

PERÍODO PARLAMENTARIO

2011

ORDEN DEL DÍA N° 65

COMISIÓN PARLAMENTARIA MIXTA
REVISORA DE CUENTAS

Impreso el día 10 de febrero de 2012

Término del artículo 113: 23 de febrero de 2012

SUMARIO: **Pedido** de informes al Poder Ejecutivo sobre las medidas adoptadas a los fines de regularizar las situaciones observadas por la Auditoría General de la Nación en los exámenes realizados en el ámbito de la Administración Federal de Ingresos Públicos (AFIP) - Dirección General de Aduanas (DGA).

1. (5.817-D.-2011.)
2. (445-O.V.-2009.)
3. (33-O.V.-2011.)

Dictamen de comisión

Honorable Cámara:

Vuestra Comisión Parlamentaria Mixta Revisora de Cuentas ha considerado los expedientes O.V.D.-33/11, jefe de Gabinete de Ministros: remite respuesta en relación a la resolución aprobada por el Honorable Congreso de la Nación (190-S.-07) sobre las medidas adoptadas para regularizar las situaciones observadas por la Auditoría General de la Nación en el ámbito de la Administración Federal de Ingresos Públicos - Dirección General de Aduanas, en la auditoría correspondiente al periodo segundo semestre de 2002 y año 2003 y O.V.-445/09, Auditoría General de la Nación comunica resolución 5/10 aprobando el informe referido a la Administración Federal de Ingresos Públicos (AFIP) - Dirección General de Aduanas - gestión y procedimiento de control aplicados por las aduanas radicadas en el Área Aduanera Especial - División Aduana Río Grande y División Aduana Ushuaia; y, por las razones expuestas en sus fundamentos, os aconseja la aprobación del siguiente

Proyecto de resolución

El Senado y la Cámara de Diputados de la Nación

RESUELVEN:

1. Dirigirse al Poder Ejecutivo nacional, solicitándole informe sobre las medidas adoptadas a los fines de regularizar los aspectos observados por la Auditoría General de la Nación en los exámenes realizados en el ámbito de la Administración Federal de Ingresos Públicos (AFIP) - Dirección General de Aduanas (DGA), con el objetivo de auditar los procedimientos aplicados y controlar la gestión llevada adelante por la Dirección General de Aduanas, en lo concerniente al control aduanero.

2. Comuníquese al Poder Ejecutivo nacional y a la Auditoría General de la Nación, juntamente con sus fundamentos.

De acuerdo con las disposiciones pertinentes, este dictamen pasa directamente al orden del día.

Sala de la comisión, 17 de noviembre de 2011.

*Heriberto A. Martínez Oddone. – Luis A. Juez.
– Gerardo R. Morales. – Juan C. Romero. –
Ernesto R. Sanz. – Juan C. Morán. – Walter
A. Agosto.*

FUNDAMENTOS

Expediente O.V.D.-33/11

Por resolución del Honorable Congreso (190-S.-07), de fecha 11/3/2009, se dispuso dirigirse al Poder Ejecutivo nacional, solicitándole informe sobre las medidas adoptadas para regularizar las situaciones observadas por la Auditoría General de la Nación en el ámbito de la Administración Federal de Ingresos Públicos (AFIP) - Dirección General de Aduanas (DGA), en la auditoría correspondiente al período segundo semestre de 2002 y año 2003.

Las observaciones de la AGN fueron producidas en oportunidad de efectuar un examen en el ámbito de la Administración Federal de Ingresos Públicos - Dirección General de Aduanas (Administración Central y Aduanas de Buenos Aires, Ezeiza, Campana, Mendoza, Neuquén, Río Grande y Ushuaia referido a la gestión y procedimientos de contralor aduanero a través de canales de selectividad, aplicados sobre la importación y exportación de mercadería).

El Poder Ejecutivo nacional respondió al requerimiento parlamentario mediante nota 7 de fecha 4/3/2011 de la Jefatura de Gabinete de Ministros.

Adjunta a la misma obra nota de fecha 7/10/2010 de la AFIP, en cuyo anexo se proporciona la información producida por la DGA.

En el citado anexo se realizan aclaraciones y comentarios respecto de las observaciones de la AGN, respetando la numeración asignada por la AGN, conforme se señala a continuación y extrayéndose del anexo las partes más significativas:

Observación 4.1.1. Dispersión y confusión en materia de normas vigentes

Informa, entre otros aspectos, que por instrucción general 6/06 (DGA) la administración de la selectividad aduanera, tanto sea azarosa, normativa o inteligente, ha quedado centralizada en el Departamento Selectividad dependiente de la Dirección Gestión del Riesgo de la Subdirección General de Control Aduanero.

Agrega que respecto a la normativa vigente, las áreas correspondientes de la AFIP toman conocimiento de las normativas internas y externas existentes en forma actualizada, a través de la utilización de las distintas fuentes provistas por el organismo, las cuales son de libre acceso al personal de la repartición, por el sitio de Intranet.

El control de la ejecución y aplicación de lo normado está a cargo de las subdirecciones Generales de Operaciones Aduaneras Metropolitanas, del Interior, de Control Aduanero y de las Direcciones Regionales Aduaneras y Divisiones Aduanas.

Observación 4.1.2. Falta de Manuales de Procedimientos

Expresa que la confección del Manual de Procedimientos de Verificación fue impulsada oportunamente por la Subdirección General de Operaciones Aduaneras Metropolitanas, proyecto que fue completado y revisado por las divisiones Verificación de Buenos Aires y Ezeiza y por la Subdirección General de Operaciones Aduaneras del Interior, con el objeto de contemplar la dinámica propia de cada lugar operativo.

Señala que se elaboró un Manual de Selectividad Aduanera, en el cual se describen los procedimientos operativos que deben cumplir las divisiones dependientes, ya sea tanto en la creación de una regla como en la modificación y/o baja. Como parte integrante de este manual, también se incorporó el instructivo interno

dictado por la Dirección Gestión del Riesgo, en cuanto al procedimiento de autorización a cumplir tanto en la creación, modificación y/o baja de reglas.

Asimismo, informa que en el marco del Plan de Fortalecimiento del Sistema de Control Interno de la AFIP se dispuso la elaboración de manuales de procedimientos que formalicen las responsabilidades operativas y que, además, se están desarrollando manuales de procedimientos relativos al comercio exterior, tales como la Dirección de Servicios al Contribuyente y al Usuario Aduanero (en su web de apoyo) y la Dirección de Análisis de Fiscalización Especializada (manuales de recupero de IVA para exportaciones, trámite de reembolso, manual para pymes, importaciones - precios ostensiblemente bajos, importaciones temporarias, exportaciones de bienes - régimen general, exportaciones de bienes - regímenes especiales I - exportaciones temporarias y en consignación, exportaciones de bienes - regímenes especiales II - exportaciones por cuenta y orden de terceros y de empresas promocionales).

Por otra parte, informa que se encuentra vigente el Manual de Adiestramiento de Guías de Canes detectores de sustancias, aprobado por disposición 192/07 (DGA) modificado por disposición 52/09 (DGA) y que se han elaborado distintos instructivos internos de uso obligatorio, los cuales se encuentran publicados en la página de Intranet de la Subdirección General de Operaciones Aduaneras del Interior.

Por último, aclara que por disposición 69/09 (SDG OAI) se ha constituido en el ámbito de la Subdirección General de Operaciones Aduaneras del Interior un equipo de trabajo denominado Unidad de Gestión Documental - UGD, que se encuentra elaborando un instructivo con el objeto de establecer el proceder respecto de la guarda, gestión de los documentos y logística a implementar en los depósitos de archivo de documentación.

Observación 4.1.4. Inadecuado sistema de capacitación, para responder a las necesidades cambiantes de la operatoria comercial y regional

En este punto, el auditado informa que la capacitación de los agentes aduaneros era diseñada y efectuada únicamente a través de la Dirección de Capacitación, dependiente de la Subdirección General de Recursos Humanos y que con posterioridad al cierre del período auditado se han producido en el ámbito del organismo modificaciones respecto a la política de capacitación, destacándose la necesidad de acentuar la gestión de capacitación en el interior del país, lo cual se vio impulsado con la creación de las secciones de capacitación en las Direcciones Regionales Aduaneras.

Se logró que las necesidades de capacitación en los determinados puntos operativos del país sean relevados por dichas secciones, conforme las necesidades relevantes de cada jurisdicción. Asimismo, cabe mencionar que la supervisión funcional de estas áreas

descentralizadas de capacitación la realiza la Dirección de Capacitación (SDG RHH).

Las direcciones regionales aduaneras tienen la tarea de coordinar, determinar y planificar las necesidades de capacitación, tendientes a obtener la actualización de técnicas esenciales para el mejor aprovechamiento de los recursos humanos.

Observación 4.1.5. Retrasos en la implementación de un sistema informático integral para controlar efectivamente el funcionamiento operativo

Con relación a la operatividad del Sistema Informático María (SIM) como herramienta de gestión para la dependencia, destaca que el mismo se implementó, en principio, como un sistema de "registro" de destinaciones aduaneras, no como un sistema de gestión de datos, motivo por el cual se obtuvo el Dataware a fin de obtener información de gestión de las bases existentes en los registros informáticos del SIM, para la toma de decisiones y relevamientos estadísticos. Por tal motivo, el Dataware o Discoverer se encuentra instalado en las direcciones regionales aduaneras y en algunas divisiones aduaneras, a fin de su utilización como herramienta de gestión y consulta.

Informa que se conformó una comisión de funcionarios para el análisis y evaluación del mencionado sistema y para observar la eventual necesidad de su sustitución. En tal sentido indica que de la tarea realizada por la citada comisión se definieron los requerimientos necesarios para conformar un nuevo sistema informático, contemplando las necesidades operativas, la adecuación funcional, la arquitectura del sistema. Las conclusiones se encuentran plasmadas en el documento denominado: Visión de la Aduana Argentina - Informe Final, el que ha sido reproducido en el proyecto de pliego de bases y condiciones, en el que se determinan las necesidades funcionales y operativas con que debe contar el nuevo sistema informático.

Asimismo, señala que el SIM es un sistema de registro y que para todas las utilidades pretendidas de control de gestión y obtención de información sobre las destinaciones y operaciones registradas en el SIM, la Dirección Informática Aduanera ha diseñado el aplicativo Discoverer Web, al cual puede accederse a través de la red de Intranet, que posibilita la realización de consultas utilizando diferentes parámetros de búsqueda y efectuar reportes resumidos de operaciones, recaudación, beneficios, etcétera.

Agrega que por la resolución general 1.957/05 (AFIP) referida a: Aduanas - Registro en el Sistema Informático María (SIM) de las denuncias resultantes del control de las operaciones / destinaciones aduaneras, se permitirá el registro de ilícitos resultantes de los actos verificados, para su posterior utilización en la gestión de selectividad y perfiles de riesgo involucrados.

Observación 4.1.6. Falencias en las tareas de selectividad centralizadas, tanto en materia de selectividad inteligente cuanto normativa o por azar

4.1.6.1 Sobre la comisión y división selectividad

Al respecto, informa que los aspectos observados en el presente punto han sido subsanados con los cambios instaurados en la nueva estructura (disposición 36/06 AFIP), actualmente vigente, que contempló la creación de la Subdirección General de Control Aduanero y de la Dirección de Gestión del Riesgo, de la cual depende el Departamento Selectividad que reemplazó al área auditada (División Selectividad Aduanera) asignando al mismo dos divisiones encargadas de analizar y evaluar el riesgo, implementando y generando acciones de control y la medición del impacto y los resultados. Las tareas se encuentran definidas en el manual de procedimientos del Departamento Selectividad.

