidimo teikti muitinės tarpininko paslaugas ir išduota 30 muitinės tarpininko registravimo liudijimų.

Muitinės tarpininkų įmonių prašymu parengtos ir išduotos 193 pažymos apie įtraukimą į muitinės tarpininkų atstovų sąrašą. 15 muitinės tarpininkų įmonių panaikinta muitinės tarpininkų registracija, iš jų 7 įmonėms – nutraukus muitinės tarpininko veiklą savo noru, 5 – nustačius pažeidimų.

■ *Vilniaus TM pašto postas dirba 24 val. per parą.*

■ *The Post office post of Vilnius TCO operates 24 hrs/day.*

State Plant Protection Service and Lithuanian railway company (AB "Lietuvos geležinkeliai") on co-operation was signed.

The technical requirements for installing in Kena railway station the cargo control system with ionising radiation were prepared in co-operation with the Lithuanian railway company (AB "Lietuvos geležinkeliai").

Post office post

A 2-week experiment, during which this post was operating 24 hrs., took place at the Post office post of Vilnius TCO. Upon evaluating the results of the observations, the posts operating 24 hrs/day were established by the Order of the Director General of the Customs Department. The analysis of the activities of the Post office post has also been started, and the documents for its reorganisation are under preparation.

Activities of Customs Warehouses

In 2006, 157 Customs warehouses, temporary storages (import and export terminals) of goods and free warehouses were operating in Lithuania. 11 new Customs warehouses were established, authorisations for 6 Customs warehouses were cancelled, F type Customs warehouses were authorised to be established in Šiauliai and Klaipėda territorial Customs offices.

The Rules for issue, cancellation and suspension of authorisations to establish Customs warehouses, laying down that the warehousekeeper of a Customs warehouse may suspend by his decision the operation of the Customs warehouse, but not for longer than 6 month, were supplemented; a new Model service agreement for the temporary storage (import and export terminals) of goods was approved.

With a view to analysing more actively the procedure and conditions for organising the maintenance of Customs warehouses, temporary storages (import and export terminals) of goods, and free warehouses, 6 audits of Customs warehouses were carried out. In the course of the audits, violations resulting in the suspension of the authorisation to operate a Customs warehouse were established, comments on the future work of warehouses were made.

Activities of Customs Agents

In total, 254 Customs agent enterprises with 844 representatives of Customs agents were operating in Lithuania on 31 December 2006.

Last year, 39 applications of business entities for the authorisation to render services of Customs agents were examined and 30 Customs agent registration certificates were issued.

At request of Customs agent enterprises, 193 certificates on inclusion into the list of representatives of Customs agents were issued. Registration of 15 Customs agents was annulled. Registration of 7 of them was annulled because of termination of activities by their own request, and registration of 5 of them was annulled for violations.

MUITINĖS PROCEDŪROS

Muitinis tranzitas

Įdiegtas Verslininko modulis, kuris užtikrina elektroninių tranzito deklaracijų teikimą Lietuvos muitinei. Nuo 2006 m. sausio 1 d. tranzito deklaracijos teikiamos elektroniniu būdu.

2006 m. Lietuvos muitinėje įforminta apie 450 tūkst. Bendrijos (bendrosios) tranzito procedūrų, atlikti 2 867 tyrimai dėl nebaigtų Bendrijos (bendrosios) tranzito procedūrų.

Kiekvieną mėnesį susitinkama su vežėjų asociacijos „Linava“ TIR departamento atstovais ir sprendžiami TIR operacijų įforminimo klausimai. Per ataskaitinį laikotarpį į TIR sistemą priimtose 35 įmonės, pašalintos 46 įmonės. Iš viso TIR sistemoje yra 1 011 vežėjų įmonių.

Bendrosios žemės ūkio politikos priemonių eksporto srityje įgyvendinimas

Parengta Žemės ūkio produktų, už kuriuos skiriamos eksporto kompensacijos, fizinio tikrinimo organizavimo kompetentingoje eksporto įstaigoje instrukcijos nauja redakcija.

Europos Komisijos Žemės ūkio direktorato auditoriai Lietuvoje atliko eksporto kompensacijų mokėjimo tikrinimą, kurio metu taip pat peržiūrėti fizinių ir sukeitimų tikrinimų dokumentai ir privaloma kaupti statistinę informaciją.

Ekonominio poveikio procedūros

MD generalinio direktoriaus nustatyta tvarka nuolat teikiama informacija EK TAXUD dėl išduotų leidimų laikinojo įvežimo perdirbti procedūros taikymui (iš viso pateikti 34 pranešimai).

Dalyvauta Europos Komisijos Muitinės kodekso komiteto ekonominį poveikį turinčių muitinės procedūrų pakomitečio posėdžiuose, kuriuose pateikta 13 Lietuvos pozicijų dėl Airijos, Švedijos, Belgijos, Ispanijos, Olandijos ir Prancūzijos muitinių administracijų pateiktų prašymų taikyti muitinės prižiūrimo perdirbimo procedūrą.

Parodoje „AgroBalt“ muitinės pareigūnai supažindino verslininkus su ES kompensacijų už žemės ūkio produktus, išgabenantus į trečiąsias šalis, teikimo tvarką.

At the exhibition “AgroBalt”, Customs officers familiarised traders with the procedure for granting EU refunds for agricultural products exported to the third countries.

CUSTOMS PROCEDURES

Customs transit

Trader module enabling business entities to submit electronic transit declarations to the Lithuanian Customs has been introduced. Since 1 January 2006, transit declarations have been presented electronically.

In 2006, about 450 000 Community (common) transit procedures were cleared at the Lithuanian Customs, 2 867 investigations regarding the non-discharged Community/common transit procedures were carried out.

Every month, the meetings with the representatives from the TIR department of the carriers association "Linava" take place and issues relating to the discharge of TIR operations are solved. Within the reference period, 35 enterprises

were accepted to, and 46 enterprises were deprived of the right to benefit from the application of the TIR system. In total, 1011 carrier enterprises belong to the TIR system.

■ *Tranzito deklaracijos mūtinei teikiamos elektroniniu būdu.*

■ *Transit declarations are submitted to the customs electronically.*

Implementation of CAP measures on export

A new version of Instruction for organising physical examination at the competent Customs office of export of agricultural products subject to export refunds was prepared.

The auditors of the Agriculture Directorate of the European Commission carried out in Lithuania the audit mission of the payments of export refunds. In the course of the audit, the documentation of physical examinations and substitution checks as well as statistical information were reviewed.

Customs procedures with economic impact

In the order set by the Director General of the Customs Department, information on inward processing authorisations issued is regularly provided to the EC TAXUD (in total, 24 messages were submitted).

The Lithuanian Customs representatives participated in the meetings of the Section on Customs Procedures with Economic Impact of the Customs Code Committee, wherein 13 positions of Lithuania were submitted in respect of the applications for processing under Customs control furnished by the Customs administrations of Ireland, Sweden, Belgium, Spain, Netherlands and France.

MOKESČIAI

Indėlis į valstybės biudžetą

2006 m. Lietuvos muitinė administravo muitus, akcizus ir pridėtinės vertės mokestį (PVM) už išleidžiamas į laisvą apyvartą importuotas prekes. Per šį laikotarpį surinkta į valstybės biudžetą ir perduota VMI administruoti 3 mlrd. 824,8 mln. Lt mokesčių, iš jų:

- į valstybės biudžetą surinkta 1 mlrd. 547,7 mln. Lt muitų, akcizų ir PVM (11 proc. valstybės biudžeto pajamų);
- VMI perduota administruoti 2 mlrd. 277,1 mln. Lt akcizų ir PVM (16 proc. valstybės biudžeto pajamų).

Muitinės administruojamų mokesčių surinkimas

2006 m. Lietuvos muitinei nustatytas 1 mlrd. 480 mln. 719 tūkst. Lt mokesčių į valstybės biudžetą surinkimo planas. Buvo surinkta 1 mlrd. 547 mln. 749 tūkst. Lt, mokesčių surinkimo planas įvykdytas 105 proc. (surinkta 67 mln. 30 tūkst. Lt daugiau nei planuota). 2006 m. surinkta 15 proc. mokesčių (196 mln. 645 tūkst. Lt) daugiau negu 2005 m.

Pagrindinės mokesčių surinkimo aplinkybės

Importuojamų prekių apimtys

2006 m. muitinės administruojamų mokesčių surinkimui daugiausia įtakos darė 2005 m. gruodžio–2006 m. lapkričio mėn. importuotų ir mokesčiais apmokestintų prekių apimtys, kurios sudarė 18 mlrd. 209 mln. Lt. Per minėtą laikotarpį šių prekių apimtys padidėjo 2 mlrd. 509 mln. Lt, arba 16 proc.:

- importuotos žalios naftos (už kurią muitinės apskaičiuotų importo mokesčių mokėjimo kontrolė perduodama VMI) apimtys padidėjo 1 mlrd. 379 mln. Lt, arba 15 proc.;
- kitų prekių (už kurias didžiąją dalį apskaičiuotų importo mokesčių mokėjimo kontrolę ir mokesčių surinkimą vykdo Lietuvos muitinė) apimtys padidėjo 1 mlrd. 130 mln. Lt, arba 17 proc.

Mokesčių surinkimui įtakos turėjo atskirų prekių importo apimtys ir už jas apskaičiuoti importo mokesčiai. 10 importuotų prekių grupių, už kurias apskaičiuotų importo mokesčių padidėjimas 2005 m. gruodžio–2006 m. lapkričio mėn. buvo didžiausias (išskyrus žalią naftą), apskaičiuoti mokesčiai padidėjo 69 mln. litų, arba 75 proc. Labiausiai padidėjo apskaičiuoti importo mokesčiai už saulėgrąžų, dygminių arba medvilnės sėklų aliejus (apie 10,3 mln. Lt) bei gamtinius kalcio fosfatus, gamtinius aliuminio kalcio fosfatus ir fosfatinę kreidą (apie 9 mln. Lt).

Mokesčių sumokėjimo kontrolės perdavimas VMI

Lietuvos muitinė administruoja PVM už išleidžiamas į laisvą apyvartą prekes, tačiau viso apskaičiuoto už šias prekes PVM muitinė negauna: ūkio subjektui pateikus pažymą, kad energijos išteklių, ilgalaikio gamybinės paskirties turto vertė yra didesnė kaip 100 tūkst. Lt, PVM mokėjimo kontrolė perduodama VMI.

2006 m. muitinė apskaičiavo apie 2 mlrd. 277 mln. Lt mokesčių, kurių mokėjimo kontrolę perdavė VMI (418 mln. Lt, arba 23 proc., daugiau negu 2005 m.), iš jų:

- PVM už energijos išteklius ir ilgalaikį gamybinės paskirties turtą – 1 mlrd. 993 mln. Lt arba 247 mln. Lt (14 proc.) daugiau negu 2005 m.;
- akcizų ir PVM dėl akcizinių prekių laikymo akciziniuose sandėliuose – 284 mln. Lt arba 172 mln. Lt (153 proc.) daugiau negu 2005 m.

TAXES

Contribution to the State Budget

In 2006, the Lithuanian Customs administered Customs duties, excise duties and value-added-tax (further – VAT) for import goods released for free circulation. During this period, the amount of 3 824 800 000 LTL of taxes was collected into the state budget and transferred for administering to the State Tax Inspectorate (STI). Of them:

- 1 547 700 000 LTL of Customs duties, excise duties and VAT (11 percent of the total state budget revenue) were collected into the state budget;
- the amount of 2 277 100 000 LTL of excise duties and VAT (16 percent of the total state budget revenue) was transferred for administering to STI.

Collection of Taxes Administered by the Customs

The plan of collecting to the state budget 1 480 719 000 LTL of taxes was approved for the Lithuanian Customs for the year 2006. 1 547 749 000 LTL were collected, the approved tax collection plan was implemented by 105 percent (67 030 000 LTL were collected above the full implementation of the plan). In 2006, 15 percent (196 645 000 LTL) more than in 2005 were collected.

Main Conditions Affecting Tax Collection

Volumes of import goods

In 2006, the collection of taxes administered by the Customs was largely determined by the volumes of goods liable to taxes imported within the period of December 2004 – November 2005. The total value of taxable import goods comprised 18 209 000 000 LTL. The total value of these goods increased within the said period by 2 509 000 000 LTL or by 16 percent:

- the total value of import crude oil (the control of import taxes assessed on which by the Customs is being transferred to STI) increased by 1 379 000 000 LTL or by 15 percent;
- the total value of other goods (the payment of the greatest part of import taxes assessed on which is controlled and the taxes are collected by the Lithuanian Customs) increased by 1 130 000 000 LTL or by 17 percent.

The tax collection was affected by the volumes of import of separate goods and import taxes assessed on them. The taxes assessed on 10 groups of import goods, the increase of import taxes for which within the period of December 2005 – November 2006 was most significant (with the exception of crude oil), increased by 69 000 000 LTL or by 75 percent. The greatest increase was observed in respect of sunflower-seed, safflower or cotton-seed oil (about 10 300 000 LTL), and on natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk (about 9 000 000 LTL).

Transfer of tax payment control to STI

The Lithuanian Customs administers VAT on goods released for free circulation. However, the Customs does not receive all VAT assessed on these goods: if a business entity submits a certificate that the value of energy supplies, productive assets is higher than 100 000 LTL, the control of the payment of VAT is transferred to the State Tax Inspectorate (STI).

In 2006, the Customs assessed about 2 277 000 000 LTL of taxes, the control of the payment of which was transferred by them to the STI (418 000 000 LTL or 23 percent more than in 2005), of them:

- VAT on energy supplies and productive assets – 1 993 000 000 LTL or 247 000 000 LTL (14 percent) more than in 2005;
- excise duties and VAT due on excise goods kept in excise warehouses – 284 000 000 LTL or 172 000 000 LTL (153 percent) more than in 2005.

Atleidimas nuo importo PVM mokėjimo

Ūkio subjektai naudojami prekių importo galimybe, kai pagal Pridėtinės vertės mokesčio įstatymą nuo importo PVM atleidžiama, įforminus 42-ąją importo procedūrą. Importo PVM sumokamas ne toje ES šalyje, kurioje įforminama importo procedūra, bet toje ES šalyje, į kurią faktiškai tiekiamos prekės galutiniam vartojimui. Šiuo atveju importo PVM apskaičiuoja ir mokėjimą kontroliuoja tų ES šalių mokesčių administratoriai.

2006 m. už prekes, kurioms Lietuvoje buvo įforminta 42-oji importo procedūra, apskaičiuotas importo PVM sudarytų apie 34,5 mln. Lt. Šių prekių importo apimtys, palyginti su 2005 m., padidėjo apie 18 mln. Lt, arba 11 proc.

