

Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 14/10

Luksemburg, 25 lutego 2010 r.

Wyrok w sprawie C-386/08

Firma Brita GmbH / Hauptzollamt Hamburg-Hafen

Produkty pochodzące z Zachodniego Brzegu nie są objęte systemem preferencji celnych ustanowionym w układzie WE-Izrael

Potwierdzenie przez władze izraelskie, że produkty wytworzone na terytoriach okupowanych korzystają z preferencyjnego traktowania przyznanego towarom izraelskim nie wiąże organów celnych Unii

Wspólnota Europejska zawarła kolejno dwa eurośródmorskie układy stowarzyszeniowe, pierwszy z Izraelem (układ WE-Izrael¹), a drugi z Organizacją Wyzwolenia Palestyny na rzecz Autonomii Palestyńskiej Zachodniego Brzegu i Strefy Gazy (układ WE-OWP²). Układy te przewidują między innymi, że produkty przemysłowe pochodzące z Izraela i terytoriów palestyńskich mogą być przywożone do Unii Europejskiej przy zwolnieniu z należności celnych, i że właściwe organy stron układu współpracują w celu dokładnego ustalenia pochodzenia produktów objętych systemem preferencji.

Brita jest niemiecką spółką, która dokonuje przywozu urządzeń do przyrządzania wody gazowanej oraz akcesoriów i syropów wytwarzanych przez izraelskiego dostawcę, spółkę Soda-Club, mającą zakład produkcyjny w Mishor Adumin na Zachodnim Brzegu, na wschód od Jerozolimy.

Brita zamierzała przywieźć do Niemiec towary dostarczone przez Soda-Club. Poinformowała niemieckie organy celne, że towary pochodzą z Izraela, i wniosła w związku z tym o zastosowanie preferencyjnego traktowania na mocy układu WE-Izrael. Przypuszczając, że produkty pochodziły z terytoriów okupowanych, władze niemieckie zwróciły się do izraelskich organów celnych o przedstawienie potwierdzenia, że produkty te nie zostały wytworzone na wskazanych terytoriach.

Władze izraelskie potwierdziły, że omawiane towary pochodziły ze strefy podlegającej ich kompetencji, nie udzieliły jednak odpowiedzi na pytanie, czy towary te zostały wytworzone na terytoriach okupowanych. W związku z tym władze niemieckie ostatecznie odmówiły przyznania spółce Brita preferencyjnego traktowania ze względu na to, że nie można było ponad wszelką wątpliwość ustalić, iż przywożone towary objęte były zakresem stosowania układu WE-Izrael.

Brita odwołała się od tej decyzji na drodze sądowej i Finanzgericht Hamburg (sąd ds. podatkowych i celnych w Hamburgu) zwrócił się do Trybunału Sprawiedliwości z pytaniem, czy wytworzone na okupowanych terytoriach palestyńskich towary, których pochodzenie z Izraela zostało potwierdzone przez władze izraelskie mogą zostać objęte systemem preferencji ustanowionym na mocy układu WE-Izrael.

W wydanym w dniu dzisiejszym wyroku Trybunał stwierdził, że każdy z tych dwóch układów stowarzyszeniowych ma właściwy mu terytorialny zakres stosowania; układ WE-Izrael ma

¹ Układ eurośródmorski ustanawiający stowarzyszenie między Wspólnotami Europejskimi i ich państwami członkowskimi, z jednej strony, a państwem Izrael, z drugiej strony, podpisany w Brukseli w dniu 20 listopada 1995 r. (Dz.U. 2000, L 147, s. 3).

² Eurośródmorski przejściowy układ stowarzyszeniowy w sprawie wymiany handlowej i współpracy między Wspólnotą Europejską, z jednej strony, a Organizacją Wyzwolenia Palestyny (OWP) na rzecz Autonomii Palestyńskiej Zachodniego Brzegu i Strefy Gazy, z drugiej strony, podpisany w Brukseli w dniu 24 lutego 1997 r. (Dz.U. 1997, L 187, s. 3).

zastosowanie do terytorium Państwa Izrael, a układ WE-OWP ma zastosowanie do terytorium Zachodniego Brzegu i Strefy Gazy.