En materia de tratamiento del riesgo la actual estructura comprende áreas que analizan el mismo en sus diferentes aspectos a saber: riesgo en materia de valor, de narcotráfico, de fraude marcario y de prohibiciones no económicas, separando claramente los aspectos hermenéuticos de la selectividad, de la gestión inteligente de riesgo aduanero.

La actual estructura permite diferenciar claramente tareas operativas y de control aduanero, con el objetivo de cumplir con los controles por oposición impidiendo definiciones subjetivas, por ejemplo el análisis de aquellas destinaciones que reflejan un cambio de canal y la justificación por parte de las áreas operativas (instrucción general 10/07 DGA).

4.1.6.2 El control por selectividad normativa le compete a la Subdirección General de Legal y Técnica (y sus departamentos). Hemos observado debilidades de control también en esta materia en los siguientes departamentos:

4.1.6.2.1 Departamento Técnica de Importación. División Normativa.

Al respecto el Departamento de Importación informa lo siguiente:

– La División Normativa de la lectura de las normas publicadas en el Boletín Oficial, o a través de actos administrativos emitidos por este organismo o por oficios judiciales, entre otros, elabora pautas (condiciones y acciones) y la Dirección de Programas y Normas de Procedimientos Aduaneros (SDG REC) las transforma en reglas lógicas incorporándolas al Sistema Informático María.

– En lo que respecta a este ítem, por una cuestión metodológica las pautas definidas para el SIM y la selectividad normativa asignadas a las mismas se encuentran archivadas en bibliotecas separadas por temas, tales como: regímenes especiales, regímenes generales, dictámenes, oficios, etcétera.

– El seguimiento sobre la fecha de bajas de pautas se realiza a través de la devolución que realiza la Dirección de Programas y Normas de Procedimientos Aduaneros, constatando la fecha de cierre incluida en las reglas que se pusieron en explotación.

– Los tiempos de implementación son los que fija la propia normativa que se instrumenta.

– Ante la imposibilidad de instrumentar las pautas en tiempo y forma, se crean acciones alternativas que permitan visualizar mensajes al inspector, verificador, guarda presentador, declarante, despachante e importador.

– En consideración a que la selectividad normativa se define de la lectura de un acto dispositivo como se informara precedentemente y en mérito a que los actos antes aludidos son de lectura obligatoria del Servicio Aduanero en su conjunto, se interpreta que la comunicación se cumple a través de dicha acción.

– En los casos en que eventualmente las pautas a diseñar contengan más de cinco condiciones, se practica un desdoblamiento de las reglas informáticas, con lo cual se refleja correctamente la selectividad normativa.

– La División Normativa no recibe comunicaciones referidas a la selectividad inteligente (la que no resulta de conocimiento generalizado). Esa división tiene a su cargo sólo la asignación de selectividad normativa, siendo competencia de la Dirección de Control otros tipos de selectividades, tales como los inteligentes, en los que esa área no toma intervención. En caso de que existan “solapamientos”, los mismos se adicionarían y complementarían.

Finalmente, señala que la Dirección de Gestión del Riesgo tiene como responsabilidad, entre otras, “planificar y proponer los criterios que permitan definir los perfiles de riesgo de las operaciones y destinaciones, y de los operadores y auxiliares del comercio exterior de todo el país, así como también evaluar los resultados de los mismos”. Asimismo, determina los criterios de selectividad para las operaciones y destinaciones, así como también para los operadores y auxiliares del comercio exterior.

4.1.6.2.2 División Ordenamiento y Convenios

En este punto informa que:

– La información sobre cursos específicos relacionada con el objeto selectividad normativa fue enviada en su oportunidad al órgano auditor mediante notas de la Dirección de Capacitación.

– Las áreas técnicas no aplican selectividad excepto la selectividad normativa.

– La División Ordenamiento y Convenios no recibe notas de organismos internacionales.

– No se realizan estadísticas sobre el resultado de la selectividad normativa, ya que el mismo es el fijado por el propio acto dispositivo.

– La impresión en papel de la regla informática que se encuentra en explotación resulta suficiente para comprobar la efectividad de la misma, no correspondiendo a la misión y función de la División Ordenamiento y Convenios el seguimiento de la aplicación de la regla por tratarse de un aspecto de control.

– No se establecen expresamente con relación a este punto situaciones concretas de incumplimiento de las instrucciones de los organismos externos.

– No le es requerido a ninguna área técnica realizar memorias anuales de las acciones y resultados.

– No es resorte de la División Ordenamiento y Convenios coordinar la selectividad normativa con la inteligente.

4.1.6.2.3. Departamento Técnica de Exportación

En este punto informa que:

– En lo concerniente al equipamiento informático, se ha dotado al área de computadoras.

– Con respecto al libro de ingreso de expedientes, el mismo se utiliza como un apoyo para el control de las actuaciones que ingresan o egresan de la dependencia y no tiene relación con la integridad de las reglas informáticas, las cuales se confeccionan según las normativas vigentes a los fines de lograr el funcionamiento del Sistema Informático María.

– La estructura organizativa, aprobada por la Administración Federal, no asigna al Departamento Técnica de Exportación ninguna de las tareas apuntadas en las observaciones del informe.

– En lo atinente a las reglas informáticas a implementar en el Sistema Informático María, el departamento en cuestión no tiene injerencia en las pautas de selectividad, ya que sólo desarrolla las que tratan cuestiones normativas.

– No se ha emitido ninguna norma relacionada con el canal de selectividad que se le asigna a las destinaciones, toda vez que dicha tarea no se encuentra dentro de las delegadas al mismo.

Observación 4.1.7. Deficiencias en materia de registro y comunicación de cambios de canal por parte de las aduanas de Campana, Ezeiza y Buenos Aires

En este punto, con relación a los cambios de canales de selectividad, la Dirección General de Aduanas señala que, mediante instrucción general 8/02 (DI PNPA) se fijaron las pautas referidas al uso de la transacción SIM desarrollada al efecto, entendiéndose que su aplicación resulta de obligación sistemática por parte de los agentes responsables de su uso, no obstante la posibilidad de presentarse situaciones en donde la dinámica y perentoriedad propia de la operativa aduanera generen circunstancias de informalidad en la registración de las constancias documentales de intervención al cuerpo de las carpetas de importación y/o exportación sujetas al control del servicio aduanero.

Agrega que dado que el período en el cual se efectuó la auditoría se correspondió temporalmente con la implementación de la instrucción general 8/02 (DI PNPA), puede inferirse que hasta la definitiva ejecución y homogeneización de los procedimientos puedan haberse registrado este tipo de situaciones.

4.1.7.1 Aduana de Campana

En este punto expresa que la Dirección Regional Aduanera La Plata informa que se han corregido las desviaciones respecto del criterio de selectividad denominado control físico. Complementariamente, la División Aduana de Campana informa que no se utilizó ninguna asignación de “canal verde con control físico”, y no existen constancias de nuevas instrucciones locales vigentes con tal modalidad.

Asimismo, la Dirección General de Aduanas, con relación a la aplicación del criterio de selectividad “con control físico”, informa que se ha remitido oportunamente nota de la Aduana de Campana, mediante la cual se explicaba la temática en cuestión.

Expone, en ese sentido, que “destinaciones con control físico” se denomina a aquellas operaciones que como su palabra lo indica llevan un control documental y físico de las mercaderías documentadas, realizando para ello un control de especie, calidad y cantidad de las mercaderías siempre que hayan sido asignadas por el Sistema Informático María con canal de selectividad distinto a rojo.

La diferencia entre el canal de selectividad rojo y el “con control físico” es que el primero de los conceptos deviene a través de la selectividad implementada por las áreas competentes, en la actualidad, por la Subdirección General de Control Aduanero, mientras que el cambio de canal obedece a una decisión en el ámbito local merced a una discrepancia en la documentación y/o una acción de fiscalización por alertas emanados desde áreas dependientes de esa subdirección general o por instrucciones dadas por la DGA o por el director regional de la jurisdicción.

En efecto, el cambio de canal ascendente obedece a dos motivos, uno de ellos estaba dado por los criterios normativos, azarosos e inteligentes establecidos por la Comisión de Selectividad –disposición 97/01 (AFIP)– y el otro por las funciones propias del administrador de la aduana, con facultad para decidir el cambio de canal, basándose en criterios derivados de situaciones que se presuman riesgosas en detrimento de la renta fiscal o por alertas que prevengan un debilitamiento de los controles aduaneros, etcétera.

Agrega que, asimismo, resulta justificable un cambio de canal de selectividad de naranja a rojo por la sola discrepancia documental aportada por el importador/exportador a instancias del agente verificador interviniente en dicha operación (resolución general 1.921/05 (AFIP), anexo II, punto 2.4.1.) y vigente en la fecha de la comisión auditora resolución general 1.161/01 (AFIP) y por la resolución general 743/99 (AFIP), anexo II, punto 2.2.3. La inscripción del sello buscaba por entonces agrupar estas formas de cambio de canal.

Asimismo, la Aduana de Campana señala que en la actualidad el cambio de canal a rojo cursa con un sello que se transcribe como “canal rojo”, firma del funcio-

nario autorizante y motivo expuesto en la transacción del Sistema Informático María.

A la información expuesta por la Aduana, la Dirección Regional Aduanera La Plata agrega:

Desde la creación del régimen de selectividad, a partir del dictado de la resolución 1.166/92 (ex ANA), se determinó la posibilidad de cambio de canal (de canal verde o naranja a canal rojo).

Agrega que en virtud de que la normativa entonces vigente no establecía específicamente aspectos formales respecto a la colocación de sellos o sus pertinentes inscripciones, no resulta infundado que cada aduana determinara su propia modalidad, motivo por el cual la Aduana de La Plata, ante un cambio de canal, procedía a sellar el sobre contenedor de la destinación con la leyenda “canal rojo”, especificando al pie del mismo el motivo del cambio, rubricado por el funcionario interviniente. La Aduana de Campana determinó la utilización del sello “con control físico”, dicha leyenda no presupone la extralimitación de las funciones del agente interviniente, sino que representa un cambio del canal asignado a canal rojo, siendo válidos los motivos invocados para cada uno de los casos seleccionados.

Señala, además, que la implementación de la transacción “cambio de canal”, en el medio informático (SIM), vino a traer luz sobre la problemática, uniformando el procedimiento a utilizarse, quedando plasmados dichos cambios en el sistema, generando de esta manera el circuito de trámite que realmente corresponde.

A la vez aclara que, no obstante lo expuesto, en la actualidad se ha dictado la instrucción general 10/07 (DGA) que establece que cuando el cambio de canal se fundamente en normativa de rango superior a la citada instrucción, que imponga canal rojo obligatorio, deberá informarse de tal situación a la Subdirección General de Control Aduanero, a efectos de que esta área monitoree su implementación y funcionamiento en el Sistema Informático María, a fin de identificar, cuando sea pertinente, la posible modificación normativa; y que todo cambio de canal efectuado por un funcionario aduanero deberá ser debidamente fundamentado, completando el campo informático en el Sistema Informático María, que está habilitado para tal fin. Idéntico procedimiento deberá realizar para dejar constancia del resultado obtenido derivado del control superior practicado sobre la destinación seleccionada.