Importo mokesčių permokos įskaitymas

Įsigaliojus Muitinės administruojamų mokesčių permokos įskaitymo tvarkai, importuotojai naudojami galimybe įskaityti muitinės administruojamų mokesčių permoką VMI administruojamų mokesčių nepriemokai padengti. 2006 m. VMI įskaityta 394 tūkst. Lt muitinės administruojamų mokesčių permokos (2005 m. – 1 mln. 255 tūkst. Lt).

Muitinės įplaukų struktūra

Didžiausią muitinės administruojamų mokesčių įplaukų dalį 2006 m. sudarė PVM – 86 proc. Muitai sudarė 12 proc., akcizai – 2 proc. muitinės įplaukų.

Pridėtinės vertės mokesčiai

2006 m. Lietuvos muitinė į valstybės biudžetą surinko 1 mlrd. 329 mln. 897 tūkst. Lt PVM arba 16 proc. (181 mln. 279 tūkst. Lt) daugiau negu 2005 m. Patvirtintas PVM surinkimo planas įvykdytas 104 proc. (surinkta 55 mln. 467 tūkst. Lt daugiau nei planuota).

PVM surinkimą lemia PVM apmokestinamų prekių importo apimtys ir už jas apskaičiuotas importo PVM. 2005 m. gruodžio–2006 m. lapkričio mėn., palyginti su atitinkamu praėjusiu laikotarpiu, išleistų į laisvą apyvartą PVM apmokestintų prekių apimtys (išskyrus žalią naftą) padidėjo 1 mlrd. 125 mln. Lt (17 proc.), o už šias prekes apskaičiuotas importo PVM padidėjo 206 mln. Lt (17 proc.).

10 importuotų prekių grupių, už kurias apskaičiuoto importo PVM padidėjimas 2005 m. gruodžio–2006 m. lapkričio mėn. buvo didžiausias, apskaičiuotas PVM padidėjo 72,6 mln. Lt. Labiausiai apskaičiuotas importo PVM padidėjo už naftos alyvas ir alyvas, gautas iš bituminių mineralų, išskyrus neapdorotas (apie 13,7 mln. Lt), bei gamtinius kalcio fosfatus, gamtinius aliuminio kalcio fosfatus ir fosfatinę kreidą (apie 9 mln. Lt).

Muitai

2006 m. Lietuvos muitinė į valstybės biudžetą surinko 182 mln. 944 tūkst. Lt muitų arba 15 proc. (24 mln. 549 tūkst. Lt) daugiau negu 2005 m. Patvirtintas muitų surinkimo planas įvykdytas 117 proc. (mokesčių surinkta 25 mln. 944 tūkst. Lt daugiau nei planuota).

Muitų surinkimą lemia muitais apmokestinamų prekių importo apimtys ir už jas apskaičiuoti importo muitai. 2005 m. gruodžio–2006 m. lapkričio mėn., palyginti su atitinkamu praėjusiu laikotarpiu, išleistų į laisvą apyvartą muitais apmokestintų prekių apimtys padidėjo 463 mln. Lt (17 proc.), o už šias prekes apskaičiuoti muitai padidėjo 26 mln. Lt (17 proc.).

Lietuvos muitinės administruojamų mokesčių kaita ir struktūra 2005 ir 2006 m.

Exemption from the payment of import VAT

Business entities use the opportunity to import goods when according to the Law on Value Added Tax goods are exempt from import VAT upon clearing import procedure 42. Import VAT is to be paid not in the EU country where the import procedure has been cleared, but in the EU country to which goods are actually being supplied for end use. In this case, import VAT is assessed and its payment is controlled by the appropriate tax administrators of the EU countries.

In 2006, import VAT assessed on goods placed in Lithuania under import procedure 42, i. e. on goods exempt from import VAT, comprised about 34 500 000 LTL. The volumes of the import of such goods increased by about 18 000 000 LTL or 11 percent as compared to their volumes in 2005.

Offset of overpayments of import taxes

Since the entry into force of the Procedure for Offsetting Overpayments of Taxes Administered by the Customs Authorities, importers use a possibility to offset the overpayment of taxes administered by the Customs to cover the arrears of taxes administered by STI. In 2006, 394 000 LTL of the overpayment of taxes administered by the Customs were offset by STI (in 2005, the offset amount comprised 1 255 000 LTL).

Structure of Customs Income

In 2006, the greatest part of the income of taxes administered by the Customs comprised VAT – 86 percent. Customs duties comprised 12 percent, excise duties comprised 2 percent of Customs income.

Value-Added Tax

In 2006, the Lithuanian Customs collected into the state budget VAT in the amount of 1329 897 000 LTL or 16 percent (181 279 000 LTL) more than in 2005. The approved plan for VAT collection was implemented by 104 percent (55 467 000 LTL above the full implementation of the plan were collected).

VAT collection is determined by the volumes of import goods liable to VAT and import VAT assessed on them. In December 2005 – November 2006, as compared to the appropriate period of the previous year, the volumes of goods liable to VAT and released for free circulation (except crude oil) increased by 1 125 000 000 LTL (17 percent), and import VAT assessed on these goods increased by 206 000 000 LTL (17 percent).

The amount of VAT assessed on 10 groups of import goods, the increase of import VAT assessed on which was the most significant in December 2005 – November 2006, increased by 72 600 000 LTL. The greatest increase of the assessed import VAT was observed on petroleum oils and oils obtained from bituminous minerals, with the exception of crude oils (about 13 700 000 LTL), and on natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk (about 9 000 000 LTL).

Customs duties

In 2006, the Lithuanian Customs collected into the state budget Customs duties in the amount of 182 944 000 LTL, or 15 percent (24 549 000 LTL) more than in 2005. The approved tax collection plan was implemented by 117 percent (the amount of taxes collected was 25 944 000 LTL more than provided for in the plan).

The collection of taxes administered by the Customs is determined by the volumes of import goods liable to Customs duties and import duties assessed on them. In December 2005 – November 2006, as compared to the appropriate period of the previous year, the volumes of goods liable to Customs duties and released for free circulation increased by 463 000 000 LTL

Alternations and Structure of Taxes Administered by the Lithuanian Customs in 2005 and 2006

10 importuotų prekių grupių, už kurias apskaičiuotų muitų padidėjimas 2005 m. gruodžio–2006 m. lapkričio mėn. buvo didžiausias, muitai padidėjo 15,5 mln. Lt. Labiausiai apskaičiuoti muitai padidėjo už amoniaką, bevandenį arba vandeninį amoniako tirpalą (apie 4,2 mln. Lt) ir saulėgrąžų, dygminių arba medvilnės sėklų aliejus (apie 1,9 mln. Lt).

Muitinės departamentas yra atsakingas už Europos Bendrijos (EB) nuosavus išteklius, kuriuos sudaro muitai už žemės ūkio produktus ir kiti mokesčiai, nustatyti prekybai su valstybėmis ne ES narėmis pagal bendrąją žemės ūkio politiką, išskyrus mokesčius, numatytus ES bendro cukraus rinkų organizavimo principuose. Finansų ministerijai periodiškai teikiamos EB nuosavų išteklių „A“ ir „B“ sąskaitų ataskaitos. Į „A“ sąskaitos ataskaitą įtraukiami apskaičiuoti muitai, kurie yra sumokėti arba dėl kurių sumokėjimo pateikta garantija, į „B“ – po muitinio įforminimo papildomai priskaičiuoti muitai, dėl kurių sumokėjimo nepateikta garantijos ir kurie yra nesumokėti. Europos Komisijai pervedami tik „A“ sąskaitos ataskaitoje nurodyti muitai (25 proc. apskaičiuotų muitų paliekama valstybės administravimo išlaidoms).

2006 m. Europos Komisijai pervesta 137 mln. 65 tūkst. Lt muitų, administravimo išlaidoms Lietuvos valstybei palikta 45 mln. 688 tūkst. Lt, arba 25 proc., apskaičiuotų muitų.

Akcizai

2006 m. Lietuvos muitinė į valstybės biudžetą surinko 34 mln. 908 tūkst. Lt akcizų arba 21 proc. (9 mln. 183 tūkst. Lt) mažiau negu 2005 m. Patvirtintas akcizų surinkimo planas įvykdytas 71 proc. (mokesčių surinkta 14 mln. 381 tūkst. Lt mažiau nei planuota).

2006 m. didžiausią dalį muitinės renkamų akcizų sudaro akcizai už energetinius produktus – 70 proc. Akcizai už etilo alkoholį ir alkoholinius gėrimus sudaro 29 proc., o už apdorotą tabaką – 1 proc. sumokėtų akcizų.

2005 m. gruodžio–2006 m. lapkričio mėn., palyginti su atitinkamu praėjusiu laikotarpiu, labiausiai sumažėjo energetinių produktų importo apimtys, ypač – išleisto į laisvą apyvartą žibalo ir gazolio. Per minėtą laikotarpį šių prekių išleidimas į laisvą apyvartą sumažėjo apie 19 tūkst. t (65 proc.), už šiuos produktus apskaičiuoti akcizai sumažėjo 11,8 mln. Lt.

Taip pat gerokai sumažėjo išleistų į laisvą apyvartą skysto kuro (mazutų) ir kitų produktų. Per minėtą laikotarpį šių prekių išleidimas į laisvą apyvartą sumažėjo 6 tūkst. t (30 proc.), muitinės apskaičiuoti akcizai sumažėjo 313 tūkst. Lt.

Muitinės mokestinė nepriemoka

2006 m. gruodžio 1 d. Lietuvos muitinėje mokesčių nepriemokos suma, susidariusi nuo 1993 m. liepos 15 d., sudarė 85 mln. 988 tūkst. Lt. Palyginti su 2005 m. gruodžio 1 d. duomenimis, ji sumažėjo 15,4 mln. Lt, arba 15 proc.

Didžiausią dalį sudaro PVM nepriemokos – 42 mln. 78 tūkst. Lt (48,9 proc.), muitų – 32 mln. 589 tūkst. Lt (37,9 proc.), akcizų – 5 mln. 24 tūkst. Lt (5,8 proc.).

2006 m. iš užsienio šalių muitinių gauti 102 prašymai (dėl 3 mln. 601 tūkst. eurų) dėl pagalbos išieškant mokesčius ir su jais susijusias sumas. Per minėtą laikotarpį užsienio šalių muitinėms išsiųsti 3 tokie prašymai (dėl 92 tūkst. eurų).

Įmonių ūkinės ir komercinės veiklos tikrinimai

2006 m. atlikti 378 įmonių ūkinės ir komercinės veiklos, susijusios su muitų ir kitų teisės aktų taikymu, tikrinimai ir papildomai priskaičiuota 14,5 mln. Lt muitų ir mokesčių (2005 m. – 393 įmonių tikrinimai ir 37,3 mln. Lt). Didžiausią papildomai priskaičiuotų mokesčių dalį – 43,5 proc. – sudarė importo PVM mokesčiai.

Iš visų 378 tikrinimų 325 atlikti taikant rizikos analizę, nustatyti 268 įmonių pažeidimai (82,5 proc.). Kiti 53 tikrinimai atlikti netaikant rizikos analizės (privalomi: įmonių, pageidaujančių vykdyti ir (arba) vykdančių supaprastintas muitinės procedūras, ir pagal kitų institucijų nurodymus).

Atlikti 4 bendri tikrinimai kartu su VMI, kurių metu priskaičiuota 46,5 tūkst. Lt mokesčių. VMI taip pat perduota informacija apie 246 įmonių atliktus ūkinės ir komercinės veiklos tikrinimus.

(17 percent.), and the amount of Customs duties assessed on these goods increased by 26 000 000 LTL (17 percent).

The amount of Customs duties assessed on 10 groups of import goods, the increase of the Customs duties assessed on which was the most significant in December 2005 – November 2006, increased by 15 500 000 LTL. The greatest increase of the assessed Customs duties was observed in respect of ammonia, anhydrous or in aqueous solution (about 4 200 000 LTL) as well as sunflower-seed, safflower or cotton-seed oil (about 1 900 000 LTL).

The Customs Department is responsible for the European Communities' own resources, comprising Customs duties for agricultural products and other taxes set on trade with non-EU member states according to the common agricultural policy, with the exception of taxes provided for according to the principles of the EU common market organisation for sugar. The statements of the "A" and "B" accounts of the EU own resources are periodically submitted to the Ministry of Finance. Customs duties that have been paid or in respect of which a security has been provided are included into the statement of the "A" account of the EU own resources. Customs duties, additionally assessed after Customs clearance, in respect of which a security has not been provided and which have not been paid are included into the "B" account. Only Customs duties entered in "A" account are transferred to the European Commission (25 percent of the taxes assessed are left to the state for administration costs).

In 2006, 137 065 000 LTL of Customs duties were transferred to the European Commission. 45 688 000 LTL or 25 percent of Customs duties assessed were left to the Lithuanian state for administration costs.

Excise duties

In 2006, the Lithuanian Customs collected into the state budget excise duties in the amount of 34 908 000 LTL, or 21 percent (9 183 000 LTL) less than in 2005. 71 percent of the amount provided for in the approved plan for excise duties collection was collected (14 381 000 LTL were collected below the full implementation of the plan).

In 2006, the greatest part of excise duties collected by the Customs (i. e. 70 percent) was comprised of excise duties for energy supplies. Excise duties paid for ethyl alcohol and alcoholic beverages made 29 percent, and those for processed tobaccos made 1 percent of the excise duties paid.

In December 2005 – November 2006, as compared to the appropriate period of the previous year, the import volumes of energy supplies reduced most significantly, in particular, kerosene and gas oil released for free circulation. Within the above indicated period, the quantities of these goods released into free circulation reduced by about 19 000 t (65 percent), and excise duties assessed on these products reduced by 11 800 000 LTL.

The volumes of liquid fuel (fuel oil) and other products released for free circulation also substantially reduced. Within the above indicated period, the release for free circulation of these goods reduced by 6 000 t (30 percent), excise duties assessed by the Customs reduced by 313 000 LTL.

Tax Arrears of Customs

On 1 December 2006, the amount of tax arrears, which had accrued at the Lithuanian Customs since 15 July 1993, comprised 85 988 000 LTL. As compared to the data of 1 December 2005, tax arrears decreased by 15 400 000 LTL or by 15 percent.

The greatest part of the tax arrears comprises VAT, i. e. 42 078 000 LTL (48.9 percent); arrears of Customs duties comprise 32 589 000 LTL (37.9 percent), arrears of excise duties comprise 5 024 000 LTL (5.8 percent).

In 2006, 102 requests (for the amount of 3 601 000 EUR) for assistance in recovering taxes and related amounts were received from, and 3 requests (for 92 000 EUR) for assistance in recovering taxes and related amounts were sent to the Customs administrations of foreign countries.