Trybunał wskazał, że ogólne prawo międzynarodowe zabrania tworzenia obowiązków dla podmiotu trzeciego, takiego jak Autonomia Palestyńska Zachodniego Brzegu i Strefy Gazy, bez jego zgody. W związku z tym układ WE-Izrael nie może być interpretowany w ten sposób, że władze palestyńskie są zmuszone do odstąpienia od wykonywania kompetencji, które zostały im nadane na mocy układu WE-OWP, w szczególności w zakresie wydawania dokumentów celnych potwierdzających pochodzenie towarów wytworzonych na terytoriach Zachodniego Brzegu i Strefy Gazy.

W tych okolicznościach Trybunał orzekł, że **produkty pochodzące z Zachodniego Brzegu nie są objęte terytorialnym zakresem stosowania układu WE-Izrael i w konsekwencji nie mogą korzystać z preferencyjnego traktowania ustanowionego w tym układzie**. W związku z tym niemieckie organy celne mogły odmówić przyznania przewidzianego w tym układzie preferencyjnego traktowania względem omawianych towarów ze względu na to, że pochodziły one z Zachodniego Brzegu.

Trybunał odrzucił również twierdzenie, wedle którego preferencyjne traktowanie powinno zostać w każdym razie przyznane producentom izraelskim mającym siedzibę na terytoriach okupowanych na podstawie albo układu WE-Izrael, albo układu WE-OWP. Trybunał wskazał, że towary, w przypadku których władze izraelskie zaświadczyły, że pochodzą z Izraela mogą korzystać z preferencyjnego traktowania jedynie na podstawie układu WE-Izrael i pod warunkiem, że zostały one wytworzone w Izraelu.

W zakresie dotyczącym potwierdzenia przez władze izraelskie, że omawiane towary pochodzą z Izraela, Trybunał przypomniał, że pochodzenie produktów jest ustalane przez organy kraju wywozu. Organy te mają bowiem najlepsze warunki do dokonania bezpośredniej weryfikacji okoliczności określających pochodzenie.

W związku z tym, w razie następczej weryfikacji dokonanej przez organy celne kraju wywozu, organy celne kraju przywozu są, co do zasady, związane wynikami tej weryfikacji.

Jednakże w niniejszej sprawie weryfikacja następcza nie dotyczyła kwestii, czy przywiezione produkty zostały w pełni uzyskane w określonym miejscu, czy też zostały tam poddane wystarczającemu przetwarzaniu, aby można je było uznać za pochodzące z tego miejsca. Weryfikacja następcza dotyczyła samego miejsca wytworzenia przywiezionych produktów dla celów stwierdzenia, czy produkty te były objęte terytorialnym zakresem stosowania układu WE-Izrael. Unia uważa bowiem, że produkty uzyskane na terenach administrowanych od roku 1967 przez Izrael nie korzystają z preferencyjnego traktowania zdefiniowanego w tym układzie.

Pomimo wyraźnego pytania władz niemieckich, organy izraelskie nie przedstawiły odpowiedzi w kwestii, czy produkty zostały wytworzone w obrębie osiedli izraelskich na terytorium palestyńskim. Trybunał wskazał w tym względzie, że na podstawie układu WE-Izrael organy izraelskie są zobowiązane do przedstawienia dostatecznych informacji pozwalających na ustalenie rzeczywistego pochodzenia produktów.

Ponieważ władze izraelskie nie dochowały tego obowiązku, **wyrażone przez nie potwierdzenie, że omawiane produkty korzystają z preferencyjnego traktowania przewidzianego dla towarów izraelskich nie wiąże niemieckich organów celnych**.

UWAGA: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii. Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie z orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się z podobnym problemem.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

[Pełny tekst](#) wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia

Osoba odpowiedzialna za kontakty z mediami: Ireneusz Kolowca ☎ (+352) 4303 2793

Nagranie wideo z ogłoszenia wyroku jest dostępne przez „[Europe by Satellite](#)” ☎ (+32) 2 2964106