4.1.7.2 En la Aduana de Ezeiza

Informa que la transacción Mddtcanm1 –cambio de canal– está vigente en la Dirección Aduana de Ezeiza, y en consecuencia es de estricto cumplimiento desde el 27/11/2003.

Asimismo, la Dirección Aduana de Buenos Aires informa que la observación efectuada se encuentra regularizada, atento que todos los cambios de canal son registrados en el SIM.

En relación a los “embarques escalonados”, existe un proyecto de resolución, donde se establece que los mismos deben ser de verificación obligatoria.

Los cambios de canal se registran en el sistema mediante la transacción otorgada al personal de acuerdo a su función conforme la resolución general 743/99 (AFIP), la instrucción general 8/02 (DI PNPA) y la instrucción general 3/03 (DI ADEZ).

4.1.7.3 Aduana de Buenos Aires

Informa que la misma se encuentra regularizada, todos los cambios de canal son registrados en el SIM.

Observación 4.1.8. Casos en las aduanas de Campana y Buenos Aires, en los que se ha otorgado habilitación para proceder al cambio de canal a personal que, normativamente, no estaría en condiciones de viabilizar la transacción

4.1.8.1 Aduana de Campana

Según manifiesta la Subdirección General de Operaciones Aduaneras del Interior, en la División Aduana de Campana la transacción de cambio de canal fue autorizada a las jefaturas de las secciones “V”, “R” y “G” mediante memorando 31/04 y se amplió a las jefaturas de sector durante los horarios inhábiles mediante memorando 30/05.

Asimismo, estaban autorizados para la tarea que fue observada por el órgano auditor los jefes de las aduanas domiciliarias (control del movimiento operativo en las respectivas empresas).

La División Aduana de Campana ha instruido a las jefaturas de las secciones “V” y “R” para asegurar que la transacción de cambio de canal sea utilizada únicamente por quienes están autorizados por ellos.

4.1.8.2 En la Aduana de Buenos Aires

Informa que por disposición 449/2005 (AFIP) se crearon dos unidades orgánicas con nivel de oficina denominadas “Administración Usuarios SIM”, una dependiente de la Dirección Aduana de Buenos Aires y otra de la Dirección Aduana de Ezeiza en el ámbito de la Subdirección General de Operaciones Aduaneras Metropolitanas. Señala que en las mismas administran las altas, bajas y/o modificaciones, asignación de transacciones y definición de perfiles para operar en el Sistema Informático María.

Con antelación a dicha disposición, el manejo de los usuarios (internos/externos), así como la asignación de transacciones, altas, bajas y modificaciones en usuarios y perfiles, se realizaba de manera centralizada para el ámbito de la Aduana de Buenos Aires y Ezeiza. En tal sentido, las tareas que se generan a diario en la oficina de Administración de Usuarios de la jurisdicción Buenos Aires resultan más acotadas, lo cual posibilita que se maneje de manera mucho más dinámica el control en la asignación de las transacciones para operar en el Sistema Informático María.

Señala que el Departamento de Seguridad Informática ha distribuido los dispositivos Token para accesos informáticos. Dicho hardware cuenta con el máximo nivel de seguridad que la tecnología actual permite aplicar en aquellos procesos de autenticación de usuarios que efectúen ingresos de datos al Sistema Informático María (SIM). Asimismo, el hardware permite garantizar la autoría del usuario que ingresó los datos al Sistema Informático María (SIM) y posibilita que la misma sea aplicada además en destinaciones, operaciones y demás trámites aduaneros, hecho que a su vez y con la innovación tecnológica, facilita la automatización de procedimientos.

Continúa diciendo que, actualmente, para la asignación de la transacción que ejecuta el cambio de canal, conforme se establece en la resolución general 743/99 (AFIP), se debe autorizar el acceso al SIM mediante una herramienta informática, provista por el Departamento Seguridad Informática, denominada Consola de Gestión de Usuarios, herramienta que establece una escala jerárquica de autorizaciones, hasta nivel de dirección, donde se puede corroborar la función que cumple el agente. Asimismo, la autorización de acceso se confronta con el área de revista para corroborar que el acceso solicitado se encuentre respaldado por la normativa vigente.

Hace notar que los agentes que ya no se encuentran en actividad laboral o fuera de la jurisdicción de la Dirección Aduana de Ezeiza no tienen acceso a la transacción Mddtcanml, habiéndose dado su baja en forma automática.

Observación 4.1.9. No se ha constatado una política uniforme en cuanto a la aplicación de los mecanismos de selectividad inteligente en las aduanas y control por factores de riesgo

El Departamento Selectividad informa que por las misiones y funciones asignadas en la actual estructura, se redefinieron nuevos circuitos de comunicación, asignándose a los departamentos dependientes de las subdirecciones Generales de Operaciones Aduaneras Metropolitana y del Interior tareas de ejecución y de respuesta hacia la Dirección de Gestión de Riesgo, de la cual depende el Departamento Selectividad. Un ejemplo de ejecución de este circuito formal se refirió a un análisis de aquellas destinaciones que reflejan cambio de canal y la justificación de tal medida por parte de las áreas operativas.

El Departamento Selectividad remitió dicha solicitud a cada dirección regional aduanera del interior y a las direcciones administraciones de las aduanas Buenos Aires y Ezeiza, con la identificación de dichas destinaciones, siendo respondido por todas las áreas, todo ello a efectos de unificar criterios.

4.1.9.1 En la Aduana de Ezeiza

Informa que la recomendación efectuada por la AGN fue contemplada con la modificación de la resolución

general 898/00 (AFIP), tramitando en selectividad general el fraccionado de exportación para la vía terrestre y aérea.

Asimismo, destaca que dentro de los planes de gestión de la Dirección General de Aduanas, correspondiente a los años 2005 y 2006, se priorizó realizar “la reingeniería de procesos de control” con el fin de lograr sistemas de control más efectivos, centrados en una plataforma propia, a partir del análisis de riesgo.

La Dirección de Gestión de Riesgo, cuya responsabilidad primaria es definir perfiles de riesgos de operadores, cuenta dentro de sus acciones con la determinación y actualización de criterios de planificación para determinar niveles de riesgo aduanero.

Asimismo, el Departamento Selectividad posee facultad para planificar, proponer y controlar los criterios que permitan definir perfiles de riesgo de destinaciones así como también de operadores.

La técnica de análisis de riesgo y métodos de selección constituye un prototipo integral, que fue desarrollado al amparo del marco referencial de estandarización de procedimientos instaurados a partir de las recomendaciones de la Organización Mundial de Aduanas (OMA), volcados dentro de los contenidos del Convenio Internacional para la Simplificación y Armonización de los Regímenes Aduaneros - Convenio de Kyoto (capítulo 6 - anexo general). Asimismo, tales principios fueron igualmente plasmados en el marco normativo de la Organización Mundial de Aduanas, para asegurar y facilitar el comercio global.

Por otra parte, a través de las instrucciones generales 8/06 (DGA) y 10/05 (DGA) se estableció la necesidad de realizar en cada jurisdicción, a cargo de los administradores de Aduana, un mapeo operativo de riesgo, que permita identificar operativas críticas o susceptibles de investigación, anticipando escenarios futuros.

Al respecto, informa que para los envíos escalonados se aplica la normativa vigente resolución general 2.212/07 (AFIP) que establece los requisitos y procedimientos a aplicar para la utilización del régimen de dichos envíos y que fueran instituidos por la resolución 1.243/92 (ex Meyoysp).

4.1.9.2 En la Aduana de Mendoza

Expresa que los cambios de canal que se realizan en esa División Aduana son, en su mayoría, derivados de postergaciones de embarques según resolución general 1.921/05 (AFIP) o bien de diferencias que surgen del control documental de las destinaciones de importación según resolución general 743/99 (AFIP).

Asimismo, se efectúan controles inteligentes sobre los tránsitos de importación con relación a su procedencia, destino, tipo de mercadería considerada de alto riesgo o valor declarado (textiles, electrónica, Iquique) así como bloqueos de avisos de carga y contraverificaciones.

A partir de la instrucción general 10/05 (DGA) se efectuaron trabajos de campo (visita a plantas de exportadores) por parte del administrador y sub-administrador de la División Aduana, de acuerdo a los lineamientos de la instrucción general 8/06 (DGA) se procesará la información recabada para determinar un mapeo operativo de riesgo.

Actualmente las divisiones aduanas de la Dirección Regional Aduanera Mendoza cuentan con información proporcionada por las direcciones regionales sobre los perfiles de riesgo que deben aplicar y tener en cuenta en la operatoria propia de su jurisdicción, adoptando las medidas de control que el administrador estime pertinente en cada caso en particular. Además del cambio de canal, puede realizar un bloqueo de aviso de carga conforme resolución general 1.800/05 (AFIP) u ordenar una contraverificación. El auditado enumera el detalle de los perfiles de riesgo vigentes.

Continúa informando que en la actualidad los cambios de canal se rigen por lo normado en la instrucción general 10/07 (DGA), alertas generados por la Subdirección General de Control Aduanero y por los perfiles de riesgo que se evalúan en la administración en cuanto al tipo de mercadería, operadores no habituales, origen/procedencia de mercaderías y análisis de cambio de posición arancelaria que ocasionan diferencias tributarias.

4.1.9.3 En la Aduana de Campana

Con respecto a esta división aclara que las exportaciones de cítricos cuyo valor se confirma recién al arribo de las mercaderías a la Unión Europea por vigencia de la así denominada “Política agrícola común”, configuran un caso especial, que si bien no aparecerían como alcanzadas por la normativa vigente en materia de exportaciones por ventas en consignación, tampoco se ajustan a los demás subregímenes en utilización.

Sigue su informe señalando que la Dirección Regional Aduanera La Plata inició un estudio de las operaciones de exportación bajo el régimen de envíos en consignación de combustible, carbón, cítricos, pasta celulosa y químicos para curtiembres, correspondientes al período 2004 al 2008, efectuadas por ante las aduanas de Campana y La Plata. De tal modo se detectó qué parámetros –como país de destino, tipo de mercadería y comprador en el exterior– se reiteraban sistemáticamente en el universo de exportaciones analizadas.

Agrega que, por otra parte, se está analizando las fechas de ingresos de divisas a nuestro país contra la fecha de pago de derechos de exportación, siempre en el contexto del citado régimen.

Por tal motivo, informa que la Subdirección General de Operaciones Aduaneras del Interior instruyó que se amplíen los informes de investigación antes citados, sustanciando toda acción iniciada o a iniciar, correspondiendo considerar, entre otros aspectos:

– El monitoreo mediante consultas a los sistemas disponibles (Discoverer, etcétera) de las operaciones ES01

y sus respectivas cancelaciones, teniendo en cuenta los operadores, habitualidad, tipo de mercaderías, dispersión de los valores entre ES01 y EC07, etcétera.

– Observar la reiteración de los envíos de una misma mercadería al mismo destino por el mismo exportador.

– Requerir, de corresponder, al exportador documentación a los fines de determinar la existencia de documentos que den cuenta de un cierre de venta previo al declarado por el exportador, analizar si existen preferencias recibidas por el exportador; compulsar las fechas de ingreso de divisas versus la fecha de factura de venta, analizar la posible vinculación entre la firma exportadora y la firma en destino, etcétera.