Controls of Economic and Commercial Activities of Enterprises

In 2006, 378 controls of business and commercial activities of enterprises, related to the application of Customs and other legislation, were carried out. Customs duties and taxes in the amount of 14 500 000 LTL (in 2005 – 393 controls of companies and 37 300 000 LTL) were assessed additionally. The greatest part of the additionally assessed taxes (43.5 percent) comprised import VAT.

Out of total 378 controls, in 325 cases the controls were accomplished by applying risk analysis, violations were disclosed in 268 enterprises (82.5 percent). Other 53 controls were accomplished without applying risk analysis (controls

Tarifinis prekių klasifikavimas ir kontrolė

Vienas svarbiausių veiksnių, darančių įtaką muitinės administruojamiems mokesčiams, yra tarifinio reguliavimo priemonės.

Teritorinėse muitinėse nuolat atliekamas įformintų importo bendrųjų administracinių dokumentų tikrinimas po jų muitinio įforminimo, siekiant patikrinti deklaruotų prekių klasifikavimo, kilmės, mokesčių tarifų pritaikymo teisingumą. 2006 m. patikrinta 58 tūkst. prekių, papildomai apskaičiuota 8 mln. Lt.

Vienas prekių klasifikavimo kontrolės būdų – prekių pavyzdžių (mėginių) ėmimas muitinio įforminimo metu, siekiant patikrinti, ar deklaracijoje nurodytas prekės kodas yra teisingas. Prekių mėginiai klasifikuojami įforminant Prekių klasifikavimo aktus (PKA).

Vienas iš prekių klasifikavimo kontrolės būdų – prekių mėginių ėmimas siekiant patikrinti, ar deklaracijoje nurodytas prekės kodas yra teisingas.

One method of controlling the classification of goods is taking samples in order to check whether the commodity code indicated in a declaration is correct.

TM paimtų mėginių ir įformintų PKA skaičius

RODIKLIAI	2004 m.	2005 m.	2006 m.
Paimta mėginių	3 314	3 892	3 153
Įforminta PKA, iš jų:	3 974	3 778	3 657
klasifikuojant TM	834	376	471
remiantis ML ir MD išvadomis	3 140	3 402	3 186

Kitas prekių klasifikavimo kontrolės būdas – įformintų bendrųjų administracinių dokumentų tikrinimas, kai siekiama nustatyti, ar muitinės deklaracijoje nurodytas prekės kodas yra teisingas.

2006 m. papildomai apskaičiuoti mokesčiai pagal teritorines muitines (Lt)

TERITORINĖ MUITINĖ	APSKAIČIUOTA MOKESČIŲ, ĮFORMINUS PKA	APSKAIČIUOTA MOKESČIŲ, PATIKRINUS BŪD PO MUITINIO ĮFORMINIMO	IŠ VISO:
Vilniaus	79 747	327 217	406 964
Kauno	4 762	931 720	936 482
Klaipėdos	10 439	394 336	404 775
Šiaulių	5 308	253 224	258 532
Panevėžio	25 090	61 003	86 093
Iš viso:	125 346	1 967 500	2 092 846

of enterprises wishing to perform and (or) performing the simplified procedures, controls on request of the institutions of foreign countries or other institutions are obligatory).

4 joint controls with STI, in the course of which 46 500 LTL of taxes were assessed, were accomplished. Information on violations made by 246 enterprises and disclosed on performing the controls of their business and commercial activities was also transferred to STI.

Tariff Classification and Control of Goods

One of the most important factors making impact on taxes administered by the Customs is tariff measures.

The post-clearance control of import Single Administrative Documents (SAD) is constantly performed at the territorial Customs offices with a view to verifying the correctness of the classification, origin of goods, application of tax rates. In 2006, 58 000 of goods were checked, 8 000 000 LTL were assessed additionally.

One of the ways to control the classification of goods is taking samples of goods during Customs clearance in order to check the accuracy of the commodity codes indicated in a declaration.

Samples of goods are classified by drawing up Goods Classification Statements (further – GCS).

Number of Samples Taken by TCO and of GCSs Drawn Up

INDICATORS	IN 2004	IN 2005	IN 2006
Samples taken	3 314	3 892	3 153
GCS drawn up, of them:	3 974	3 778	3 657
GCS drawn up independently (by TCO)	834	376	471
GCS drawn up with conclusion by CD or CL	3 140	3 402	3 186

Another way to control the classification of goods is checking the Single Administrative Documents (SAD) drawn up in order to establish whether the commodity code indicated in a declaration is correct.

Taxes Assessed Additionally in 2006 by Territorial Customs Offices (LTL)

TERRITORIAL CUSTOMS OFFICES	TAXES ASSESSED HAVING DRAWN UP GCS	TAXES ASSESSED HAVING CHECKED SAD AFTER CUSTOMS CLEARANCE	IN TOTAL:
Vilnius	79 747	327 217	406 964
Kaunas	4 762	931 720	936 482
Klaipėda	10 439	394 336	404 775
Šiauliai	5 308	253 224	258 532
Panevėžys	25 090	61 003	86 093
In total:	125 346	1 967 500	2 092 846

Supervision of Origin of Goods Declared

While implementing 32 unilateral, bilateral and multilateral EU preferential tariff arrangements, inquiries regarding checks of origin of import goods are prepared to foreign Customs authorities, and, upon requests of the Customs of foreign states, checks of origin are carried out.

According to the results of the verifications of the Customs authorities of foreign states, 1 800 000 LTL were assessed additionally within the reference period.

Deklaruojamų prekių kilmės priežiūra

Igyvendinant 32 ES vienašalius, dvišalius ir daugiašalius preferencinius tarifinius susitarimus, rengiamos užklausos užsienio valstybių muitinėms dėl importuotų prekių kilmės patikrinimo, atliekami kilmės tikrinimai pagal užsienio valstybių muitinių prašymus.

Vadovaujantis užsienio valstybių muitinių tyrimų rezultatais, per ataskaitinį laikotarpį papildomai apskaičiuota apie 1,8 mln. Lt.

Užsienio šalių muitinėms pateiktų užklausų / kilmės dokumentų ir iš užsienio šalių muitinių gautų užklausų / kilmės dokumentų skaičius

LAIKOTARPIS	RODIKLIAI	2004 m.	2005 m.	2006 m.
Pateiktų užklausų skaičius / Pateiktų patikrinti kilmės dokumentų skaičius		188 / 1 135	256 / 1 374	97 / 1 790
Gautų užklausų skaičius / Gautų patikrinti kilmės dokumentų skaičius		101 / 393	23 / 91	16 / 48

Svarbiausi kilmės tyrimai

2006 m. parengtos ir išsiųstos į Šveicariją ir Norvegiją 32 užklausos dėl 1 002 preferencinės kilmės dokumentų, išduotų naudotiems automobiliams, patikrinimo. Minėtų šalių muitinės informavo apie 643 kilmės dokumentų pripažinimą negaliojančiais.

Vadovaujantis ankstesnių kilmės patikrinimų rezultatais, į Argentiną išsiųstos 4 užklausos dėl 45 preferencinės prekių kilmės dokumentų, išduotų iš Argentinos importuotam saulėgrąžų, alyvų ir sojų aliejui, patikrinimo. Atlikusi patikrinimą įgaliota Argentinos institucija informavo apie 38 kilmės dokumentų pripažinimą negaliojančiais.

Tarifinių kvotų administravimas

Kiekvieną darbo dieną MD Europos Komisijai perduoda ūkio subjektų prašymus dėl tarifinių kvotų suteikimo.

Duomenys apie prašymus suteikti tarifines kvotas

LAIKOTARPIS	PRAŠYMŲ SKAIČIUS		
	2004 m.	2005 m.	2006 m.
I ketvirtis	–	570	500
II ketvirtis	157	543	425
III ketvirtis	526	595	442
IV ketvirtis	704	525	381
Iš viso:	1 387	2 233	1 748

Lietuvos ūkio subjektai, naudodamiesi tarifinėmis kvotomis, daugiausia importuoja įvairių rūšių žuvį, skirtą perdirbti, vyną iš Bulgarijos, apelsinus ir mandarinus iš Maroko ir Egipto. Lietuvos pateikti prašymai 2006 m. sudarė 0,87 proc. visų ES šalių prašymų.

Didžioji dauguma 2006 m. pateiktų prašymų suteikti tarifinę kvotą buvo patenkinti 100 proc., iš dalies buvo patenkinti 7 prašymai, tarifinės kvotos nebuvo suteiktos 12 prašymų, kadangi buvo išnaudotos. 13 prašymų buvo pateikti apeliacine tvarka, EK visus šiuos prašymus patenkino.

*Number of Inquiries / Origin Documents Submitted to Foreign Customs Authorities,
and of Inquiries / Origin Documents Received From Foreign Customs Authorities*

PERIOD	INDICATORS	2004	2005	2006
	Number of inquiries submitted / Number of origin documents submitted for control	188 / 1 135	256 / 1 374	97 / 1 790
	Number of inquiries received / Number of origin documents received for control	101 / 393	23 / 91	16 / 48

Most important verifications of origin

In 2006, 32 inquiries regarding the verification of 1 002 documents of preferential origin issued in respect of used cars were prepared and sent to Switzerland and Norway. The Customs authorities of the said countries informed of acknowledging 643 origin documents as invalid.

Following the results of the previous verifications of origin, 4 inquiries regarding 45 documents of preferential origin issued for sunflower, olive and soya oil imported from Argentina were sent to Argentina. Upon accomplishing the investigation, the authorised institution of Argentina informed of acknowledging 38 origin documents as invalid.

Administering Tariff Quotas

Each workday the Customs Department transfers to the European Commission applications of business entities regarding granting of tariff quotas.

Data on applications for granting tariff quotas

PERIOD	NUMBER OF APPLICATIONS		
	2004	2005	2006
I quarter	–	570	500
II quarter	157	543	425
III quarter	526	595	442
IV quarter	704	525	381
In total:	1 387	2 233	1 748

By applying tariff quotas, the business entities of Lithuania mostly import different kinds of fish intended for processing, wine from Bulgaria, oranges and tangerines originating in Morocco and Egypt. Applications submitted by Lithuania comprised in 2006 0.87 percent of all applications from the EU countries.

Most of such applications submitted in 2006 were fully satisfied. 7 applications were satisfied in part. No tariff quotas were granted with respect to 12 applications since they had already been exhausted. 13 applications were filed on appeal. The European Commission satisfied all of them.

Activity of Customs Laboratory

The Lithuanian Customs Laboratory carries out analyses required for determining the commodity code in accordance with the nomenclatures used by the Customs to identify goods subject to import/export restrictions and other regulations, as well as to trace toxic and dangerous substances. In 2006, the Customs Laboratory was accredited (according to ISO17025) to carry out the analysis of alcoholic beverages, chocolate and oil products.

In 2006, the Laboratory carried out the analysis of 7 362 samples. 4 665 documents on goods classification were issued. As compared to 2005, the number of the documents issued reduced by 31.

Different analyses are carried out at request of the Customs offices and state institutions. In 2006, the Customs Laboratory presented to the territorial Customs offices 3089 conclusions of the analysis, 568 reports of the laboratory analysis of agricultural products subject to export refunds and 184 specialists' conclusions and analyses reports. Most analyses were carried out for Vilnius (994), Kaunas (882) and Klaipėda (523) territorial Customs offices.

The commodity code was subsequently changed for 1 653 (54 percent) of samples received from the territorial

Muitinės laboratorijos veikla

Muitinės laboratorijoje atliekami tyrimai, būtini prekės kodui pagal muitinės naudojamas nomenklaturas nustatyti, draudžiamoms įvežti (išvežti) ar kitaip reglamentuojamoms, nuodingoms ar pavojingoms medžiagoms identifikuoti. 2006 m. Muitinės laboratorija akredituota atlikti spiritinių gėrimų, šokolado ir naftos produktų tyrimus.

Pernai laboratorija tyrė 7 362 mėginius. Buvo išduoti 4 665 dokumentai dėl prekių klasifikavimo. Palyginti su 2005 m., išduota 31 dokumentu mažiau.

Laboratorijoje atliekami įvairūs tyrimai muitinių įstaigų ir valstybinių institucijų prašymu. 2006 m. laboratorija teritorinėms muitinėms pateikė 3 089 tyrimo išvadas, 568 žemės ūkio produktų, kuriems skiriamos eksporto grąžinamosios išmokos, laboratorinių tyrimų protokolus ir 184 specialisto išvadas bei tyrimo protokolus. Daugiausia tyrimų atlikta Vilniaus (994), Kauno (882) ir Klaipėdos (523) teritorinėms muitinėms.

Pakeistas 1 653 (54 proc.) iš muitinių gautų mėginių prekės kodas. Dažniausiai keistas plastikų (86 proc.), odos dirbinių (76 proc.), keramikos dirbinių (66 proc.), rečiausiai – alkoholinių gėrimų (12 proc.) prekės kodas.

Muitinės kriminalinės tarnybos teikimu laboratorijoje buvo ištirta 2 316 mėginių.

Į laboratoriją dėl tyrimų kreipėsi Valstybinė mokesčių inspekcija (VMI), Valstybinė sienos apsaugos tarnyba, prokuratūra. Jiems buvo pateikta 1 120 dokumentų dėl prekių klasifikavimo. Didžiausią tyrimų dalį (38 proc.) sudarė VMI išduoti akcizinių prekių tyrimo dokumentai.

Prekių muitinės vertės tikrinimai

Kontroliuodamos importuojamų prekių muitinį įvertinimą, teritorinės muitinės priėmė 1 239 sprendimus dėl ūkio subjektų importuotų prekių muitinės vertės nustatymo, iš jų 641 (52 proc.) sprendimų buvo įregistruota nepriemoka muitinėje. Vykdam importuojamų prekių muitinės vertės tikrinimus, priskaičiuota 64,86 mln. Lt mokesčių.

2006 m. importo procedūroms buvo deklaruotos 332 259 prekės. Kontroliuojant muitinę vertę, buvo patikrintos 27 556 prekės (8,3 proc.), iš jų:

- muitinio įforminimo metu – 3 965 prekės;
- po muitinio įforminimo – 23 591 prekė.

Parengta 2005–2006 m. lengvųjų automobilių importo-eksporto analizė. 2006 m. į Lietuvą importuota (įforminta išleidimo į laisvą apyvartą muitinės procedūra) 15 tūkst. vnt. lengvųjų automobilių (19 proc. mažiau nei 2005 m.). Daugiausia automobilių importuota iš JAV – 9 tūkst. vnt. (62 proc., 22 proc. mažiau nei 2005 m.), Šveicarijos – 3,8 tūkst. vnt. (25 proc., 31 proc. mažiau nei 2005 m.), Japonijos – 732 vnt. (5 proc., 77 proc. daugiau nei 2005 m.). 2006 m. už importuotus lengvuosius automobilius apskaičiuota 10 mln. Lt importo maito ir 24 mln. Lt importo PVM.