Continúa informando que a los fines de evitar una posible desnaturalización del régimen de envíos en consignación, se elaboraron informes que fueron remitidos a la Subdirección General de Técnico Legal Aduanera, mediante los cuales se propiciaba:

– La necesidad de adecuar la selectividad por la que se solicitó al Departamento Gestión Estratégica del Valor, en el ámbito de la Subdirección General de Control Aduanero, que evalúe, en el marco de su competencia, la implementación de asignación de canal rojo de selectividad para la totalidad de los envíos en consignación (ES01).

– Reducción y/o diferenciación de los plazos de permanencia en el exterior, por tipo de mercadería, hasta su conversión en definitiva: el 84 % de los envíos en consignación se encuentra concentrado en el rubro de mercadería perecedera. En este sentido, la Dirección de Promoción de Exportaciones, dependiente de la Secretaría de Política y Gestión Comercial del Ministerio de Producción, informa que con relación a la solicitud de modificación del régimen de envíos en consignación, esa dirección se encuentra abocada a la evaluación y recopilación de información del tema en trato, con la finalidad de avanzar en una adecuación, de corresponder, de la normativa vigente (decreto 637/79 y normas complementarias).

– La inclusión de la figura del régimen de envíos en consignación en el marco de la ley 22.415: es dable señalar que, en el artículo 6° del decreto anteriormente mencionado, se expone que los que infrinjan las disposiciones del presente acto normativo mediante falsa manifestación, acto u omisión tendiente a desvirtuar la finalidad del régimen que se establece, serán pasibles de la exclusión del Registro de Exportadores e Importadores (decreto 604/65), sin perjuicio de las penalidades en la Ley de Aduana (t. o. 1962 y sus modificaciones) y de las sanciones previstas en la ley 19.359.

Por ello, se propició ante la Subdirección General de Técnico Legal Aduanera la inclusión de la figura del presente régimen en el marco de la ley 22.415 y modificatoria, por lo cual se realizó una propuesta en idéntico tenor de la presentada en ocasión del III Congreso de Derecho Aduanero, siendo titulada “Envíos de exportación en consignación”, siendo la misma publicada en el número 128 de la Guía Práctica.

tación en consignación”, siendo la misma publicada en el número 128 de la Guía Práctica.

4.1.9.4 En la Aduana de Neuquén

En este punto informa lo siguiente:

– En lo que respecta a cambios de canal, los mismos son evaluados acorde a distintos criterios, a saber: habitualidad de la firma, alertas recibidos, tipo de mercadería, estudio de la firma (suspensiones, domicilio declarado, perfiles de riesgo, etcétera), entre otros, situación que implica una gran carga de tareas de verificación (física y documental/falta de personal).

En cuanto a la problemática central en materia de valoración (petróleo, gas), señala que están trabajando en consecuencia (apertura de sumarios, envío de documentación a fiscalizar, investigaciones).

– Con relación a las operaciones de exportación de petróleo crudo por ductos con destino a la República de Chile agrega que la información de la División Fiscalización de Operaciones Aduaneras de la Dirección Regional Aduanera Mendoza, al advertir la existencia de contratos denominados “de venta anticipada de petróleo” (FOS, su sigla en inglés), con empresas compradoras (cuya existencia no pudo determinarse) domiciliadas en el paraíso fiscal Islas Cayman, produjo un informe en el que se presumía la existencia de una infracción aduanera, por una declaración “prima facie” inexacta, contemplada en el artículo 954, apartado 1), inciso c) de la ley 22.415, y en el que se proponía la conformación de un equipo multidisciplinario para la evaluación de la maniobra advertida, en virtud de la complejidad del contexto de las operaciones analizadas.

Agrega que de las investigaciones que se solicitara efectuar, pudo constatarse por fiscalizaciones externas llevadas a cabo por las áreas impositivas que la firma exportadora registraba ingresos al amparo de derivados financieros denominados SWAP, por los cuales cobraban montos –no declarados ante el servicio aduanero– en concepto de “venta de petróleo”, para ajustar los supuestos valores contractuales (de dólares once [u\$s 11] o dólares catorce [u\$s 14] por barril de petróleo) al valor de cotización de mercado.

Con estos elementos, el 4/11/03 se formula ante la División Aduana de Registro la primera denuncia, por un total de dieciséis (16) destinaciones (contratos FOS), que eran todas consignaciones.

Ante esta situación, la firma exportadora YPF S.A. presentó consultas ante las áreas técnicas centrales de la Dirección General de Aduanas respecto de cuál era el valor que debían declarar y sobre qué base pagar los derechos de exportación, consultas que finalmente son evacuadas y –a propuesta de la Dirección Regional Aduanera Mendoza– el valor para la determinación de la base imponible para el pago de los derechos de exportación será la cotización internacional WTI (West Texas Intermediate) menos una diferencia (D) que

contemplara la diferencia de calidad entre el petróleo exportado y el de referencia.

Señala que, por otra parte, en el ámbito de la Dirección Regional Aduanera Mendoza se expuso como inoponibles los términos de los contratos FOS ante la legislación nacional, a los fines de la determinación del valor imponible de las mercaderías, ante lo cual, conforme opinión jurídica, se ampliaron las denuncias mencionadas anteriormente.

En cuanto a que no se aplicó el mismo criterio de selectividad en las distintas áreas de la Dirección General de Aduanas, señala que los criterios de cambio de canal a aplicar son propios de cada dirección regional, según las facultades otorgadas a éstas por disposición 633/99 (AFIP).

En lo que respecta a operaciones de exportación de petróleo crudo, bajo la modalidad comercial FOS, informa que la Dirección Regional Aduanera Comodoro Rivadavia no adoptó el criterio sistemático de cambio de canal a rojo.

Asimismo, respecto a la valoración de las exportaciones de petróleo, la Subdirección General de Operaciones Aduaneras del Interior en agosto de 2007 efectuó una reunión de unificación de criterios técnico-jurídicos respecto de contratos FOS (Forward Oil Sale)/SWAP.

Aclara que los contratos FOS son operaciones de venta de petróleo a futuro (FOS), a precios fijos en contratos a largo plazo, iniciados en el año 1996. En los mismos se habría efectuado el pago íntegro convenido por adelantado, con la obligación de la empresa exportadora de entregar la mercadería en los términos contractuales. Hace saber que a partir del 1º/3/02, por decreto 310/02, se implementan los derechos de exportación para este tipo de operaciones.

Informa que se iniciaron sumarios contenciosos en sede de la Aduana de Neuquén, Comodoro Rivadavia y Puerto Deseado por infracción al artículo 954, incisos a) y c) del Código Aduanero.

En el mes de noviembre del año 2008 se dictaron los fallos condenatorios de un total de veintitrés (23) sumarios iniciados por las operaciones realizadas entre los años 1999 y 2000, los cuales han sido apelados ante el Tribunal Fiscal de la Nación.

4.1.9.5 En la Aduana de Río Grande

Informa que tal como señalara la AGN, la selectividad por cambio de canal obedeció, en su mayor proporción, a cambios por destinaciones presentadas fuera de término –resolución general 1.161/01 (AFIP)–. Expresa que en la Dirección Regional Aduanera Comodoro Rivadavia existían por entonces los siguientes criterios para cambio de canal:

– Nacionalizaciones de determinados componentes no originarios del Área Aduanera Especial que forman parte del producto final originario.

– Todas las exportaciones temporales al Territorio Nacional Continental de mercaderías no originarias del Área Aduanera Especial.

– Importaciones superiores a dólares cincuenta mil (u\$S 50.000).

– Todas las exportaciones de petróleo.

– Todas las operaciones de importación y exportación de textiles por disposición 1.010/01 (AFIP).

– Exportaciones al exterior de mercaderías desahfectadas de los procesos productivos de las empresas radicadas, una vez autorizadas por la Dirección de Industria Provincial.

–E-mail 256/03 (DV FOCR) producido por la División Fiscalización de Operaciones Aduaneras, de la Dirección Regional Aduanera Comodoro Rivadavia: exportaciones de mercaderías originarias del Área Aduanera Especial con destino al Territorio Nacional Continental (autorradios) para ser exportada finalmente al exterior en forma conjunta con el automotor. Motivo: la empresa exportadora desde el Área Aduanera Especial solicita la no adhesión de estampilla fiscal con la leyenda “producido en el Área Aduanera Especial”.

– Empresa MIRGOR Sacifia y Visteon: e-mail 335/00. Todas las exportaciones al Territorio Nacional Continental que encuadraban en la situación de dicho e-mail.

– Evidentemente este tipo de controles implicó un aumento en la liquidación de horas en concepto de “Servicios extraordinarios” por la intervención de los agentes verificadores.

Continúa diciendo que en el informe de la Auditoría General de la Nación se señala la baja cantidad de denuncias derivadas de dichas intervenciones. Al respecto la Dirección Regional Aduanera Comodoro Rivadavia informa que las medidas adoptadas fueron tomadas con carácter preventivo –al tratarse de operatorias recientes como la actividad petrolera y gasífera–, tendientes a preservar el control aduanero, la correcta declaración y evitar el ilícito.

Señala que si bien de ello se observó un bajo resultado, en cuanto a la relación (medidas adoptadas - cambio de canal / resultados obtenidos - denuncias interpuestas) permitió cambiar o disminuir a lo largo de los períodos subsiguientes esta modalidad.

Así se adoptaron o disminuyeron estos criterios de selección, y en la actualidad sólo subsisten los siguientes; apuntando siempre a llegar al objetivo de que los mismos sean aplicados sobre la base de parámetros inteligentes y azarosos, disminuyendo los de carácter normativo:

– Resolución 1.946/93 (ANA): establece la intervención del INAL, quien en esta jurisdicción ha delegado sus facultades de intervención en el Instituto Provincial de Bromatología.

– Resolución general 581/99 (AFIP): transferencia de mercaderías previa a su importación a consumo.

– Todas las exportaciones temporales al Territorio Nacional Continental de mercaderías no originarias del Área Aduanera Especial.

– E-mail 256/03 (DV FOCR) producido por la División Fiscalización de Operaciones Aduaneras, de la Dirección Regional Aduanera Comodoro Rivadavia: exportaciones de mercaderías originarias del Área Aduanera Especial con destino al Territorio Nacional Continental (autorradios) para ser exportada finalmente al exterior en forma conjunta con la terminal automotriz. Motivo: la empresa exportadora desde el Área Aduanera Especial solicita la no adhesión de estampilla fiscal con la leyenda “producido en el Área Aduanera Especial”.

Con relación a la incorporación de las guías de removido en el Sistema Informático María, informa que se ha elaborado un proyecto de decreto el cual incorporará las mismas en el capítulo 98.

La Aduana de Río Grande informa que por la aplicación de políticas estratégicas de control aduanero o por definiciones de perfiles de riesgo integrados al Sistema Informático María, la aduana local puede aplicar cambios de canal frente a situaciones puntuales que hagan presumir inconsistencias. Dichos cambios son efectuados por el administrador de la aduana o su reemplazante natural.

4.1.10 Aplicación de sistemas informatizados y criterios dispersos en materia de liquidación de servicios extraordinarios

En este punto informa que si bien en la actualidad subsisten sistemas informatizados y criterios dispersos en materia de liquidación de servicios extraordinarios, quedaría subsanada la presente situación una vez lograda la implementación total del sistema unificado de solicitud y liquidación de servicios extraordinarios en la totalidad de las jurisdicciones de la Dirección General de Aduanas.

Señala que en oportunidad de realizarse las tareas de campo por parte de la AGN, la liquidación de los servicios extraordinarios eran realizados por la Sección Servicios Extraordinarios dependiente de la Dirección Aduana de Buenos Aires; y que con la implementación del sistema de servicios extraordinarios que consistió en la informatización del mismo, actualmente normado por la resolución general 2.568/09 (AFIP), se ha modificado sustancialmente toda la operatoria de soporte de la actividad, dado que se realiza desde la página web de la AFIP por parte de los usuarios de los mismos, generándose un nivel de registración sobre base web que permite oportunos seguimientos desde el punto de vista de control de gestión y auditoría, significando a su vez beneficios a los operadores del comercio exterior al eliminar el uso de formularios manuales completados con máquina de escribir u otros medios mecánicos.

Observación 4.1.11. Falta de evidencias de la existencia de medición de resultados en las aduanas

en cuanto a efectividad de los cambios de canal producidos y en los cambios realizados, escaso nivel de denuncias y sumarios vinculados.

4.1.11.1 En la Aduana de Buenos Aires

La Dirección Aduana de Buenos Aires indica que por los cambios de canal que se realicen –los cuales pueden producirse por la naturaleza de la mercadería o estar relacionados a dependencias específicas de control, que efectúan el perfil de riesgo de los operadores (despachante/importador, procedencia de la mercadería, importador que opera por primera vez etcétera)–, se disparan alertas al verificador que interviene en la operación, toda vez que además del cambio de canal se solicita la verificación exhaustiva de la mercadería.

4.1.11.2 En las aduanas de Mendoza, Neuquén y Ushuaia

Señala que en la División Aduana de Mendoza se efectúan verificaciones de canal verde, las que son informadas mensualmente a la Dirección Regional Aduanera Mendoza.

En la División Aduana de Neuquén no se registran novedades por cambio de canal; en lo que respecta a la falta de comunicación a los superiores, señala que el SIM permite ver este tipo de transacciones (auditoría de gestión) y la división recepta la observación del órgano auditor, en cuanto a objetivos, resultados y mediciones, y procederá en consecuencia.

Asimismo, la Sección Análisis y Selección de la División Investigación, Control y Procedimientos Externos de la Dirección Regional Aduanera Mendoza indica que para el control y seguimiento de cambio de canal estableció en el Plan Anual de Fiscalización bajo el concepto: verificación de canales verdes o no asignados, metas en cantidad de casos realizados y cantidad con novedad.

La División Aduana de Ushuaia para el caso de los cambios de canal para operadores nuevos (importadores/exportadores que realizan su primera operación de comercio exterior, o los que siendo habituales en el comercio exterior no lo son en esta jurisdicción) tiene en consideración sobre los mismos, que no hay un factor de riesgo predeterminado empíricamente, en ella el concepto es “ante lo desconocido, prevención y conocimiento”. Esta regla no se debe medir por resultados pues es materia de prevención, en consecuencia la falta de resultados no es causal para quitar la regla.

Continúa diciendo que, dentro del período sujeto a estudio, y a posteriori del mismo, la División Aduana de Ushuaia en su análisis de riesgo determina el cambio de canal (a rojo o naranja) en función del carácter habitual o no habitual del operador del comercio exterior y del tipo de las mercaderías. En este caso no se persigue el resultado, sino que se prioriza el objetivo, estamos en presencia de acciones de naturaleza preventiva por tratarse de personas físicas o ideales y/o mercaderías, no habituales. Para estas situaciones luego de reali-

zadas una o dos operaciones se realiza un análisis de los resultados de las verificaciones y el cruce de informaciones varias (Discoverer, e-fisco, padrón, registro de infractores, etcétera) y de no surgir elementos de juicio objetivos que ameriten sospechas, el operador documentará las siguientes destinaciones aduaneras, sujeto a las reglas de selectividad del SIM.

Agrega que fuera del marco general, la Aduana de Ushuaia elabora sus propias matrices de importación y exportación y determina perfiles de riesgo, siendo estos procesos dinámicos.

La Dirección Aduana de Buenos Aires, en función a la observación en trato, indica que de acuerdo a las funcionalidades existentes en el Sistema Informático María (SIM) y en el Dataware, resulta posible acceder a los distintos cambios de canal dispuestos por las áreas de resguardo y verificación, así como visualizar los resultados que surjan de las verificaciones respectivas.

No obstante, señala que recientemente en el marco de los distintos procesos de reingeniería que viene llevando a cabo la Dirección General de Aduanas, la misma dictó la instrucción general 10/07 (DGA) en donde centralizaron todos los procedimientos inherentes a cambios de canal en la Subdirección General de Control Aduanero, dejando sin efecto toda norma de rango inferior a la aludida que pudiese oponerse.

Observación 4.1.12. Confusión e indefinición en la aplicación, en la Aduana de Campana, de la normativa de Selectividad en Aduanas Domiciliarias.

Al respecto el Departamento Selectividad informa que en función de las nuevas tareas definidas por la instrucción general 6/06 (DGA) el Departamento Selectividad tiene a su cargo la administración de reglas normativas y que, en tal sentido se está trabajando en el análisis de la totalidad de las reglas, y dentro de ese estudio se contemplan las que afectan a aduanas domiciliarias, a fin de identificar las que podrían llevarse a canal naranja.

Asimismo, la División Aduana de Campana señaló la deficiencia observada ha sido subsanada.

Observación 4.1.13. Observaciones que surgen de las tareas de verificación de denuncias y sumarios, a efectos de evaluar la efectividad de los cambios de canal.

La División Coordinación Jurídica bajo la órbita de la Subdirección General de Operaciones Aduaneras del Interior, informa que se está trabajando conjuntamente con la Subdirección General de Control Aduanero, en la instrumentación de un sistema integral, en versión web, el cual permitirá el control y seguimiento de los sumarios contenciosos, disciplinarios, las impugnaciones y denuncias.

Asimismo, agrega que se está colaborando con los módulos de aforo de la mercadería, y de procedimiento.

El citado sistema permitirá crear y mantener actualizada una base de datos del universo de los sumarios que

contengan los diferentes procedimientos aduaneros reglados por la ley 22.415, permitiendo así identificar con facilidad las destinaciones aduaneras, los sumarios, los agentes denunciados y/o sumariados como las distintas etapas de la actuación con su respectivo avance.

Una vez finalizado el período de prueba, se implementará el sistema con los respectivos manuales de instrucción que unifiquen los criterios de carga, colaborando también desde la División Coordinación Jurídica en la confección de los mismos.

4.1.13.1. En las Aduanas de Buenos Aires y Ezeiza

Al respecto, en relación al sistema informático el auditado destaca que la Dirección de Programas y Normas de Fiscalización remitió a la Dirección de Informática de Fiscalización el esquema con las definiciones preliminares para el desarrollo de un sistema de registración, seguimiento y control de la actividad que realizan las áreas aduaneras que tramitan sumarios contenciosos, contemplando para una primera etapa la confección del formulario OM 2.090 digital.

Por su parte la Subdirección General de Control Aduanero juntamente con la Subdirección General de Operaciones Aduaneras del Interior está desarrollando una versión web del Sistema de Seguimiento de Sumarios Contenciosos. Este sistema se enlazaría con otros sistemas (PUC, MARÍA, SIRAEF, CEMPRI, SIGEA, SCP) lo cual permitiría eliminar la posibilidad de error en la carga de los sumarios contenciosos, como asimismo, permitiría registrar en tiempo oportuno las distintas etapas procesales de los sumarios contenciosos, lo que facilitará un eficiente control de plazos y estados, y como consecuencia de ello mejorará los controles internos y de gestión, y el cumplimiento de los procedimientos procesales en tiempo y forma.

Agrega que se han adoptado medidas tendientes a efectivizar el cumplimiento de las resoluciones dictadas, lo que implicó un aumento de más del 300 % de la recaudación por multas y tributos.

4.1.13.2 En la Aduana de Campana

Señala que las cincuenta y cuatro (54) denuncias informadas en el presente punto fueron ya debidamente aperturas y falladas en consecuencia.

A la vez, reitera que la falta de personal, con relación al volumen de actuaciones en trámite y por tramitar, hacía retrasar la actividad constante de las actuaciones administrativas. Desde entonces y con la incorporación de nuevos agentes a esta dependencia aduanera, se ha ido subsanando este inconveniente, visualizándose en la actualidad una reducción del tiempo de inactividad de las causas sumariales.

Respecto a la informatización de los sumarios, la Subdirección General de Operaciones Aduaneras del Interior informa que la totalidad de las deficiencias detectadas estarían subsanándose con la versión web del Sistema de Seguimiento de Sumarios que se encuentra desarrollando la Subdirección General de Control

Aduanero juntamente con esa subdirección general, el cual permitirá el acceso por Consola de Gestión de Usuarios a una base de datos unificada y rediseñada en todas sus consultas.

La División Jurídica ha efectuado relevamientos sobre los sumarios contenciosos poniendo de resalto algunas de las deficiencias señaladas y recomendando a las aduanas a proceder a su subsanación. Tales relevamientos se efectúan periódicamente por letrados de esa división.

Asimismo, la Sección Sumarios de la Aduana de Campana ha finalizado todos los sumarios que habían sido auditados y habiéndose cumplimentado en su momento la observación del atraso existente en la carga del Sistema ANASUM, informado que actualmente se está utilizando el Sistema de Trazabilidad para la registración de los sumarios contenciosos.

4.1.13.3 En la Aduana de Neuquén

Informa que la División Aduana Neuquén ha recibido la observación y que con relación a los sumarios en cuestión fue subsanada la omisión de foliatura y se procederá a impartir las instrucciones pertinentes.

4.1.13.4 En la Aduana de Río Grande

La Dirección Regional Aduanera Comodoro Rivadavia indica que el sumario indicado se instruyó el 6/5/03 y a la fecha se encuentra archivado. En cuanto a la mala condición de dicho expediente administrativo, está relacionado al volumen de sumarios existentes y a la falta de mobiliario adecuado y suficiente para la guarda de actuaciones, situación que se solucionó definitivamente con la adquisición de mobiliario para toda la dependencia a través de la licitación pública 11/05.

Las falencias detectadas fueron corregidas en el transcurso de los años posteriores al relevamiento efectuado, registrando en la actualidad una mayor celeridad en la tramitación de dichas actuaciones.

Agrega que los sistemas Sumarchi y ANASUM se encuentran operativos y actualizados, utilizándose como registro adicional una planilla de cálculos, que permite un eficaz control de gestión, con datos tales como: número y fecha de la denuncia, fecha de apertura y número de sumario, infractor, artículo de la infracción, importe de la multa y tributos si corresponden, fecha de corrida de vista, fecha y número de resolución, apelaciones posteriores, pases internos y externos de las actuaciones.

4.1.13.5 En la Aduana de Ushuaia

La Dirección Regional Aduanera Comodoro Rivadavia señala que la Sección Sumarios de la División Aduana de Ushuaia fue reforzada en el año 2004 con la designación de dos (2) abogadas y en el año 2006 fue asignado un (1) nuevo abogado por lo que la dotación actual es de tres (3) letrados, estando abocados dos (2) letrados a la emisión de dictámenes en los términos del artículo 1.040 de la ley 22.415.

Actualmente respecto a este punto, esa división aduana solicitó el ingreso de personal atento el incremento del comercio exterior y diversos factores que hacen al normal funcionamiento de la dependencia, dándose respuesta al pedido con la designación de dos (2) abogados.

Observación 4.1.14. Otros puntos que merecen atención específica

4.1.14.2 En la Aduana de Ezeiza

Respecto al faltante de destinaciones solicitadas, la Dirección Aduana de Ezeiza manifiesta que, de los antecedentes obrantes, surge que oportunamente se informó el destino dado a las destinaciones solicitadas y de aquellas que fueran puestas a disposición.