Stiprinant kovą su fiskaliniais pažeidimais, pateikta informacija Valstybinei mokesčių inspekcijai dėl 16 įmonių, kurios apgaulės būdu mažino (didino) prekių muitinę vertę, dėl 3 įmonių gauti atsakymai ir pradėti mokestiniai patikrinimai.

Muitinės interesų atstovavimas teismuose

59 Muitinės departamento sprendimai apskūsti Mokestinių ginčų komisijai prie LR Vyriausybės (mokesčių suma – 3,3 mln. Lt), 3 – Vyriausiajai administracinių ginčų komisijai (mokesčių suma – 126 tūkst. Lt), 35 – teismui (mokesčių suma – 4,5 mln. Lt). 20 MD sprendimų, kuriuos patvirtino Mokestinių ginčų komisija prie LR Vyriausybės ir Vyriausioji administracinių ginčų komisija, apskūsti teismui (mokesčių suma – 1,56 mln. Lt).

Lietuvos vyriausiajame administraciniame teisme išnagrinėtos 28 administracinės bylos, iš jų 23 laimėtos (bendra mokesčių suma – 5,94 mln. Lt), 1 pralaimėta (mokesčių suma – 107 tūkst. Lt), 4 grąžintos nagrinėti iš naujo. Lietuvos apeliaciniame teisme išnagrinėtos ir laimėtos 2 civilinės bylos (mokesčių suma – 706 tūkst. Lt), Lietuvos Aukščiausiajame Teisme – 1 civilinė byla (mokesčių suma – 659 tūkst. Lt), apygardų administraciniuose teismuose – 2 civilinės bylos (mokesčių suma – 6,89 mln. Lt).

Pirmos instancijos teismuose išnagrinėtos 73 bylos, iš jų 65 laimėtos (mokesčių suma – 1,42 mln. Lt), 6 pralaimėtos (mokesčių suma – 19 tūkst. Lt), 2 grąžintos nagrinėti iš naujo (mokesčių suma – 562 tūkst. Lt).

Mokestinių ginčų komisijoje prie LR Vyriausybės išnagrinėta 61 byla, iš jų 46 patvirtinti MD sprendimai (mokesčių suma – 1,7 mln. Lt), 4 – panaikinti MD sprendimai (mokesčių suma – 3,58 mln. Lt), 9 grąžintos TM nagrinėti iš naujo (mokesčių suma – 231 tūkst. Lt).

Customs offices. The commodity codes were changed most frequently for plastics (86 percent), articles of leather (76 percent), ceramic products (66 percent), most seldom – for alcoholic beverages (12 percent).

On request of the Customs Criminal Service, the analysis of 2 316 samples was performed at the Laboratory.

The State Tax Inspectorate, State Border Guard Service, Procurator`s office applied to the Laboratory with a request for analysis. 1 120 documents on goods classification were submitted to them. The biggest share (38 percent) of analyses carried out for other public institutions belongs to the analyses for the excise duty on request of STI.

Controls of Customs Value of Goods

While performing the control of Customs valuation of import goods, the territorial Customs offices made 1 239 decisions regarding the determination of the Customs value of imported goods; according to 641 (52 percent) of those decisions, additionally payable amounts of import taxes were established. On performing the controls of the Customs value of import goods, 64 860 000 LTL of taxes were assessed to the Customs.

In 2006, 332 259 commodities were declared for the import procedures. On performing the control of Customs value, 27 556 commodities (8.3 percent) were checked. Of them:

- 3 965 commodities were checked at the time of Customs clearance;
- 23 591 commodity was checked after Customs clearance.

2005–2006 analysis of the import-export of private cars was prepared. In 2006, 15 000 units of private cars (19 percent less than in 2005) were imported into Lithuania (procedure of the release for free circulation was cleared). The greatest part of automobiles was imported from the USA – 9 000 units (62 percent, 22 percent less than in 2005), Switzerland – 3 800 units (25 percent, 31 percent less than in 2005), Japan – 732 units (5 percent, 77 percent more than in 2005). In 2006, 10 000 000 LTL of import duties and 24 000 000 LTL of import VAT were assessed on import private cars.

On strengthening the fight against fiscal violations, information on 16 enterprises that fraudulently reduced (increased) the Customs value of goods was presented to the State Tax Inspectorate; replies regarding 3 enterprises were received and tax investigations were started.

Muitinės laboratorija atlieka maisto, plastikų, metalų, mineralinių ir kitų medžiagų tyrimus, nustato jų sudėtį.

The Customs Laboratory performs the analyses of foodstuff, plastics, metals, mineral and other materials, determines their composition.

Representing Interests of the Customs in Courts

59 decisions by the Customs Department were appealed against to the Tax Dispute Commission under the Government of the Republic of Lithuania (amount of taxes – 3 300 000 LTL), 3 – to the Chief Administrative Disputes Commission (amount of taxes – 126 000 LTL), 35 – to the Court (amount of taxes – 4 500 000 LTL). 20 decisions of the Customs Department, approved by the Tax Dispute Commission under the Government of the Republic of Lithuania and Chief Administrative Disputes Commission, were appealed against to the Court (amount of taxes – 1 560 000 LTL).

28 administrative cases were handled at the Supreme Administrative Court of Lithuania. 23 of them were decided in favour of the Customs (total amount of taxes – 5 940 000 LTL), 1 case was lost (tax amount – 107 000 LTL), 4 cases were returned for re-examination. 2 civil cases were handled and won at the Court of Appeals of Lithuania (amount of taxes – 706 000 LTL), 1 civil case – at the Supreme Court of Lithuania (amount of taxes – 659 000 LTL), 2 civil cases – at the County Courts (amount of taxes – 6 890 000 LTL).

73 cases were handled at the Court of First Instance. 65 of them were won (amount of taxes – 1 420 000 LTL), 6 cases were lost (amount of taxes – 19 000 LTL), 2 cases were returned for re-examination (amount of taxes – 562 000 LTL).

61 case was handled at the Tax Disputes Commission under the Government of the Republic of Lithuania. 46 cases of them were decided in favour of the Customs Department (amount of taxes – 1 700 000 LTL); in 4 cases, the decisions of the Customs Department were revoked (amount of taxes – 3 580 000 LTL); 9 cases were returned for re-examination to the Customs authorities (amount of taxes – 231 000 LTL).

UŽSIENIO PREKYBA

Vienas pagrindinių Lietuvos užsienio prekybos su ES nepriklausančiomis šalimis duomenų šaltinių yra muitinės deklaracijos. 2006 m. įforminta 187 490 muitinės deklaracijų importo procedūroms, iš jų elektroniniu būdu pateiktos 66 747 muitinės deklaracijos (35,6 proc.), eksporto procedūroms – iš viso 462 631, iš jų 106 117 (22,9 proc.) elektroninių muitinės deklaracijų.

Elektroniniu būdu pateiktų importo ir eksporto deklaracijų skaičius 2006 m., palyginti su 2005 m., didėjo: 2005 m. tokiu būdu pateiktos 61 308 importo ir 75 406 eksporto deklaracijos.

Intrastatas

Prievolę teikti Intrastato ataskaitas turintys PVM mokėtojai teikia duomenis apie prekybą su ES šalimis. Tais atvejais, kai Intrastato ataskaitų teikimo prievolę turintis PVM mokėtojas nevykdo prekybos su ES šalimis, jis privalo apie tai informuoti muitinę.

2006 m. pateiktų Intrastato ataskaitų ir PVM mokėtojų, informavusių apie prekybos nevykdymą, skaičius

Intrastato ataskaitų surinkimo efektyvumo metinis vidurkis 2006 m. buvo 90,7 proc.

2006 m. padidėjo Intrastato ataskaitų teikimo statistinės ribos, atitinkamai padaugėjo ir prievolę teikti Intrastato ataskaitas turinčių PVM mokėtojų.

2006 m. Intrastato prievolinių skaičius

FOREIGN TRADE

One of the main sources of data on the Lithuanian foreign trade with the non-EU member states is Customs declarations (SAD).

In 2006, the Customs authorities drew up 187 490 import declarations (66 747 (35.6 percent) of them made electronically), 462 631 export declarations (106 117 (22.9 percent) of them made electronically).

As compared to 2005, the number of import and export declarations prepared electronically increased in 2006: 61 308 import declarations and 75 406 export declarations were made this way.

Intrastat

VAT payers obliged to submit Intrastat returns provide data on trade with the EU countries. In the cases where VAT payers obliged to submit Intrastat returns are not involved in trade with the EU countries, they must inform of this the Customs authorities.

Number of Intrastat returns submitted and of VAT payers having informed of non-involvement in trade (in 2006)

The annual average of the efficiency of the collection of Intrastat returns in 2006 was 90.7 percent.

In 2006, the Intrastat returns' submission thresholds increased. The number of VAT payers liable to Intrastat procedures increased appropriately.

Number of Persons Liable to Intrastat Procedures in 2006

KOVA SU PAŽEIDIMAIS

Atskleisti pažeidimai

Nusikaltimo dalyko vertė litais 2004–2006 m. Lietuvos muitinėje pradėtuose ikiteisminiuose tyrimuose (išskeltose baudžiamosiose bylose)

2006 m. Lietuvos muitinės pareigūnai atskleidė daugiau kaip 4 tūkst. pažeidimų, susijusių su neteisėtu prekių gabenimu, ir sulaikė prekių už daugiau nei 14 mln. Lt. Muitinės kriminalinė tarnyba sulaikė prekių už maždaug 6,4 mln. Lt, Muitinės mobiliosios grupės – už 5,4 mln. Lt, teritorinių muitinių sulaikytų prekių vertė yra apie 2,4 mln. Lt. 2006 m. Lietuvos muitinėje pradėti 127 ikiteisminiai tyrimai (išskeltos baudžiamosios bylos).

■ Sulaikytų prekių vertė
■ Nusikaltimo dalyko vertė, kai prekės nesulaikytos

Nusikalstamos veiklos pobūdis 2004–2006 m. Lietuvos muitinėje pradėtuose ikiteisminiuose tyrimuose (baudžiamosiose bylose)

Sulaikytų prekių vertė (Lt) ikiteisminiuose tyrimuose (baudžiamosiose bylose) pagal nusikaltimo dalyką

Muitinės kriminalinės tarnybos (MKT) pareigūnai atskleidė arba jų suteikta informacija padėjo atskleisti 204 teisės pažeidimus. Iš jų dėl 63 pradėti ikiteisminiai tyrimai MKT, dėl 18 – kitose institucijose, 20 – kitose valstybėse.

2006 m. MKT iniciatyva išaiškintų pažeidimų metu užsienyje sulaikyta 773,4 tūkst. pakelių cigarečių, 24 324 eurai, 20,6 t avalynės, 2 koviniai pistoletai, pagal MKT informaciją užsienyje sulaikyta 6 kg amfetamino, 978,2 g kokaino, 2 500 ekstazio tablečių, 500 l prekursoriaus BMK, 6 kg medikamentų.

Muitinės mobiliosios grupės (MG) 2006 m. atliko 100 216 prekių ir transporto priemonių tikrinimų, su kitomis valstybinėmis institucijoms – 10 824 patikrinimus.

Tabako gaminiai

2006 m. Lietuvos muitinės pareigūnai sulaikė apie 2 mln. 374 tūkst. pakelių cigarečių (MKT – apie 1 mln. 338 tūkst. pakelių, MG – apie 948 tūkst. pakelių, TM – apie 89 tūkst. pakelių) ir 5,3 t tabako (MKT).

Tarp kontrabandinės tabako gaminių produkcijos populiariausiomis išlieka Rusijoje gaminamos cigaretės „Saint George Light“ ir „Saint George“, kurioms tenka daugiau nei pusė visų sulaikytų cigarečių kiekio. Toliau išlieka tendencija, kad per Lietuvą cigaretės nelegaliai gabenamos į Vakarų Europos šalis.

FIGHT AGAINST VIOLATIONS

Violations Disclosed

Value of object of crime (in LTL) in pre-trial investigations commenced (in criminal cases raised) at the Lithuanian customs within 2004–2006

In 2006, the Lithuanian Customs officers detected over 4000 violations related to the illegal transportation of goods, and detained goods for over 14 000 000 LTL. The Customs Criminal Service detained goods for about 6 400 000 LTL, Customs Mobile Groups – for about 5 400 000 LTL. The value of goods detained by the territorial Customs offices is about 2 400 000 LTL. In 2006, 127 pre-trial investigations were commenced (criminal cases were raised).

■ Value of detained goods
■ Value of object of crime when goods are not detained

Type of criminal acts in pre-trial investigations commenced at the Lithuanian Customs within 2003–2005 (in criminal cases)

Value of detained goods (in LTL) in pre-trial investigations (criminal cases) according to object of crime

The officers of the Customs Criminal Service (further – CCS) either detected or information furnished by them helped to detect 204 law violations. Pre-trial investigations were instituted with regard to 63 of them by CCS, 18 – by other institutions, 20 – in other states.

At the time of violations disclosed in 2006 on the initiative of CCS, 773 400 cigarette packets, 24 324 EUR, 20.6 t of footwear, 2 assault pistols were detained; 6 kg of amphetamine, 978.2 g of cocaine, 2 500 extasy tablets, 500 l of precursor BMK, 6 kg of pharmaceuticals were detained abroad according to information rendered by CCS.

In 2006, Customs Mobile Groups (MG) carried out 100 216 controls of goods and vehicles, 10 824 controls were carried out together with other state institutions.

Tobacco products

In 2006, the Lithuanian Customs officers detained about 2 374 000 packets of cigarettes (CCS – about 1 338 000 packets, MG – about 948 000 packets, TCO – about 89 000 packets) and 5.3 t of tobacco (CCS).

The most popular tobacco products carried by smuggling are still “Saint George Light” and “Saint George” produced in Russia. They comprise more than half of all detained quantity of cigarettes. A tendency to transport illegally cigarettes via Lithuania to the Western Europe has still been observed.

Alkoholis

Pernai sulaikyta daugiau kaip 70 t skysčių, kurių sudėtyje yra etilo spirito (MKT – apie 37 t, MG – apie 12 t, TM – apie 22 t).

Vis dar per Lazdijų ir Kalvarijos pasienio kontrolės punktus į Lietuvą vežami įvairūs Lenkijoje pagaminti skysčiai, kurių sudėtyje yra didelis etilo alkoholio kiekis.

Naftos produktai

2006 m. Lietuvos muitinės pareigūnai sulaikė daugiau kaip 38 t naftos produktų (MKT – apie 27 t, MG – apie 9 t, TM – apie 2,5 t).