Señala que atento lo observado sobre un caso de operación del SIM, donde se habría usado la clave de otra persona, si bien no se detalla con precisión técnica cuál es la anomalía detectada, la administración ha efectuado, con posterioridad al cargo, cambios radicales en cuanto a políticas de acceso al SIM.

El método de acceso vigente al año 2003 ha sido reemplazado por claves de ocho dígitos generadas por dispositivos electrónicos de seguridad, según lo establece la resolución general 2.573/09 (AFIP).

Resulta de las investigaciones practicadas que el sistema informático entonces vigente era de tal permeabilidad que determinaba una amplia vulnerabilidad, circunstancia a la fecha ampliamente mejorada con nuevas herramientas de uso informático, como ser el dispositivo de seguridad Hardware Token que permite validar el acceso a los sistemas que requieren nivel de seguridad cuatro, arrojando una clave alfanumérica para su acceso en cada oportunidad en que se utilice.

4.1.14.3 En la Aduana de Campana

4.1.14.4 En la Aduana de Mendoza

La Aduana de Mendoza informa que no existen registraciones manuales, toda vez que el Sistema Informático María permite a través de la transacción "Cambio de canal - mddtcanml" consultar si una destinación tuvo cambio de canal y sus correspondientes motivos.

Observación 4.1.15. Desvíos significativos en los guarismos de destinaciones por canal rojo que figuran en el SIM y sus porcentuales estadísticos.

Respecto de esta observación el Departamento Selectividad informó que al encontrarse operativa la herramienta de cambio de canal, la incidencia porcentual de los mismos es escasa.

Asimismo, la Subdirección General de Operaciones Aduaneras del Interior manifestó que se están adoptando las acciones correctivas necesarias a fin de que los cambios de canal sean correctamente registrados en el SIM, cuya información es utilizada con posterioridad para elaboración estadística y gerencial.

Expediente O.V.-445/09 - Resolución AGN 5/10

La Auditoría General de la Nación (AGN) procedió a efectuar un examen en el ámbito de la Administración Federal de Ingresos Públicos (AFIP) - Dirección General de Aduana (DGA) –Divisiones Aduana de Ushuaia y Río Grande–, con el objeto de realizar una auditoría de la gestión y procedimientos aplicados por las aduanas radicadas en el Área Aduanera Especial (División Aduana Río Grande y División Aduana Ushuaia).

El período analizado fue desde enero de 2007 a diciembre de 2007.

El objetivo del examen fue auditar los procedimientos aplicados y controlar la gestión llevada adelante por la Dirección General de Aduanas, en lo concerniente al control aduanero llevado a cabo en las aduanas de Ushuaia y Río Grande, ubicadas en el Área Aduanera Especial.

Para ello, la AGN realizó los siguientes procedimientos:

- Área Aduanera Especial: relevamiento de los procedimientos de control de las destinaciones, priorizando recursos humanos, selectividad aduanera, beneficios promocionales (*draw-back*, reintegros, reembolsos).

- Sumarios: análisis de los sumarios contenciosos y/o causas judiciales, así como también denuncias.

- Elaboración de un estado de situación completo de la normativa vigente para las aduanas de Ushuaia y Río Grande, incluyendo los instructivos y reglamentación especial que rigen en el Área Aduanera Especial, así como también toda aquella normativa específica que posean, ya que es un ámbito en el cual es aplicable un sistema especial arancelario y de prohibiciones de carácter económico a las importaciones y a las exportaciones.

- Evaluación del ambiente de control de las áreas involucradas.

- Control de cumplimiento de normativa.

Las tareas de campo se desarrollaron desde el 18/3/2008 hasta el 29/8/2008.

En el apartado 4, “Comentarios y observaciones”, la AGN formula las observaciones de carácter general y específicas que ha efectuado, las que se informan a continuación respetando el ordenamiento numérico otorgado por el órgano de control externo a las mismas:

4.1 De carácter general:

4.1.1 Reiterando informes anteriores, señala que en las aduanas auditadas no hay manuales de procedimientos, tal como surge de las respuestas a notas de la AGN por parte de los administradores.

Informa que en su descargo, el auditado manifiesta que la Subdirección General de Operaciones Aduaneras del Interior envió un proyecto de Manual de Procedimientos Operativos Aduaneros que comprendía secuencialmente el circuito operativo desde el inicio

de una operación de importación/exportación hasta su finalización.

4.1.2 En este punto la AGN señala que si bien han mejorado los medios puestos a disposición de los agentes aduaneros para el ejercicio de su función de control, se han flexibilizado el ingreso de nuevos agentes y se verificaron mejoras en la capacitación del personal, corresponde destacar que durante el período analizados y hasta la fecha de realización de las tareas de campo, las mismas no resultaron satisfactorias, en razón de las manifestaciones repetidas por los administradores, quienes, a grandes rasgos, coinciden en que el plantel “aún no es suficiente o no es el necesario” para el cumplimiento eficaz de la tarea aduanera. Agrega que el administrador de la Aduana de Río Grande manifestó que “es insuficiente la cantidad de 16 agentes” y que “se solicitó un refuerzo de 17 personas” a la DRA de Comodoro Rivadavia. Asimismo, en Ushuaia, la dotación de personal asciende a 36 agentes, siendo que, según respuesta del administrador, “la dotación ideal de la división debería ser de cuarenta y cinco (45) agentes, conforme ha sido consensuado con la DRA Comodoro Rivadavia”.

Señala la AGN que, en su descargo, el auditado manifiesta: “A los fines de efectuar las solicitudes de incorporación de nuevos agentes y determinar los perfiles requeridos, se ha fijado un criterio de análisis basado en el nivel y tipo de operatoria de cada aduana en particular, estableciendo así los niveles de prioridad y perfiles para la concreción de las nuevas incorporaciones...”.

4.1.3 La AGN informa que como resultado del cruce efectuado entre los listados de causas aportadas por las Divisiones Aduana del Área Aduanera Especial y la base de datos brindada por la Dirección de Presupuesto y Finanzas de la AFIP como información analítica que detalla la previsión judicial obrante en nota al balance del ejercicio 2007, observó que existe inconsistencia en el cruce de las bases de datos ya que se verificaron casos que en una base se encuentra y en la otra no y viceversa.

Al efecto, en su descargo el auditado manifiesta que: “La Subdirección General de Operaciones Aduaneras del Interior destaca respecto a lo observado en este punto, que actualmente se encuentran vigentes los Sistemas ATENEA y Quaestor puestos en marcha a principio del año 2008, en los que se ha unificado la carga de causas judiciales tributarias aduaneras y aduaneras no tributarias según corresponda, en los cuales el registro de las mismas se realiza “on line”.

4.1.4 Señala la AGN que de la información remitida por la Dirección Regional Comodoro Rivadavia y las Divisiones Aduana de Río Grande y Ushuaia, respecto de la compra, adiestramiento, modo de prestación de servicios y atención de los canes que se encuentran afectados, surgen las siguientes observaciones:

1. Constató diferencias en la información proporcionada sobre la cantidad de canes a disposición, entre lo

notificado por la Dirección Regional, y lo informado por la Aduana de Río Grande.

2. La compra de los canes se realizó en varios casos por caja chica, hecho que imposibilita al análisis de antecedentes de los criadores proveedores.

3. Hay una importante dispersión de los valores abonados por los canes, que oscilan entre los pesos cuatrocientos (\$ 400) y los pesos siete mil (\$ 7.000).

4. En las facturas de compra que fueron remitidas a la AGN, no consta detallada ninguna característica técnica de los canes, como ser: edad, sexo, determinación del pedigrí, si tienen “aptitudes” para la detección de estupefacientes, cuál es el criterio de selección, etcétera.

5. Falta de avance en lo ordenado respecto al servicio de canes para control de estupefacientes y explosivos, respecto de la provisión y/o adiestramiento de canes para la detección de explosivos.

6. Falta de vehículos específicamente acondicionados para el traslado de los canes desde y hacia los lugares de desempeño.

7. Respecto del “Manual de adiestramiento de guías de canes detectores de sustancias”, no se observó el cumplimiento de lo indicado:

– Incumplimiento de lo previsto en el capítulo II respecto de la selección de guías mediante una convocatoria a escala nacional y entre los agentes de la aduana, para el posterior análisis de sus expedientes, con posterior compromiso durante 5 años de trabajo y nueva ubicación laboral.

– La inexistencia de caniles, parideras y caniles de cuarentena conforme se detalla en el capítulo IV.

– Posible incumplimiento de la ley 14.346 en su artículo 2º, inciso 5, que indica que se consideran actos de mal trato a la estimulación con drogas sin perseguir fines terapéuticos, conforme el capítulo VII, Adiestramiento, y respecto de la preparación del objeto del reclamo (página 106 del manual) se indica que: “Los manguitos (objeto de búsqueda, señuelo educativo) se preparan con anticipación, se guardan juntamente con el estupefaciente que se va a emplear en el adiestramiento...”.

Señala la AGN que, en su descargo, el auditado manifestó: “Por otra parte, en razón de considerarse insuficiente la cantidad de canes entrenados en la detección de sustancias peligrosas en puntos estratégicos de control y ante la carencia de infraestructura edilicia adecuada para albergar a los mismos, las Subdirecciones Generales de Operaciones Aduaneras Metropolitanas y del Interior, de manera conjunta, han incluido en el Plan de Gestión AFIP 2008, la iniciativa “I.8- Creación de la Unidad Especializada en Adiestramiento de Canes detectores de Sustancias”.

4.1.5. Informa la AGN que conforme el análisis efectuado sobre la muestra de sobres contenedores de

importaciones y exportaciones intervenidos por las aduanas surge, como observación general, que:

– No obra en el sobre contenedor papeles de trabajo de las mediciones realizadas.

– No obra en el sobre contenedor tickets de pesajes.

Al respecto, la AGN informa que el auditado, en su descargo manifestó: “Al respecto, se remitió correo electrónico a todas las Direcciones Regionales Aduaneras del Interior con la finalidad de regularizar este aspecto, recomendando a las áreas operativas la observancia de este punto”.

4.1.6 La AGN observa que la información disponible en el SIM para el control aduanero se halla subutilizada, ya que:

– Informa que, en materia de servicios extraordinarios, verificó retrasos en la puesta en marcha de un Sistema Informático Integral para controlar efectivamente el funcionamiento operativo. Luego de más de 15 años de su implementación, el Sistema Informático María (SIM) no permite aún la liquidación de servicios extraordinarios en las aduanas, lo que el control definitivo de la operatoria realizada en horario inhábil y también el cargo directo a los usuarios de los gastos incurridos por su operatoria. Por otra parte, genera serias dificultades para una auditoría integral en la materia, que vincule los despachos y los cargos.

Agrega que, en tal sentido observó, además, la superposición de tareas del personal en horas hábiles con horas viáticos, lo que implica el cobro de servicios extraordinarios en horas laborales. Ello, independientemente de tornar sobrecargada la tarea, ya que prescinde de las horas necesarias del descanso y convierte las jornadas en muy extensas y de difícil cumplimiento.