Iš Kaliningrado srities ir iš Baltarusijos per Lietuvą tranzitu krovininėmis transporto priemonėmis vykstantys vairuotojai vilkikų kuro talpyklose pagal galiojančius teisės aktus legaliai gabena didelius kiekius

kuro. Lietuvoje dalis kuro talpyklose gabenamo kuro neretai nelegaliai parduodama jį nupilant sutartose vietose. Taip pat pastebėta tendencija, kad automobilineis dujų cisternomis į Lietuvą vežami dideli kiekiai nedeklaruotų dujų.

Muitinės kriminalinės tarnybos pareigūnai vieno Alytaus gyventojo garaže aptiko nelegalaus spirito sandėli.

The officers of Customs Criminal Service detected a warehouse for illegal spirit in the garage of one Alytus citizen.

Vilkike specialiai įrengtoje slėptuvėje rasta daugiau nei 136 kg narkotinės medžiagos hašišo.

Over 136 kg of narcotic substance hashish were found in a specially equipped hiding-place of a truck.

Narkotinės medžiagos ir prekursoriai

2006 m. sulaikyta apie 153 kg narkotinių medžiagų: 7 100 vnt. ekstazio tablečių, 29,5 g šių tablečių nuolaužų, apie 2,4 kg kokaino, daugiau kaip 1 kg metamfetamino. Pagal kitų institucijų pateiktą informaciją MKT pareigūnai sulaikė 136 kg hašišo, beveik 7 kg kanapių ir marihuanos bei kitų narkotinių medžiagų.

Pradėta 19 ikiteisminių tyrimų dėl muitinės pareigūnų nustatytos narkotikų (psichotropinių medžiagų) kontrabandos.

Kitos prekės

MKT pareigūnai 2006 m. sulaikė beveik 172 tūkst. JAV dolerių, 235 tūkst. Lt, 600 padirbtų eurų, 200 padirbtų JAV dolerių, beveik 156 kg tauriųjų metalų laužo, daugiau kaip 6 t autodetalių, 200 kg cheminių medžiagų, 10 įtariamai vogtų automobilių, 936 t kraujo miltų, daugiau kaip 39 t drabužių.

Intelektinės nuosavybės teisių apsauga

2006 m. Lietuvos muitinės pareigūnai nustatė 79 atvejus, kai prekės buvo gabentos pažeidžiant intelektinės nuosavybės teises (2005 m. nustatyti 47 tokie atvejai). Iš viso 2006 m. buvo sulaikyta daugiau kaip 620 tūkst. vnt. suklastotų prekių (2005 m. – apie 184 tūkst. vnt.).

Dažniausiai buvo sulaikomi saugomais prekių ženklais ADIDAS, PUMA, NIKE pažymėti suklastoti drabužiai ir avalynė bei NOKIA, SIEMENS, SONY mobiliųjų telefonų dalys ir aksesuarai. Sausio mėn. Vilniaus TM pareigūnai

Alcohol

In 2006, the Lithuanian Customs officers detained over 70 t of liquids containing ethyl alcohol (CCS detained about 37 t, MG – about 12 t, TCO – about 22 t).

A tendency to transport via Lazdijai and Kalvarija border control points to Lithuania different liquids containing great amounts of ethyl alcohol produced in Poland has still been observed.

Oil products

In 2006, the Lithuanian Customs officers detained more than 38 t oil products (CCS detained about 27 t, MG – about 9 t, TCO – about 2.5 t).

Drivers, going by cargo vehicles from the Kaliningrad region and Belarus via Lithuania by transit, carry legally great amounts of fuel in the fuel tanks of trucks. In Lithuania, a part of illegal fuel carried in fuel tanks is not seldom sold illegally at agreed places. A tendency has also been observed that great amounts of undeclared gas are carried to Lithuania in road gas tankers.

Drugs and precursors

In 2006, about 153 kg of narcotic substances were detained: 7 100 pcs. of extasy tablets, 29.5 g of the fragments of these tablets, about 2.4 kg of cocaine, more than 1 kg of amphetamine. According to information provided by other institutions, CCS officers detained 136 kg of hashish, almost 7 kg of cannabis and marijuana and other narcotic substances.

19 pre-trial investigations in respect of smuggling of narcotics (psychotropic substances) disclosed by Customs officers were instituted.

Other goods

In 2006, the CCS officers detained almost 172 000 USD, 235 000 LTL, 600 fake EUROS, 200 fake USD, almost 156 kg of scrap noble metal, more than 6 t of autoparts, 200 kg of chemical materials, 10 suspected stolen cars, 936 t of blood powder, more than 39 t of clothes.

Protection of Intellectual Property Rights

In 2006, the Lithuanian Customs officers disclosed 79 cases where goods infringing intellectual property rights were carried (in 2005, 47 such cases were disclosed). In total, over 620 000 pcs. of counterfeit goods were detained in 2006 (in 2005, about 184 000 pcs. were detained).

Counterfeit clothing and footwear bearing the protected trademarks ADIDAS, PUMA, NIKE, the parts and accessories of NOKIA, SIEMENS, SONY mobile phones were detained most frequently. In January, the officers of Vilnius TCO detained

Lietuvos pilietis mėgino slapta į Baltarusiją išgabenti daugiau nei 171 tūkst. JAV dolerių, paslėpęs juos džinsuose, kurie buvo kelioniniame krepšyje.

A citizen of Lithuania tried to take out secretly to Belarus over 171 000 USD hidden in jeans placed in a duffel bag.

sulaikė 9 374 vnt. mobiliųjų telefonų dalių, pažymėtų įvairiais prekių ženklais, o rugsėjo mėn. sulaikyta 740 porų vyriškų batų, pažymėtų PIERE CARDIN ženklu, kurių vertė – daugiau kaip 119 tūkst. Lt.

Praėjusiais metais padidėjo parfumerijos gaminių ir jų pakuočių sulaikymų skaičius. Klaipėdos TM pareigūnai sulaikė 86 472 vnt. BURBERRY prekės ženklu pažymėtų metalinių indelių ir 19 512 vnt. BRITNEY prekės ženklu pažymėtų stiklinių buteliukų, skirtų parfumerijos gaminiams.

2006 m. padaugėjo sulaikytų prekių, priskiriamų keliančių pavojų sveikatai ir saugumui grupei, tokių kaip suklastotos automobilių dalys, žaislai, skustuvai. 2006 m. birželio mėn. Šiaulių TM pareigūnai sulaikė 99 720 vnt. skustuvų, pažymėtų prekės ženklu BLUE II, kurių vertė – beveik 4 300 Lt; 2006 m. spalio mėn. – 1 440 vnt. žaislų, pažymėtų prekių ženklais WEST, BRIDGESTONE, BEIJING 2008; 2006 m. rugpjūčio mėn. Kauno TM pareigūnai sulaikė 19 999 vnt. suklastotų automobilių dalių, pažymėtų saugomu prekių ženklu GATES; 2006 m. gegužės mėn. Klaipėdos TM pareigūnai sulaikė didelį nuotolinio valdymo pultelių, pažymėtų įvairiais suklastotais prekių

Baltarusijos pilietis į Lietuvą slapta mėgino įvežti senovines monetas ir metalinius II pasaulinio karo laikų vokiškus karinius asmens žetonus.

A citizen of Belarus tried to bring secretly into Lithuania ancient coins and World War II German military identification tokens.

ženklais, krovinį. Dėl kai kurių prekių ženklų apsaugos jau buvo pateikti prašymai taikyti muitinės priežiūros priemonės, o dėl didelės dalies muitinės iniciatyva sulaikytų prekių prašymai dėl prekių ženklų apsaugos per nustatytą laiką buvo pateikti Muitinės departamentui. Daugiau kaip 50 000 vnt. pultelių buvo sunaikinta.

Didelę įtaką nustatant pažeidimus turi sparčiai didėjantis prašymų dėl intelektinės nuosavybės apsaugos skaičius ir nuolat keliama muitinės pareigūnų kvalifikacija. Pernai gauti 165 prašymai taikyti muitinės priežiūros priemonės ir 108 prašymai buvo pratęsti. Didžiąją dalį sudaro prašymai dėl prekių ženklų apsaugos, daugėja prašymų dėl patentų ir dizaino apsaugos.

Rizikos valdymas

Nustatant rizikos požymius, naudojamosi pranešimais, gaunamais iš ES valstybių muitinių, tarptautinės kovos su sukčiavimu informacinės sistemos, MD struktūrinių padalinių, teritorinių muitinių. Gauta informacija įvertinama ir, atsižvelgiant į rizikos laipsnį, kuriami centriniai, teritoriniai arba lokalūs rizikos profiliai. 2006 m. sukurti 37 centriniai rizikos profiliai. Pagrindiniai 2006 m. importuojamų prekių rizikos požymiai: slėptuvėse gabenamos nedeklaruotos prekės, intelektinės nuosavybės teisių pažeidimai, neteisingas prekių kodo nurodymas, siekiant išvengti mokesčių, kilmės dokumentų klastojimas, siekiant sumažinti mokesčius ar išvengti prekių muitinio įvertinimo kontrolės procedūrų, nepatikima įmonė.

Kaip viena sėkmingiausių rizikos valdymo Lietuvos muitinėje operacijų minėtinas žiebtuvėlių, kuriuos išleidžiant į apyvartą, esant Kinijos kilmę, taikomas antidempingo muitas, tyrimas. Nustatyti 6 atvejai, kai žiebtuvėliai į Lietuvą buvo įvežti tariamai iš Malaizijos, nurodant Malaizijos kilmę (0 proc. importo muitų). Europos kovos su sukčiavimu tarnyba (OLAF) pateikė medžiagą, įrodančią, kad Malaizijos įmonės neturi gamybinio pajėgumo pagaminti tiek žiebtuvėlių ir iš tikrųjų žiebtuvėliai yra gaminami Kinijoje, o vėliau vežami į Malaiziją, ten jiems neteisėtai suteikiama Malaizijos kilmė. Atlikus Lietuvos įmonės komercinės ir ūkinės veiklos patikrinimą dėl minėto atvejo ir nustatius pažeidimus, papildomai priskaičiuotas privalomas sumokėti antidempingo muitas – 1 mln. 74 tūkstančiai litų.

9 374 pcs. of mobile phone parts bearing different trademarks. In September, 740 pairs of shoes bearing the mark PIERE CARDIN, whose value was over 119 000 LTL, were detained.

The previous year, the number of detained perfumery products and their packages increased. The officers from Klaipėda TCO detained 86 472 pcs. of metal packages for perfume BURBERRY and 19 512 pcs. of glass perfume bottles bearing the trademark BRITNEY.

In 2006, the number of detained goods belonging to the group endangering health and security, such as counterfeit automobile parts, toys, razors, increased. In June, the officers of Šiauliai TCO detained 99 720 pcs. of razors bearing the mark BLUE II, whose value was almost 4 300 LTL; in October, they detained 1 440 pcs. of toys bearing the trademarks WEST, BRIDGESTONE, BEIJING 2008; in August, the officers of Kaunas TCO detained 19 999 pcs. of counterfeit automobile parts bearing the protected mark GATES; in May 2006, the officers of Klaipėda TCO detained a large cargo with remote control panels bearing different counterfeit trademarks. Applications for action had already been lodged in respect of the protection of some trademarks, and, in respect of a great part of goods detained on the Customs' initiative, the applications for action were lodged to the Customs Department within the prescribed period. Over 50 000 pcs. of panels were destroyed.

2006 m. muitinės pareigūnai sulaikė daugiau kaip 620 tūkst. vnt. įvairių suklastotų prekių.

In 2006, Customs officers detained over 620 000 pcs. of different counterfeit goods.

of import goods are prevailing: undeclared goods are carried in hiding-places, intellectual property rights are violated, incorrect commodity codes are indicated with a view to evading taxes, origin and other documents are falsified with a view to reducing taxes or avoiding the Customs valuation control procedures, companies are known adversely.

The investigation of lighters, on releasing which for free circulation (in the case of Chinese origin) the antidumping duty was applied, should be mentioned as one of the most successful risk management operations carried out at the Lithuanian Customs. 6 cases have been established when the lighters were allegedly brought into Lithuania from Malaysia by indicating the Malaysian origin (0 rate import duty). The European Anti-Fraud Office (OLAF) submitted materials proving that the Malaysian enterprises do not have sufficient productive capacities to produce the quantities of lighters in question, and that the lighters had actually been produced in China, and later – transported to Malaysia where they were illegally granted the Malaysian origin. Upon performing the controls of economic and commercial activities of a Lithuanian company in respect of the said case and upon disclosing the violations, the antidumping duty due at the amount of 1 074 000 LTL was assessed additionally.

The rapidly increasing number of applications for action to protect intellectual property rights and constant improvement of Customs officers' qualification makes a significant impact on detecting violations. Last year, 165 applications for action by the Customs were received, 108 applications were prolonged. The greatest part comprises the applications for trademark protection, the number of applications for protecting patents and design has been increasing.

Risk Management

To identify risk indicators, the messages received from the Customs authorities of the EU member states, international Anti-fraud Information System, information received from the structural units of the Customs Department, territorial Customs offices are used. This information is evaluated, and central, territorial and local risk profiles are created taking into consideration the degree of risk. In 2006, 37 central risk profiles were created. The following risk indicators

TARPTAUTINIS BENDRADARBIAVIMAS

Dalyvavimas ES institucijų ir tarptautinių organizacijų veikloje

Lietuvos muitinės pareigūnai aktyviai dalyvavo Europos Komisijos, Europos Tarybos, Europolo, Pasaulio muitinių organizacijos, Jungtinių Tautų ir kitų Europos Sąjungos institucijų bei organizacijų rengiamuose posėdžiuose, susitikimuose, kituose renginiuose įvairiais muitinės veiklos klausimais. Parengtos, suderintos ir pateiktos 54 Lietuvos pozicijos dėl muitinės kompetencijai priklausančių ES teisės aktų projektų, 39 pozicijos Europos Komisijos komitetų posėdžiams.

Belgijos muitų ir mokesčių administracijos vadovas N. Colpin (pirmas iš dešinės) apdovanoja dvišaliame projekte „Rizikos, susijusios su ūkio subjektais, deklaruojančiais prekes muitinėje, įvertinimo ir kontrolės įgyvendinimas“ dalyvavusius Lietuvos muitinės pareigūnus.

The Head of the Belgian Directorate General for Customs Duties and Excises Mr. N. Colpin (the first on the right) awards the Lithuanian Customs officials who participated in the project "Implementation of trader based risk assessment and control".

verslininkams perduoti elektronines deklaracijas Lietuvos muitinei, naudojantis Rusijos muitinės turima „Kaliningrado tranzito“ jungtimi prie Naujosios kompiuterizuotos tranzito sistemos.