El organismo manifestó en su descargo que: “Mediante resolución general 2.568/09 (AFIP), se modifica la resolución general 665/99 (AFIP) y se derogan los procedimientos establecidos en la resolución general 2.275/07 (AFIP) y disposición 413/08 (AFIP). Por otro lado, mediante el dictado de la disposición 240/09 (AFIP) reglamenta las retribuciones y compensaciones que deberá percibir el personal que realiza las tareas de control, derogando, entre otras modificaciones, el sistema de retribución denominado Viático Horario y reglamenta la prestación de Servicios Extraordinarios del Personal”.

– Señala la AGN que existen operaciones desde el AAE hacia el TCN (gas y petróleo) con diferencias en las cantidades cumplidas, dado que se presentan casos en que los exportadores del AAE remiten su mercadería al TCN en menor cuantía a la documentada en los subregímenes ECA1/ECA2. Estos subregímenes, según surge de la resolución general AFIP 709/99, cumplen la doble función; de exportación en el AAE e importación en el TCN. Estas diferencias no son subsanadas ya que el SIM no permite la registración de una declaración post embarque (declaración que regulariza en el SIM

las cantidades realmente embarcadas), quedando la destinación en estado “Salida” y no “Cancelada”.

– La inconsistencia antes observada es planteada por la Aduana de Río Grande desde el año 1999, observándose la última actuación de reclamo en el año 2006.

– Señala la existencia de inconvenientes en la registración de las salidas en tránsito de las exportaciones del AAE que remiten su mercadería al exterior en tránsito por el TCN a través de la vía gasoducto (Subrégimen ECE1), ya que el SIM no permite registrar la salida en tránsito de zona primaria aduanera por la vía que se trata, debiendo la Aduana modificar la vía por otra autorizada (camión), utilizando a tal efecto la terrestre. Agrega que, en el mismo orden, también observó inconsistencias en el registro de las operaciones de hidrocarburos en el SIM, en el tránsito por el TCN documentalmente la operación se registra con deficiencias obligadas declarando como aduana de Registro y de Salida a la Aduana de Río Grande, en virtud de la inexistencia en el SIM de la opción de tránsito por TCN para la vía gasoducto.

El auditado manifestó en su descargo que: “En tal sentido, se encuentra en trámite la definición de los aspectos operativos a tener en consideración para que se posibilite el uso y declaración de la vía ducto en esta operatoria. Dicho expediente ha sido remitido en agosto del corriente año, para intervención y análisis del Departamento Fiscalización e Investigaciones Especializadas, en el ámbito de la Dirección Regional Aduanera Comodoro Rivadavia, incorporando la opinión vertida y un anteproyecto elaborado por la Dirección Regional Aduanera Mendoza que permitiría definir un procedimiento unificado acorde a la operativa en cuestión”.

Informa el órgano de control que el SIM otorga plazos de vencimientos diferentes a los estipulados por normativa, debiendo el servicio aduanero cambiarlo manualmente en el SIM, lo que afecta la confiabilidad de la registración en el SIM.

4.1.7 Informa que ha verificado reclamos respecto del parque informático instalado y la existencia de accesos restringidos a Internet para los verificadores, los cuales no pueden ingresar en forma irrestricta a valores comparativos de mercados internacionales, y, en consecuencia, no se encuentran en condiciones de emitir opinión en un análisis somero de valor.

4.2 Observaciones específicas por Aduana

4.2.1 Aduana de Río Grande

4.2.1.1 La AGN relevó puestos de medición de gas y petróleo, realizando incluso una inspección ocular en el Puesto de Medición (PM) 1 de TGS (Transportadora de Gas del Sur), que mide las exportaciones a TCN de Gas a través del gasoducto que une el AAE con el territorio continental.

Al respecto, informa que ha observado que:

a) El auditado no presentó evidencia sobre la certificación por el Instituto Nacional de Tecnología Industrial (INTI) del estado y calibración del instrumental y del software de medición, cuya intervención está prevista en el decreto 788/2003.

El organismo en su descargo manifiesta que: a) “... El Servicio Aduanero solicitó al Agente de Transporte Aduanero, apoderado de la Empresa Transportadora TGS, que aporte certificados de ensayos y control extendidos por el INTI e información vinculada al punto de medición allí instalado, sin que a la fecha se tenga respuesta, intimándolo para que cumplimente lo solicitado en un plazo perentorio”.

“Con relación a los certificados emitidos por el INTI, se informa que la Subdirección General de Operaciones Aduaneras del Interior solicitó a dicho instituto propiciar la reglamentación de los instrumentos de medición utilizados en los gasoductos.”

b) La medición se realiza a distancia en oficina de Transportadora de Gas del Sur (TGS), ubicada en la ciudad de Río Grande, mediante sistemas computarizados siendo que “los computadores de caudal, los controladores del cromatógrafo y las placas orificio se encuentra precintadas” por la aduana y se encuentran en el puesto de medición de San Sebastián, distante a 80 km. La medición es teletransmitida y recibida en forma permanente mediante un software de propiedad de TGS, quien vuelca en planillas las cantidades transportadas a los distintos destinos, posteriormente validadas por los agentes aduaneros. Por otra parte, manifiesta el administrador que no poseen “claves de acceso al software que se utiliza para la medición, que es propiedad del operador”.

c) Señala que, además, la admisión por la norma de validar esta información retransmitida, en sustitución de la tomada de los medidores del gasoducto, implica la necesidad de existencia de normas de auditoría acerca de la seguridad e inviolabilidad de los sistemas y programas que reciben, procesan y generan esta información.

d) No visualizó en su visita a la planta de medición de San Sebastián, la existencia de medidores de reserva o de respaldo y/o verificación, instalados en serie con el medidor, ni registros de novedades donde conste la intervención del agente verificador para tomar mediciones; asistir a calibraciones, ensayos y verificaciones.

e) En síntesis, los sistemas de medición de gas compulsados y su software no han sido validados por el órgano instituido de control (INTI) ni se hallan a disposición del organismo aduanero en materia operativa.

El auditado expresó en su descargo que: “e) Complementariamente, se solicitó a la Secretaría de Energía, dependiente del Ministerio de Planificación Federal, Inversión Pública y Servicios, colaboración para el análisis y evaluación de la propuesta de proyecto de

reglamento de medidores ultrasónicos para gas natural elaborado por el INTI.

Asimismo, el INTI se encuentra elaborando los proyectos de reglamentación de los instrumentos de medición para placa de orificio y de turbina, los que oportunamente se remitirán a la mencionada secretaría a los fines de solicitar idéntica colaboración y opinión.

Habiéndose obtenido respuesta por parte de la Secretaría de Energía, en la cual informa que se encuentra elaborando un proyecto de resolución para la medición y telesupervisión, a ser implementado en el ámbito nacional, en la cual se incluyen las tablas de calibraciones y verificaciones de los sistemas de medición de gas, donde dicha tabla mide la periodicidad máxima (en meses) de las verificaciones, calibraciones y operaciones de mantenimiento de las plantas de medición.

Oportunamente la Subdirección General de Operaciones Aduaneras del Interior elaboró un informe de situación desde el año 2006 a la fecha, destacando la necesidad de reglamentación de los instrumentos de medición, el cual fuera remitido para su intervención en razón de su competencia a la Subdirección General Técnico Legal Aduanera; complementado el mismo se llevó a conocimiento de dicha área la respuesta otorgada por la Secretaría de Energía, a los fines de su inclusión en la elaboración de la norma de reglamentación indicada.

Por último, cabe aclarar que desde el Departamento Supervisión Regional, dependiente de la Subdirección General de Operaciones Aduaneras del Interior, se envió con fecha 20/7/09 correo electrónico e-mail 204/09 (DE SURG), con la finalidad de realizar un relevamiento de ductos en la totalidad del país, a fin que las aduanas donde existan puestos de medición utilizados para la fiscalización de operaciones de comercio exterior verifiquen el cumplimiento por parte del operador responsable de haber dado intervención al INTI, así como la vigencia de la certificación de los instrumentos de medición utilizados o constancia del trámite iniciado, reservando la respectiva documentación en cada dependencia.

4.2.1.2 Referido a la normativa para la medición de gas, la AGN señala lo siguiente:

La resolución general (RG) AFIP 588/99, que rige la materia, se encuentra desactualizada. En su nota 237/08 (AD RIOG), el administrador manifiesta que “en lo que respecta a la operativa aduanera requiere una actualización de la normativa en materia de fiscalización”. Se refiere a que la resolución 588/99 contempla la normativa internacional de mediciones identificada como AGA (American Gas Association) N° 3 cuando esa normativa internacional se encuentra ya en el AGA N° 11. Agrega que ello redundaría en limitaciones en cuanto a la fiscalización de las precisiones del instrumental de medición, no contemplando metodologías más actuales de tipo electrónico por medición

ultrasónica y con coriolis. Del análisis de la normativa internacional referente a transporte de gas para exportación se advierte que la RG 588/99 (AFIP) se halla desactualizada, ya que no contempla las actualizaciones en materia internacional.

– AGA REPORT 9: Medición de gas natural con ultrasónico.

AGA REPORT 11: Medición de gas natural con coriolis.

Señala la AGN que la RG AFIP 588/99, establece en los considerandos que el Ente Nacional Regulador del Gas destaca que en el futuro deberá tenerse en cuenta nuevos principios de medición derivados de los avances tecnológicos. Al respecto, el órgano de control destaca que en los últimos años dichos avances se han producido, tanto en nuevas tecnologías de medición como en mejoramiento de las utilizadas en el país, sin que se hayan incorporado a la normativa vigente.

b) Mientras que la normativa se refiere a una cuantificación de la operatoria de gas natural en kilocalorías y volumen, las exportaciones verificadas lo hacen en m³. Ello determina una conversión de 9.300 kilocalorías por m³, cuando de la observación de la documentación de medición se han visto operaciones en promedio de 9.380 kilocalorías por m³. Asimismo, hemos verificado que en la documentación aduanera no existen constancias fehacientes de las mediciones realizadas, ni de las conversiones y tampoco papeles de trabajo en el sobre contenedor que sustente los valores declarados y conformados en las destinaciones.

c) Informa que el artículo 3° de la RG 588/99 dice “que los agentes de transporte aduanero que operan gasoductos para el transporte de gas natural instalarán en la totalidad de los puntos de entrada y salida de tales ductos, medidores de volúmenes y valores caloríficos de gas ingresado y extraído de acuerdo a las exigencias de la normas ‘AGA Report N° 3 orifice metering of natural gas’, en lo referente a mediciones por placa de orificios,…” Los puestos de medición se encuentran en San Sebastián, distante 45 km de la frontera y en el paraje denominado Bandurria o Las Gaviotas, en territorio chileno (resolución 22/98 DGA).

Señala la AGN que, por lo expuesto y dado que los contratos de exportación de gas a Chile están convenidos bajo la condición DAF - “delivered at frontier” - entregado en frontera, el punto de salida del ducto debería ser la frontera argentina, donde no hay puesto, y, en consecuencia, se observa que el ATA no cumple con la exigencia de la normativa mencionada.

d) Observa la AGN que la capacitación de los agentes encargados de ejercer los controles de medición, lucen insuficientes e inapropiados. El ATA ha brindado solamente cursos básicos al personal aduanero.

4.2.1.3 En este punto, la AGN informa que de la muestra relevada realizada sobre la exportación de gas

natural de la Aduana de Río Grande, ejercicio 2007, advirtió que:

– Existen manifiestos internacionales de transportes por ductos en los que no está formalizado (ausencia de firmas) el anverso del documento, por la Aduana de partida, y/o por la Aduana del país de destino, como indica la resolución (RG 588/99).