Kijeve susitikę Lietuvos ir Ukrainos muitinių vadovai aptarė bendradarbiavimo plėtros galimybes. Su oficialia Lietuvos Respublikos delegacija lankydamasis Azerbaidžane, MD generalinis direktorius susitiko su šios valstybės muitinės vadovu.

Kaliningrade įvyko MKT pareigūnų ir Kaliningrado muitinės atstovų susitikimas, kuriame buvo aptarti kovos su narkotikų kontrabanda ir kitais muitinės teisės aktų pažeidimais klausimai.

MD generalinis direktorius dalyvavo Pasaulio muitinių organizacijos (PMO) renginiuose: Europos regioninėje konferencijoje Azerbaidžane, IT konferencijoje ir parodoje Indijoje, PMO ir Ekonominio bendradarbiavimo ir plėtros organizacijos konferencijoje daugianacionalinių įmonių prekių perleidimo kainų nustatymo ir muitinio įvertinimo klausimais bei kituose renginiuose.

Bendradarbiavimas su ES valstybėmis ir trečiosiomis šalimis

2006 m. Lietuvos muitinėje lankėsi Lenkijos, Suomijos, Nyderlandų Karalystės, Jungtinės Karalystės, Baltarusijos ir Azerbaidžano muitinių atstovai. Susitikimuose aptarti bendradarbiavimo gerinimo klausimai, įvairūs muitinių veiklos aspektai.

Azerbaidžane Baltarusijos, Lietuvos ir Rusijos Federacijos muitinių vadovai pasirašė protokolą dėl ekspertų grupės sudarymo, kuri turėtų išnagrinėti galimybes Baltarusijos

Bulgarijos ir Rumunijos muitinių pareigūnams pristatyta Vilniaus oro uosto muitinės posto veikla.

The activities of Vilnius airport Customs post have been introduced to the Bulgarian and Romanian Customs officers.

INTERNATIONAL CO-OPERATION

Representation at EU Institutions and Other Organisations

The Lithuanian Customs officials participated actively in the sittings, meetings, other events organised on different Customs matters by the European Commission, European Council, Europol, World Customs Organisation, United Nations, other EU institutions and organisations. 54 positions of Lithuania regarding draft EU legal acts within the Customs competence, 39 positions for the meetings of the committees of the European Commission were prepared, co-ordinated and submitted.

The Director General of the Customs Department participated in the events of the World Customs Organisation (WCO): European Regional Conference in Azerbaijan, IT conference and exhibition in India, WCO/OECD conference on transfer pricing and Customs valuation of multinational enterprises, other events.

Co-operation with the EU States and Third Countries

In 2006, the representatives from the Customs services of Poland, Finland, the Kingdom of Netherlands, United Kingdom, Belarus, Azerbaijan visited the Lithuanian Customs. Issues on improving co-operation, different aspects of Customs activities were discussed during the meetings.

The heads of the Customs services of the Russian Federation, Belarus and Lithuania signed in Azerbaijan a protocol on creating an expert group for analysing the possibilities of the Belarus traders to transfer electronic declarations to the Lithuanian Customs with the help of the "Kaliningrad transit" link, possessed by the Russian Customs, to the New Computerised Transit System.

Muitinės departamente viešėjusiai Lenkijos muitinės delegacijai pristatytas elektroninės muitinės kūrimas ir rizikos valdymo sistema.

Development of the electronic Customs and risk management system was introduced to the Polish Customs delegation that visited the Customs Department.

The heads of the Lithuanian and Ukrainian Customs services had a meeting in Kiev where they discussed the possibilities to develop co-operation. During the visit to Azerbaijan with the official delegation of the Republic of Lithuania, the Director General of the Customs Department had a meeting with the head of the Customs service of this state.

The meeting of the CCC officers and representatives of the Kaliningrad Customs service took place in Kaliningrad. The issues of fight against drug smuggling and other violations of Customs legislation were discussed in the meeting.

Tarptautinių programų ir projektų įgyvendinimas

PHARE programos projektai

2006 m. vykdyti tokie PHARE programos projektai:

- 2003 m. PHARE programos projektas „Rizikos, susijusios su ūkio subjektais, deklaruojančiais prekes muitinėje, įvertinimo ir kontrolės įgyvendinimas“

Belgijos muitinės ekspertai teikė techninę pagalbą kuriant RIKS sistemą. Projekto priežiūros komiteto posėdyje patvirtinta galutinė projekto ataskaita, patvirtinta RIKS sisteminės ir programinės įrangos specifikacija, įdiegtas testinis RIKS variantas. Bandomoji RIKS eksploatacija pradėta 2006 m. spalio 25 d.

- 2004 m. projektas „Lietuvos muitinės duomenų saugyklos kūrimas“

Surengtas įvadinis projekto posėdis, projektas pradėtas įgyvendinti.

- 2004 m. Daugiašalės programos projektas „Transporto judėjimo kontrolės, kovojant su sukčiavimu, stiprinimas ties Europos Sąjungos siena“

- 2005 m. projektas „Lietuvos muitinės pasirengimas akredituoti BŽŪP produktų analizės metodus“

Patvirtintas projekto priežiūros komitetas ir vykdymo grupė, įvertinti pasiūlymai, laimėtoja tapo Suomijos muitinė, su kuria sudaryta sutartis dėl projekto įgyvendinimo. Organizuoti Suomijos ekspertų vizitai į Muitinės laboratoriją. Atlikti ir įvertinti ekspertų pateiktų žemės ūkio produktų kontrolinių mėginių tyrimai. Pateiktos rekomendacijos akreditacijai būtinų pagrindinių medžiagų ir įrangai įsigyti bei numatytas metodams įteisinti reikiamų parametru nustatymas.

- 2005 m. projektas „Eksperto kontrolės sistemos diegimas ir muitinės paslaugų, teikiamų ūkio subjektams, kokybės gerinimas“

- 2006 m. projektas „Muitinės žvalgybos ir statistinės informacijos analizė“

- 2006 m. projektas „Kovos su korupcija stiprinimas Lietuvos muitinėje“ (projektas rengiamas)

- ES struktūrinių fondų projektas „Viešosios paslaugos „Muitinės deklaracijos“ diegimas elektroninėje terpėje, projektinės dokumentacijos rengimas“

ES programa „Muitinė 2007“

Pagal programą „Muitinė 2007“ 238 Lietuvos muitinės pareigūnai dalyvavo 163 renginiuose: 98 darbo / projektų / koordinavimo grupių posėdžiuose, 26 mokymo sesijose, 7 seminaruose, 12 lyginamosios analizės projektų grupių ir 1 lyginamosios analizės projektų koordinatorių posėdžiuose, 16 mokomųjų vizitų ir 1 mokomųjų vizitų koordinatorių posėdžiuose, programos įgyvendinimo komiteto posėdyje, 2 programos koordinatorių susitikimuose.

EK prašymu surengtas 2 TAXUD generalinio direktorato atstovų pažintinis vizitas Vilniuje programos koordinavimo Lietuvos muitinėje klausimais.

Surengtas seminaras Naujosios kompiuterizuotos tranzito sistemos klausimais, kuriame dalyvavo daugiau nei 100 ES valstybių narių ir valstybių kandidačių, EFTA valstybių narių muitinių administracijų, Europos Komisijos ir verslo asociacijų atstovų.

Lietuvos muitinėje su mokomaisiais vizitais lankėsi pareigūnai iš Suomijos muitinės kovos su muitinės apgaulėmis ir kontrabanda, muitinio tikrinimo oro uosto poste ir mokymo klausimais; Latvijos muitinės pareigūnai Naujosios kompiuterizuotos tranzito sistemos, muitinio tikrinimo po įforminimo, žemės ūkio produktų muitinės kontrolės, infrastruktūros plėtros, muitinio tikrinimo įrangos naudojimo, kokybės sistemos diegimo ir kovos su korupcija klausimais; muitinės pareigūnai iš Maltos ir Austrijos – muitų tarifų ir kvotų klausimais; Turkijos muitinės pareigūnas – ūkio subjektų patikrinimų klausimais; Vokietijos muitinės kinologai; Čekijos muitinės laboratorijos darbuotojas ir Lenkijos muitinės pareigūnas – CITES konvencijos įgyvendinimo klausimais.

Implementation of the International Programmes and Projects

PHARE projects

In 2006, the following PHARE programmes were under implementation:

- *Phare 2003 programme project “Implementation of trader based risk assessment and control”*

The Belgian Customs experts rendered technical assistance in developing the RIKS system. Final project report, specifications of hardware and software for RIKS were approved, the pilot RIKS version was introduced. The pilot of RIKS was started on 25 October 2006.

- *2004 project “Development of the Lithuanian Customs Data Warehouse”*

The kick-off meeting of the project was organised, the implementation of the project was started.

- *2004 project “Strengthening of the anti-fraud traffic control systems at the EU external border”*

- *2005 project “Preparation for accreditation of analysis of agriculture products in the Lithuanian Customs Laboratory”*

The project steering committee and executive group were approved, tenders were evaluated, the Finnish Customs was selected as a project (Twinning) partner with whom the covenant on the project implementation was signed. The visits of Finnish experts to the Customs Laboratory were organised. Analyses were made with the samples of agricultural products brought by the experts from Finland, and as a result the experts made the evaluation of the analyses and presented their recommendations for the procurement of the essential materials necessary for accreditation and equipment as well as establishing of the necessary criteria for the validation of planned methods.

- *2005 project “Implementation of the Export Control System and improvement of quality of Customs services provided to traders”*

- *2006 project “Customs – intelligence and statistical information analysis”*

- *2006 project “Enhancing Anticorruption Activities in the Lithuanian Customs” (project is under preparation)*

- *EU Structural Funds project “Implementation of a public service “Customs Declarations” in electronic media, preparation of project documents”*

EU programme „Customs 2007“

In the framework of the programme “Customs 2007”, 238 Lithuanian Customs officials participated in 163 actions: 98 working/project/coordination group meetings, 26 training sessions, 7 seminars, 12 benchmarking project groups, 1 meeting of benchmarking project coordinators, 16 exchange visits and 1 meeting of exchange coordinators, the meeting of the programme implementation committee, 2 meetings of programme coordinators.

At the request of the EC, a visit to Vilnius on the issues of the programme coordination in Lithuania was organised for 2 representatives of the DG TAXUD.

A seminar on the issues of the New Computerised Transit System was organised. Over 100 representatives from the EU member states and candidate countries, Customs administrations of the EFTA member states, European Commission and business associations participated in the seminar.

The Lithuanian Customs was visited by the officials from the Finnish Customs on the issues of Customs fraud and smuggling, Customs control at the airport Customs post and training; by the Latvian Customs officials on the issues of the New Computerised Transit System, post-clearance control, Customs control of agricultural products, infrastructure development, use of Customs control equipment, introduction of the quality system and corruption; the Customs officials from Malta and Austria on the issues of customs tariffs and quotas; by the Turkish Customs officials on the issues of the control of business entities; the dog trainers from the German Customs; an official from the Czech Customs Laboratory and the Polish Customs officials on the issues of the implementation of the CITES convention.

2006 m. vykdyti šie projektai:

■ „Nacionalinės muitų sienos kaip esamos ir būsimos ES rytinės sienos stiprinimo lyginamosios analizės projektas“

Vyko projekto grupės narių susitikimai Vilniuje, Medininkuose, Turkijos ir Irano pasienyje esančiame pasienio kontrolės punkte Gurbulak, Suomijos ir Rusijos Federacijos pasienyje esančiame pasienio kontrolės punkte Vaalimaa.

■ „Intelektinės nuosavybės teisių apsaugos lyginamosios analizės projektas“

Projekte dalyvaujančių valstybių muitinių atstovai susipažino su vieni kitų veikla saugant intelektinės nuosavybės teises. Vilniuje surengtas projekto veikloje dalyvaujančių valstybių muitinių atstovų susitikimas, kur buvo svarstomas projekto rezultatų ataskaitos pirmasis projektas. Lenkijoje vykusiame baigiamajame susitikime parengta galutinė ataskaita, kuri pateikta EK.

■ „Strateginio planavimo procesų lyginamosios analizės projektas“

■ „Apskaičiuotų muitų nurašymo iš muitinės apskaitos procedūros lyginamosios analizės projektas“

Surengti darbiniai vizitai į Suomiją ir Jungtinę Karalystę. Jų metu projekto dalyviai pristatė atitinkamų valstybių muitinėse taikomą apskaičiuotų muitų nurašymo iš muitinės apskaitos praktiką, nagrinėjo praktinius atvejus.

Pagalba kitų valstybių institucijoms

Pagal Euroatlantinės techninės pagalbos Gruzijai, Ukrainai, Azerbaidžanui ir Moldovai programą Lietuvos muitinės ekspertai surengė konsultacijas dėl prekių muitinio įvertinimo taisyklių ir praktinių piniginių garantijų taikymo, seminarus apie muitinės sandėlius ir kitas vietas prekėms saugoti muitinei prižiūrint, ES muitų teisės aktus, ES tranzito sistemą, tarifų nomenklatūrą, prekių deklaravimo procedūras, nustatytas Europos Bendrijų muitinės kodekse.

7 pareigūnai dalyvauja Europos Sąjungai teikiant pagalbą Ukrainai ir Moldovai kontrolės šių šalių pasienyje klausimais.

Kartu su Vengrijos muitinės administracija Lietuvos muitinės pareigūnai toliau įgyvendina PHARE programos „Dvynių“ projektą „NCTS srities ir muitinės veiklos stiprinimas“ Vengrijos muitinėje.

Lietuvos muitinė prisidėjo Euromuitinės konsorciumui įgyvendinant projektą „Tolesnė Bulgarijos nacionalinės muitinės laboratorijos plėtra“ ir aktyviai dalyvauja muitinių tarnybų modernizavimo projektuose Turkmėnistane, Tadžikistane, Kazachstane, Kirgizijoje ir Uzbekistane.

Keletas Muitinės departamento pareigūnų laimėjo konkursus ir pradėjo dirbti Euromuitinės sekretoriате: CAFAO programos projekto Vakarų Balkanų šalių muitinių ir mokesčių administracijoms finansininku, TACIS programos projekto Uzbekistanui vadovu, ilgalaikiu TACIS programos projekto „Uzbekistano muitinės administracijos reforma ir modernizavimas“ ekspertu.

Pagal trišalį Lietuvos (ekspertai) – Jungtinės Karalystės (dalinis finansavimas) – Moldovos projektą vienas Lietuvos muitinės pareigūnas tapo ilgalaikiu ekspertu Moldovoje prekių kilmės srityje. Pagal šį projektą buvo surengti 12 Moldovos muitinės pareigūnų 2 mokomieji vizitai į Lietuvą prekių kilmės klausimais.

Pasirašytos sutartys tarp Užsienio reikalų ministerijos ir Muitinės departamento dėl bendradarbiavimo, įgyvendinant Lietuvos plėtojamo bendradarbiavimo politiką ir vykdant trumpalaikius techninės pagalbos Ukrainos muitinei projektus.

In 2006, the following projects were implemented:

■ *Benchmarking Project on National Customs Measures at Eastern EU Border*

The meetings of the project group took place in Vilnius, Medininkai, at the border control point Gurbulak located on the Turkish – Irish border, border control point Vaalimaa located on the border between Finland and the Russian Federation.

■ *Benchmarking Project on Intellectual Property Rights (IPR)*

The representatives from the Customs services of the countries participating in the project got familiarised with each others' activities in protecting intellectual property rights. A meeting of the representatives of the Customs services of the states participating in the project was organised in Vilnius where the first draft report on project results was discussed. The final report was prepared in the closing meeting that took place in Poland and was submitted to the EC.

■ *Benchmarking Project on "Strategic Planning Processes"*

■ *Benchmarking Project on Write-off procedures under Regulation 2028/2004*

Working visits were organised to Finland and the United Kingdom. During these visits, the project participants introduced the practice of writing-off the duties assessed applied at the Customs services of the appropriate states, analysed practical cases.

Assistance Rendered to Institutions of Other States

In the framework of Euroatlantic technical assistance programme to GUAM countries (Georgia, Ukraine, Azerbaijan, Moldova), the Lithuanian Customs experts organised consultations on the rules for Customs valuation of goods and application of practical monetary guarantees, seminars on Customs warehouses and other places for the storage of goods under Customs control, the EU Customs legislation, EU transit system, tariff nomenclature, procedures for the declaration of goods defined in the Community Customs Code.

7 Customs officers participate in Border Assistance Mission launched by the European Union on the border shared by Ukraine and Moldova.

Together with the Hungarian Customs Administration, the Lithuanian Customs officers proceed with the implementation of PHARE Twinning project "Strengthening of NCTS area and Customs activities" at the Hungarian Customs.

The Lithuanian Customs has contributed to the implementation by the Eurocustoms consortium to the project "Further Development of Bulgarian National Customs Laboratory Network," and participates actively in the Customs modernisation projects being implemented in Turkmenistan, Tajikistan, Kazakhstan, Kirghizstan, Uzbekistan.

Some officials of the Customs Department won competitions to work at the Eurocustoms Secretariat and have already started their work therein: the financier of the CAFAO project for the Customs and Tax Administrations of the Western Balkan countries, the leader of the TACIS project for Uzbekistan, Eurocustoms Resident Adviser in Tashkent of the project "Reform and Modernization of the State Customs Committee".

One official of the Lithuanian Customs started to work as a long-term expert on origin matters in the framework of the British (partial funding) – Lithuanian (experts) project of assistance to the Moldovan Government. According to this project, 2 study visits on origin matters were organised to Lithuania for 12 Moldova Customs officers.

The Agreements between the Ministry of Foreign Affairs and the Customs Department on co-operation in implementing the development co-operation policy and short-term technical assistance projects for the Ukrainian Customs were signed.

MUITINĖS INFORMACINĖS SISTEMOS

Igyvendinant Lietuvos muitinės numatytas priemones, susijusias su tarptautinės prekybos saugumo užtikrinimu, terorizmo aktų ir organizuoto nusikalstamumo užkardymu bei diegiant kompiuterizuotą su prekėmis, muitinės procedūromis ir asmenimis susijusių rizikos veiksnių valdymo sistemą, buvo plečiama *rizikos profiliavimo sistema* – sukurtas tranzito kontrolės sistemos rizikos analizės modulis, vykdyti darbai, susiję su modulio paleidimu gamybinėje aplinkoje.

Sukurta, įdiegta ir nuo spalio 2 d. pradėjo gamybiniu režimu veikti *Internetinė taikomoji programinė įranga Lietuvos Respublikos užsienio prekybos su Europos Sąjungos valstybėmis duomenų apdorojimui*. Teritorinės muitinės iš ūkio subjektų pradėjo priimti paraiškas teikti Intrastato ataskaitų duomenis internetu, o verslininkai pradėjo naudotis nauja elektronine paslauga.

Naujosios kompiuterizuotos tranzito sistemos pažangos įvertinimo seminare dalyvavo atstovai iš Europos Komisijos ir ES šalių narių bei kandidačių.

Representatives from the European Commission and EU member states and candidate countries participated in the New Computerised Transit System's progress evaluation seminar.

sistemos (AES / ECS). Buvo sprendžiami klausimai dėl projekto planavimo, sistemos diegimo koordinavimo, testavimo, parengta Eksperto kontrolės sistemos funkcinė specifikacija;

dėl *Vieningo elektroninio prieigos taško / Elektroninio muitinės informacinio portalo*. Projektu siekiama sukurti bendrą informacinį muitinės portalą – bendrą elektroninę prieigą prie muitinės ir kitų su prekių importu ar eksportu susijusių valstybės institucijų informacinių sistemų. Išanalizavus muitinių administracijų naudojamus informacinius portalus ir vieno elektroninio prieigos taško sprendimus, parengtos vieningo prieigos taško ir elektroninio muitinės informacinio portalo galimybių studijos.

Dalyvauta programos „Muitinė 2007“ darbo grupės „Elektroninė muitinė“ veikloje, aptartos Europos Parlamento ir Tarybos sprendimo dėl nepopierinės muitinės ir verslo aplinkos projekto nuostatos, susijusios su elektroninės muitinės projektų apimtimi, jų įgyvendinimo terminais ir joms įgyvendinti reikalingomis lėšomis.

Siekiant kompiuterizuoti pagrindinius mokesčių administravimo veiklos procesus, *Mokesčių apskaitos ir kontrolės informacinėje sistemoje* (toliau – MAKIS) įdiegti ir gamybiniu režimu veikia automatiniai duomenų mainai su bankais. Viena iš galimybių – automatinis bankų informavimas apie ūkio subjektams grąžinamas permokas. Planuojama MAKIS plėtra numato perkelti sistemos taikomąją programinę įrangą į technologinę aplinką, užtikrinančią internetinių technologijų naudojimą, sukurti ir įdiegti MAKIS duomenų saugyklą, papildyti sistemą naujomis funkcijomis ir pritaikyti ją mokesčių prievolių ir garantijų apskaitos vykdymui eurais.

Buvo tobulinama *Lietuvos tarifų valdymo informacinė sistema*. Ją sudaro Lietuvos Respublikos integruoto tarifo sistema (LITAR), Mokesčių apskaičiavimo ir patikros sistema (MAPS), Tarifinių kvotų administravimo sistema (TQS), Tarifinės priežiūros sistema (TSS), Nacionalinė muitinės spaudų ir kitų žymų sistema (SMS), Nacionalinė laikinojo įvežimo perdirtbi ir muitinės priežiūrimo perdirtbimo administravimo sistema (ISPP).

Atliktos viešojo pirkimo procedūros, išrinktas rangovas ir sudaryta sutartis dėl Europos Komisijos lėšomis sukurtos programinės įrangos pritaikymo nacionalinėms reikmėms ir jos įdiegimo. Programinė įranga padeda Intrastato prievolinkams ir tarpininkams interneto prieigos neturinčiose darbo vietose parengti Intrastato ataskaitas ir jų duomenis MD reikalaujamu elektroniniu formatu.

Igyvendintas ES Struktūrinių fondų finansuojamas projektas „*Viešosios paslaugos „Muitinės deklaracijos“ diegimas elektroninėje terpėje, projektinės dokumentacijos rengimas*“. Parengtas investicijų projektas / galimybių analizė, kuris bus teikiamas Europos Regioninės Plėtros Fondo paramai gauti.

Vykdyti šie projektai pagal programą „Muitinė 2007“:

dėl *Automatizuotos importo sistemos* (toliau – AIS). Projekto tikslas – vadovaujantis naujojo Bendrijos muitinės kodekso ir šiuo metu rengiamų jo įgyvendinimo nuostatų reikalavimais parengti vartotojų specifikacijas būsimoms Importo kontrolės sistemai ir AIS. Tarptautinė projekto grupė parengė Vartotojų reikalavimus, AIS darbo grupės galutinę ataskaitą, funkcinę AIS specifikaciją;

dėl *Automatizuotos eksporto sistemos / Eksporto kontrolės*

CUSTOMS INFORMATION SYSTEMS

On implementing measures provided for by the Lithuanian Customs to ensure the security of international trade, prevent terrorism acts and organised crime as well as on introducing the automated system for managing risk factors related to goods, Customs procedures and persons, the *risk profiling system* was expanded, i.e. the risk analysis module of the transit control system was developed, works related to putting the model into operation in productive environment were carried out.

The Internet application software for processing the data of foreign trade of the Republic of Lithuania with the EU states was introduced and started operating in production mode on the 2nd of October. The territorial Customs offices started to accept from business entities applications to submit Intrastat returns by Internet, and traders started to use this new electronic service.

The public procurement procedures were accomplished, a contractor was selected and a contract for adapting to national requirements and introducing software developed by the European Commission was signed. This software helps persons liable to Intrastat procedures to prepare Intrastat returns and their data in the electronic format required by the Customs Department.

The EU Structural Funds project „Implementation of a public service „Customs Declarations” in electronic media, preparation of project documents” was implemented. The investment project/feasibility study to be submitted to the European Regional Development Fund for allocation of funds was prepared.

The following projects were accomplished according to the EU programme “Customs 2007”:

- on the *Automated import system* (further – AIS). The purpose of the project is to prepare the user specifications for the future Import Control System and AIS referring to the requirements of the new Community Customs Code and its implementing provisions currently under preparation. The international project team prepared the User requirements, final report of the AIS working group, functional AIS specification.
- on the *Automated export system/Export control system* (AES/ECS). The issues on the project planning, coordination of the introduction of the system, its testing were discussed, the functional specification of the Export control system was prepared.
- on the *Single electronic access point/Electronic Customs information portal*. The project is intended to create a common Customs information portal – common electronic access to the information systems of the Customs and other public authorities related to the import and export of goods. Having analysed the information portals used by Customs administrations and solutions on a single electronic access point, the feasibility studies of the single access point and electronic Customs information portal were prepared.

The Lithuanian Customs officials participated in the activities of the Customs 2007 project working group “Electronic Customs”, the provisions of the European Parliament and Council solution on the paperless Customs and trade environment project, related to the scope of the electronic Customs projects, their implementation terms and funds required for their implementation were discussed.

With a view to automating the main tax administration activity processes, the automatic data exchange with banks has been introduced in the Tax Accounting and Control Information System (MAKIS) and is currently operating in the production mode. One of the possibilities is the automatic provision of information to banks on overpayments returned to business entities. The further development of MAKIS provides for the migration of the application software system to new technological environment ensuring the use of Internet technologies. It also envisages creating and introducing MAKIS data warehouse, supplementing the system with new functions and adapting it in order to enable to keep counts of tax obligations and guarantees in EUR.

The *Lithuanian Integrated Tariff Management System* was improved. It comprises the Integrated Customs Tariff System LITAR, Tax Calculation and Validation System (TCVS), Tariff Quota Administration System (TQS), Tariff Surveillance System (TSS), National Specimen Management System (SMS), National Information System for Processing Procedures (ISPP).

LITAR system is the main repository of tariff and non-tariff information at the Lithuanian Customs arranged and handled as a computer database comprising the data of the EC integrated tariff TARIC and supplemented with the

LITAR sistema – tai pagrindinė tarifinės ir kai kurios netarifinės informacijos saugykla Lietuvos muitinėje, sudaryta ir tvarkoma kaip kompiuterinė duomenų bazė, kurią sudaro TARIC sistemos duomenys, papildyti Lietuvos Respublikos akcizų ir pridėtinės vertės mokesčio tarifais. Šios sistemos priežiūra apima techninę sistemos priežiūrą, kasdieninių TARIC duomenų įkėlimo ir nacionalinių tarifinių priemonių integravimo į LITAR sistemą procesus.

LITAR sistemos internetinis modulis 2006 m. papildytas naujomis funkcijomis: interneto vartotojas automatiškai būdu, pasirinkęs norimą datą, gali apskaičiuoti tam tikrai iš trečiųjų šalių į Lietuvos Respubliką importuojamai prekei taikomas ir Lietuvos muitinės administruojamus ES muitus ir nacionalinius mokesčius (importo akcizus ir importo pridėtinės vertės mokesčių) bei identifikuoti konkrečiu importu (eksporto) atveju taikomus importo arba eksporto draudimus ir apribojimus. Taip pat įdiegta prekės aprašymo, šalių grupių ir dokumentų paieška.

Mokesčių apskaitos ir patikros sistemoje (MAPS) įdiegtos naujos mokesčių apskaičiavimo taisyklės. Įdiegta tarifinės informacijos ir už importuojamas prekes mokėtinų mokesčių skaičiavimo teikimo verslininkams internetu elektroninė paslauga.

RYŠIAI SU VISUOMENE

Bendradarbiavimas su verslo atstovais

Lietuvos muitinėje veikia Muitinės konsultacinis komitetas ir jo regioniniai pakomitečiai teritorinėse muitinėse. 2006 m. regioninių pakomitečių posėdžiuose verslo atstovai supažindinti su muitinės mobiliųjų grupių veikla, jiems papasakota apie supaprastintų procedūrų taikymo privalumus, pristatyta Pakopinės muitinės formalumų kokybės užtikrinimo programa, Intrastato ataskaitų pateikimo internetu galimybė, intelektinės nuosavybės apsaugos priemonių taikymas, naujoji Europos Bendrijos muitinės kodekso redakcija, aptarti kiti aktualūs klausimai.

Parengta ir patvirtinta Muitinės ir verslo bendradarbiavimo programa 2006–2010 m. ir jos įgyvendinimo priemonių plano projektas.

Verslo struktūroms aktualūs klausimai aptariami regionuose rengiamuose susitikimuose su muitinės specialistais.

Muitinės konsultacinio komiteto posėdyje pristatyta Lietuvos Respublikos muitinės ir verslo bendradarbiavimo programa 2006–2010 metams.

2006–2010 Customs and trade co-operation programme of the Republic of Lithuania was introduced at the Customs Consultative Committee meeting.

Kauno TM įvyko muitinės pareigūnų ir Kauno, Alytaus bei Marijampolės regionų muitinės sandėlių atstovų susitikimas, kuriame pristatytas supaprastintų muitinės procedūrų taikymas, o verslininkai buvo raginami savo veikloje diegti muitinės siūlomus supaprastinimus. Apie supaprastintas muitinės procedūras pasakota ir susitikime su Panevėžio regiono verslininkais.

2006 m. pasirašyti Susitarimai dėl bendradarbiavimo su Skubių siuntų gabentojų asociacija, Lietuvos autoverslininkų asociacija ir Lietuvos augalų apsaugos asociacija. Susitarimuose pažymimas bendradarbiavimo stiprinimas kovojant su kontrabanda, užkertant kelius muitinės kompetencijai priskirtų teisės aktų pažeidimams, keitimasis informacija dėl muitinės vertės, prekių klasifikavimo, deklaravimo, prekių kilmės nustatymo ir kitų abiem pusėms aktualių sričių.

Išleisti leidiniai verslui aktualiomis temomis – „Elektroninės paslaugos verslui“, „Kaip gauti eksporto kompensacijas“, „Elektroninis tranzitas“.

tax rates of excise duties and VAT of the Republic of Lithuania. The maintenance of this system includes the technical maintenance of the system, the process of loading daily TARIC data and the process of integrating national tariff measures into the LITAR system.

In 2006, the Internet module of the LITAR system was supplemented with new functions: having chosen a desired date, an Internet user may calculate automatically the EU duties and national taxes (import excises and import VAT) administered by the Lithuanian Customs and applied to certain goods imported from the third countries as well as to identify import or export prohibitions and restrictions applied in concrete import /export case. A search for commodity description, country groups and documents has also been introduced.

New duty calculation rules have been introduced in *the Tax Calculation and Validation System (TCVS)*. A service of submitting electronically to traders tariff information and taxes due on import goods has been introduced.

PUBLIC RELATIONS

Cooperation with business representatives

Muitinės departamento susitarime su Lietuvos augalų apsaugos asociacija akcentuojama bendradarbiavimo svarba.

Importance of co-operation has been emphasized in the agreement between the Customs Department and Lithuanian Plant Protection Association.

The Customs Consultative Committee (CCC) and its Regional Sub-committees operate at the Lithuanian Customs. In 2006, business representatives were familiarised at the meetings of the Regional Sub-committees with the activities of the Customs Mobile Groups, benefits of the application of the simplified procedures, the Step-by-step customs formalities quality assurance programme, possibility to submit Intrastat returns electronically, application of actions to protect intellectual property rights, new revision of the Community Customs Code, other urgent issues were discussed.

2006–2010 Customs and

trade co-operation programme and the draft of its implementation action plan were prepared and approved.

Issues important to business structures were discussed at the meetings of Customs experts organised in the regions. The meeting of Customs officers and representatives from the Customs warehouses of Kaunas, Alytus and Marijampolė was organised. The application of the simplified Customs procedures was introduced, and traders were encouraged to introduce in their activities the simplifications proposed by the Customs. The simplified Customs procedures were also introduced at the meeting with the traders of Panevėžys region.

In 2006, agreements on co-operation were signed with the Express Carriers Association, Lithuanian Autopreneurs Association and Lithuanian Plant Protection Association. Strengthening of cooperation in combat against smuggling,

Informacijos teikimas visuomenei

Lietuvos muitinė bendradarbiauja su daugeliu šalies žiniasklaidos priemonių. Aktuali informacija platinama per informacijos agentūras BNS ir ELTA, siekiant plačiai informuoti visuomenę apie muitinės veiklą, pasirašytos sutartys su dienraščiais „Lietuvos rytas“, „Respublika“ ir „Lietuvos žinios“, svarbios temos pristatomos organizuojant spaudos konferencijas.

Lietuvos žiniasklaida 2006 m. daugiausia domėjosi įvairių prekių sulaikymais, verslui ir visuomenei aktualiomis muitinės veiklos naujovėmis, procedūromis, renkama mokesčiais.

Svarbiausia informacija taip pat nuolat pateikiama Lietuvos muitinės interneto svetainėje, informavimo grupė fiziškiems ir juridiniams asmenims teikia konsultacijas žodžiu ir elektroniniu paštu apie muitinės veiklą reglamentuojančių teisės aktų taikymą.

Renginiai visuomenei

Sausio 26 d. Tarptautinės muitinės dienos proga Muitinės mokymo centre surengtos Vilniaus moksleivių augintinių varžybos „Šuo mieste“. Su savo šunimis, iš kurių daugiausia – vokiečių aviganiai, varžybose dalyvavo 10–15 metų moksleiviai.

Klaipėdoje vasarį, spalį ir lapkritį surengti susitikimai su verslo kolegijos studentais. Jų metu supažindinta su muitinės veikla. Spalį organizuotas muitinės veiklos pristatymas Klaipėdos moksleiviams „Prekė + muitinė = saugi ir aprūpinta visuomenė“.

Alytaus moksleiviai domėjosi muitinės mobiliųjų grupių automobiliais ir įranga.

Alytus schoolchildren took interest in the automobiles and equipment of Customs Mobile Groups.

Šiaulių TM mobiliosios grupės pareigūnai dalyvavo mieste vykusioje pilietinėje visuomeninėje akcijoje „Nerūkyk“. Miesto gyventojai galėjo apžiūrėti mobiliosios grupės automobilį, kinologas su šunimi demonstravo, kaip ieškoma paslėptų kontrabandinių cigarečių.

Kauno TM pareigūnai pakvietė vienos Vilkaviškio mokyklos mokinius kartu paminėti Lietuvos muitinės įkūrimo 87-ąsias metines. Mokiniais buvo pristatytos muitinės informacinių sistemų galimybės, pademonstruota turima patikrinimo įranga ir automobiliai. Grupė Kauno TM pareigūnų taip pat lankėsi vienoje Alytaus mokykloje. Renginio metu rodytas filmas apie muitinės mobiliųjų grupių darbą, papasakota apie įdomesnius kontrabandos sulaikymo atvejus. Moksleivius sužavėjo muitinės tarnybiniai šunys, o ypač labradorų veislės šuo Aras, kuris pademonstravo savo gebėjimus automobilyje aptikti paslėptas narkotines medžiagas.

Panevėžio TM pareigūnai taip pat surengė kelis susitikimus su Panevėžio ir Kupiškio rajono mokyklų moksleiviais. Renginiuose buvo pasakojama Lietuvos muitinės istorija, pristatyta mobiliosios grupės ir kinologų veikla. Pareigūnai aikštelėje demonstravo muitinės turimą patikrinimo įrangą, supažindino su jos panaudojimo galimybėmis.

preventing law violations within the Customs competence, exchange of information on Customs valuation, classification, declaration of goods, determination of origin of goods and other areas important to both sides have been noted in the agreements.

Publications on the issues urgent to the Customs “Electronic Services to Trade”, “How to Get Export Refunds”, “Electronic Transit” were issued.

Information for the public

The Lithuanian Customs actively collaborates with national mass media. Relevant information is distributed through information agencies BNS and ELTA. With a view to informing regularly and broadly the public on Customs activities, the agreements were signed with the daily newspapers “Lietuvos rytas”, “Respublika” and “Lietuvos žinios”, important

subjects were introduced to the public by organising press conferences.

In 2006, mass media widely analysed the detentions of various goods, novelties in Customs activities urgent to the public and trade, procedures, taxes collected.

Most important information is also constantly provided on the Internet web site of the Lithuanian Customs, the Information Group provides to natural and legal persons oral and electronic consultations on the application of Customs legislation regulating Customs activities.

Events for the public

On the occasion of the International Customs Day, the Vilnius pupils' pet competition “Dog in Town” was organised at the Customs Training Centre on the 26th of January. 10-15-year-old schoolchildren with their dogs, mostly German shepherds, participated in the competition.

The meetings with the students of the Klaipėda Business College where the Customs activities were introduced were

organised in February, October, November; the introduction of the Customs activities “Product + Customs = Safe and Provided Society” was organised to the pupils of Klaipėda in October.

The officials of the Mobile Group of Šiauliai TCO participated in a civil-public action “No Smoking” that took place in Šiauliai town. The citizens of the town had a possibility to look at the automobile of a Mobile Group, a dog-trainer with a dog demonstrated how to search for hidden smuggled cigarettes.

The officials of Kaunas TCO invited the pupils from one Vilkaviškis school to commemorate together with them the 87th anniversary of the Lithuanian Customs. The possibilities of the Customs Information System Centre were introduced, the available control equipment and automobiles were demonstrated to the schoolchildren. A group of the officers from Kaunas TCO visited one school of Alytus. A film about the work of the Customs Mobile Groups was

Vilniaus evangelikų liuteronų bažnyčioje vykusiamė A. Arlauskienės knygos „Tomas Šernas: Vakar buvo rytoj“ pristatymė šio kūrinio ištraukas skaitė Medininkuose žuvusio muitinės pareigūno S. Orlavičiaus sūnus Justinas.

The book by A. Arlauskienė “Tomas Šernas: Yesterday Was Tomorrow” was introduced at the Evangelic Lutheran Church of Vilnius where the book extracts were read aloud by the son Justinas of the Customs officer S. Orlavičius perished in Medininkai.

Kasmetinis iškilmingas minėjimas Medininkų kelio poste prie Medininkų memorialo.

The annual commemoration at the Medininkai Memorial in the territory of Medininkai road post.

Vyko Antrosios respublikinės muitininkų poledinės žūklės varžybos, tradicinis estafetinis bėgimas „Medininkai – Vilnius“, IX respublikinis muitininkų turizmo sąskrydis. Vyriausybei skyrus finansavimą, organizuota Medininkuose žuvusių pareigūnų šeimų narių kelionė į Italiją ir Vatikaną bei audiencija pas Popiežių Benediktą XVI.

Lietuvos muitinės pareigūnai dalyvavo Europos muitinių sporto asociacijos surengtose varžybose: Lenkijoje – stalo teniso, Vengrijoje – šaudymo, Čekijoje – futbolo, Olandijoje – ėjimo maratono. Seimo organizuotame šachmatų turnyre „Seimo taurė – 2006“ pirmąją vietą užėmė Muitinės informacinių sistemų centro pareigūnas.

Muitinės muziejaus parengta ekspozicija, skirta Medininkų tragedijos 15-mečiui, sudomino Vytauto Didžiojo karo muziejaus Kaune lankytojus.

The visitors of Kaunas Vytautas the Great War Museum got interested in the exposition organised by the Customs Museum dedicated to the 15th anniversary of Medininkai tragedy.

Kita veikla

2006 m. Lietuvos muitinė dalyvavo parodose „Baltijos stilius“, „TransBaltica“, „InfoBalt“ Vilniuje, „TransRusija“ Maskvoje ir „AgroBalt“ Šiauliuose.

Tarptautinės vaikų gynimo dienos proga muitinėje vyko labdaros akcija. Už jos metu muitinės įstaigų darbuotojų ir pareigūnų paaugotus pinigus buvo nupirkta ir dviem vaikų ligoninėms Vilniuje ir Šiauliuose bei Molėtų vaikų globos namams padovanota įvairių daiktų. Ta pačia proga Muitinės departamente surengta darbuotojų vaikystės nuotraukų paroda „Ir aš mažas buvau“.

2006 m. Muitinės muziejus parengė kilnojamąją teminę ekspoziciją „Negyjanti žaizda“, skirtą Medininkų tragedijos 15 metų sukakčiai. Ji buvo eksponuojama ne tik Vilniuje, bet ir Kauno Vytauto Didžiojo karo muziejuje. Gruodžio mėn. Muitinės muziejuje veikė tradicinė šventinė muitinės pareigūnų ir jų šeimos narių darbų paroda „Mano laisvalaikis“.

demonstrated, more interesting cases of detention of smuggling were related during the meeting. The children admired the Customs detector dogs, in particular, Labrador dog Aras having demonstrated its skills to find narcotic substances hidden in the automobile.

The officers of Panevėžys TCO also organised some meetings with the pupils from the schools of Panevėžys and Kupiškis region. The history of the Lithuanian Customs was told, the activities of the Mobile Groups, dog trainers were introduced during the meetings. The officers demonstrated the Customs control equipment possessed, introduced the possibilities to use it.

Other activities

In 2006, the Lithuanian Customs participated in the exhibitions “Baltic Style”, “TransBaltica”, “InfoBalt” in Vilnius, “TransRussia” in Moscow and “AgroBalt” in Šiauliai.

On the occasion of the international Child Protection Day, a charity action took place at the Customs. Different things were bought for money subscribed by officers and donated to two children hospitals in Vilnius and Šiauliai as well as to Molėtai children care house. On the same occasion, an exhibition of the photos from the Customs employees' childhood “When I was a Child” was organised at the Customs Department.

In 2006, the Customs Museum organised a mobile exposition “The Unhealing Wound” dedicated to the 15th anniversary of Medininkai tragedy. This exposition was displayed not only in Vilnius, but in

Kaunas Vytautas the Great War Museum as well. In December, a traditional exhibition of creations of Customs officers and their family members, “My Leisure”, was opened in the Customs Museum.

The second Republican ice-fishing contest of Customs officers, traditional relay “Medininkai–Vilnius”, the IXth Republican camp gathering of Customs officers took place. Having received the funding granted by the Government, a trip to Italy and Vatikan as well as an audience with Pope Benedict XVI were organised for the family members of the Customs officers who perished in Medininkai.

The Lithuanian Customs officers participated in the competitions organised by the European Customs Sports Association: table tennis competition in Poland, shooting competition in Hungary, football competition in Czech, International Four Days Marches in the Netherlands. An officer from the Customs Information System Centre took the first-place prize in the chess tournament Seimo Taurė – 2006 (Seimas Cup – 2006).

Muitinės departamente surengta muitinės darbuotojų vaikystės fotografijų paroda “Ir aš mažas buvau”.

The exhibition of the photos from the Customs employees' childhood “When I was a Child” was organised at the Customs Department.

**MUITINĖS DEPARTAMENTAS PRIE LIETUVOS RESPUBLIKOS
FINANSŲ MINISTERIJOS**

A. Jakšto g. 1/25, LT-01105 Vilnius
Tel. (8~5) 266 61 11
Faks. (8~5) 266 60 05
El. paštas info@cust.lt
<http://www.cust.lt>

Informacija verslo atstovams ir keleiviams, tel. (8~5) 261 30 27
Nemokamas pasitikėjimo telefonas (8~800) 55 544

**THE CUSTOMS DEPARTMENT UNDER THE MINISTRY OF FINANCE
OF THE REPUBLIC OF LITHUANIA**

*A. Jakšto str. 1/25, LT-01105 Vilnius
Tel. (+370 5) 266 61 11
Fax (+370 5) 266 60 05
E-mail info@cust.lt
<http://www.cust.lt>*

*Information in Lithuanian and Russian languages (+370 5) 261 30 27
24 hours telephone line for the anonymous announcements (+370 5) 212 49 77*

Išleido LĮ „Kriventa“, V. Pietario g. 5–3, LT-03122 Vilnius, tel./faks. (8~5) 265 06 29
<http://www.kriventa.lt>
Nuotraukos iš Lietuvos muitinės archyvo
Pasirašyta spaudai 2007-04-27
Tiražas 700 vnt.