– Se observaron en los sobres contenedores constancias de entregas a manera de mediciones, como documentación complementaria de dichos manifiestos, firmados por: la empresa exportadora, Aduana argentina, despachante de aduana, agente transporte aduanero, Ministerio de Hidrocarburos y Energía y ENAP, cuyos volúmenes no concuerdan con los declarados en la documentación accesoria (actas de entregas).

– Informa la AGN que la RG AFIP 588/99 dispone que el servicio aduanero efectuará en el último punto de control la medición de los volúmenes y valores caloríficos del gas natural exportado en cada cierre de operación dentro de los dos días hábiles siguientes a la medición. Sin embargo, la RG AFIP 795/00 en su anexo II, punto 1.1 dice “cuando el operador del oleoducto cuente con retransmisión de datos por sistema *online* desde la planta de medición hasta las terminales instaladas en sus oficinas, el agente aduanero a cargo de la operación podrá utilizar las lecturas retransmitidas desde los medidores, a los efectos de determinar las cantidades de producto exportado...”. Al respecto, el órgano de control señala que como consecuencia de lo expuesto, observan que no constan en los sobres contenedores de las exportaciones de gas la información que generan los equipos computadorizados de la Gerencia de Medición del ATA TGS, de donde surge lo observado.

– Señala que no se agregan al sobre contenedor los informes de volúmenes y calidad del gas generados por el ATA, correspondientes al despacho declarado. Agrega que la ausencia de tal información no permite detectar inexactitudes y calidades de los productos exportados y sus correspondientes posiciones arancelarias.

– Informa que han observado en la documentación aduanera de exportación de gas, que si bien en la declaración de la mercadería se hace mención a “propano/metano - licuados: gas de petróleo y demás hidrocarburos gaseosos”, solo se liquidan dos posiciones arancelarias: propano (2711.12.90.000 D) y butano (2711.13.00.000 C), cuando el fluido lo componen otros gases, por ejemplo etano (C2) y gasolina natural (C5), que son detectadas y clasificadas con precisión por el ATA en sus terminales remotas.

– No obra en la documentación información analítica de las actas de entregas, donde se pueda cruzar los volúmenes declarados en el OM1993, SIM, facturas, manifiesto de carga, con dicha acta.

– Destaca la AGN que no han verificado evidencia sobre los papeles de trabajo del personal de AFIP-DGA que puedan constatar dicho cruce y/o medición.

El organismo en su descargo manifestó:

– “Las observaciones vinculadas a faltas formales en la conformación total de la documentación han sido notificadas al personal con funciones de medidor, mediante memorando 28/09.”...

– “En lo referido a los aspectos formales se ha tomado la muestra auditada a efectos de solucionar las falencias detectadas.”

“Por otra parte, en virtud de la comisión de servicios llevada a cabo entre los días 27 y 29 de abril de 2009 por funcionarios pertenecientes a la Subdirección General de Operaciones Aduaneras del Interior, a los fines de relevar la operatoria de gas licuado de petróleo por ducto, se recomendó a la sección “R” de la Aduana de Río Grande requerir al ATA que presente informe de ajuste según punto 5, anexo I, de la resolución general 795/00 (AFIP) en el cual consolide el detalle de volúmenes de hidrocarburos efectivamente remitidos por cada exportador, integrando dicha documentación al sobre contenedor de cada permiso de embarque.”

4.2.1.4 La AGN verificó también la existencia de exportaciones de gas butano y propano a Chile, por transporte terrestre y gasoducto. Respecto a la exportación por gasoducto a Chile, observa que el puesto de medición de Bandurria se encuentra en territorio chileno, siendo la autoridad de aplicación para validar la operatoria la del vecino país. La RG 795/00, anexo 1, inciso 5d), indica “que en aquellos casos en los que el último punto de control se encuentre distante de la zona de frontera el hidrocarburo efectivamente recibido en el país importador de acuerdo con el detalle consignado por la aplicación de los incisos a), b) y c) precedentes, deberá acreditarse con la intervención del servicio aduanero del país importador, en el campo que a tal efecto contiene el Manifiesto Internacional de Transporte”. Tal resolución no se ajusta a lo dispuesto por el artículo 1° del Código Aduanero - ley 22.415 –que indica que “las disposiciones de este Código rigen en todo el ámbito terrestre, acuático y aéreo sometido a la soberanía de la Nación argentina, así como también en los enclaves constituidos a su favor”.

4.2.1.5 Observa la AGN que el ingreso de insumos y herramientas para trabajo, las destinaciones temporales y el seguimiento de envíos a las plataformas de perforación petrolera es manual y no se encuentra integrado automáticamente al SIM.

Agrega que efectuada la consulta sobre el particular, el área responde que: “El control del vencimiento de las destinaciones suspensivas es efectuado mediante una registración manual con periódica revisión sobre una planilla formato Excel”. Agrega que, asimismo, requeridos acerca del proceso administrativo e informático de cancelación de las importaciones temporales y la problemática del mismo, responden que: “En cuanto a la problemática del proceso, actualmente se esta trabajando en el desarrollo de un sistema informático que

permita la adecuada trazabilidad de la documentación.” (Nota 67/2008 - SR-RIOG).

El organismo en su descargo manifiesta que: “Se ha impulsado un desarrollo informático que permita controlar el movimiento de mercaderías importadas hacia y desde las plataformas de exploración y explotación de recursos ubicadas en los espacios marítimos argentinos... Sin perjuicio de lo cual, la Aduana informa que ha desarrollado un sistema utilizando tecnología Web Server...”.

4.2.1.6 Expresa la AGN que, en especial en la Aduana de Río Grande, es observable la inadecuación normativa e informática que se produce, conforme se detallara en el punto 4.1.6. Señala que ello se debe a que el SIM no contempla, en su implementación general ni en sus adaptaciones, las operaciones del AAE.

De ello surge la necesidad de una posible modificación a la resolución 709/99, que rige en la materia. Continúa informando la AGN que han observado en esta Aduana, diferencias en las cantidades cumplidas en exportaciones de gas, ya que el SIM no permite la registración de una declaración posembarque, a fin de regularizar las cantidades realmente destinadas, quedando diferencias parciales en estado “Salida”. Otros puntos no contemplados son las exportaciones y tránsitos por vía ducto o marítima de petróleo y gas.

4.2.1.7 Informa que el SIM tiene problemas de funcionamiento en el AAE, ya que, según manifiesta el administrador en su nota 237/08 (AD RIOG): “El Sistema Informático María no se ajusta a la operatoria de esta Aduana, porque tampoco la normativa se ha adecuado a las particulares características del AAE”. La AGN, además de lo manifestado en el punto anterior, agrega que al respecto es destacable que:

- “El sistema es muy rígido.”
- “No permite totalizar rubros.”
- “No se pueden incorporar fotos de mercadería verificada.”
- “Ha quedado desactualizado frente a la evolución del comercio exterior”.

El organismo en su descargo manifiesta: “Respecto de las deficiencias que pueden endilgarse al Sistema Informático María, mediante disposición 187/08 (AFIP), se ha conformado una comisión de funcionarios para el análisis y evaluación del mencionado sistema y observar la eventual necesidad de su sustitución”.

4.2.1.8 Informa que como consecuencia de la visita realizada al puesto aduanero de San Sebastián surge que no hemos visto operar el control de mercaderías y pasajeros mediante el uso de canes, ni tampoco en su paso por el aeropuerto local. Señala que han comprado 5 canes, pero, según informan, actualmente “se poseen 4 perros antinarcóticos” y no hay normativa clara para su operación.

4.2.1.9 Verificó en los puestos de control solamente escáneres para equipaje. Señala que el administrador

manifiesta que el “software de los escáneres permite diferenciar materiales orgánicos e inorgánicos”, pero desconoce si tienen *soft* de drogas.

4.2.1.10 Informa que en el período de mayo a diciembre de 2007, en la Aduana de Río Grande no se enviaron a analizar muestras, según consta en el libro de muestras y de la inspección ocular en el depósito de la aduana auditada, en donde se encontraba la toma en existencia, pero no se halló constancia de envío al INTI o instituto alguno.

a) El administrador de la Aduana de Río Grande informa en la nota 237/08 (AD RIOG) que el convenio con el INTI se encuentra vigente.

La AGN informa que realizó un procedimiento complementario en la SDG de Técnica Legal Aduanera y en la SDG de Planificación, así como en el ITEM, y concluyó que se ha renovado tal convenio a partir de diciembre de 2007, pero que durante el período de mayo a diciembre de 2007 en la Aduana de Río Grande no se realizaron análisis de muestras por instituto alguno.

b) Señala que de la información remitida por la Subdirección de Técnica Aduanera y Subdirección General de Planificación, se advirtieron las siguientes consideraciones:

i. Durante el año 2007 el análisis de muestras se rigió por la contratación directa 376/04 cuya vigencia finalizó el 14 de mayo de 2007.

ii. Operado el vencimiento, la Subdirección General de Administración Financiera, previa consulta, determinó la utilización de la modalidad de legítimo abono por parte de cada dirección aduanera, para la continuidad del normal funcionamiento del servicio de muestras.

iii. Observa que la modalidad seleccionada configura un incumplimiento al artículo 55 de la Ley de Contabilidad.

c) Expresa que la Aduana de Río Grande no cumplió con el envío de muestras para su análisis. A pesar de que con posterioridad al vencimiento de la contratación directa 376/04 la AFIP dictó normativa interna específica en cuanto al envío y la imputación de gastos que de ello resulte.

d) Manifiesta que no cuentan con “bamboletas (garras) para la toma de muestras de gas” y que, por lo tanto, no toman muestras de gas.

4.2.1.11 Problemas de personal

– No se aplicó una política de rotaciones durante el período bajo análisis.

– No constató verificadores con especialización profesional en ingeniería de petróleo y gas ni en electrónica. Señala que solamente algunos han cursado verificación de productos químicos en general, siendo que esos son los principales rubros sensibles de transacciones internacionales de la Aduana de Río Grande.

– Informa que de los listados provistos por el auditor surge que existen verificadores designados sin haber realizado cursos aduaneros de verificación.

El organismo en su descargo expresa: “La eficiencia en la labor del verificador en muchos casos es alcanzada por funcionarios que no poseen formación académica, pero que en virtud a la experiencia en la labor diaria y a los cursos específicos realizados, adquiere el conocimiento especializado sobre determinado ramo de mercaderías.

Se solicitó al Departamento Diseño de Capacitación II que remitiera la nómina de los cursos que se consideran requisitos necesarios al momento de otorgar funciones específicas a los agentes (funciones de verificador, medidor, valorador, guarda medidor, etcétera).

– Señala la AGN que no se planificaron cursos de capacitación en medición práctica de tanques de petróleo “in situ”.

– El jefe de mediciones de oficina B (encargado del control y medición de gas) no es profesional relacionado con la especialidad química.

– En materia de petróleo continúa vigente, normativamente, la metodología de medición con cinta y pilón, aunque la operativa real de carga a los buques se controla por medios computadorizados y medición a distancia.

4.2.1.12 Respecto de la Oficina Administrativa y Depósitos de Archivo, la AGN informa que verificó:

– Carencia de capacitación permanente o cursos de actualización respecto de las materias relacionadas con esa área.

– En materia de archivos ha observado una división de los depósitos, de acuerdo a la anticuación de la documentación, en nuevos y antiguos (los que contienen documentación a desafectar).

i. Observaciones referidas a archivos nuevos:

– Instalaciones eléctricas en mal estado.

– Se observó la existencia de cajas sin identificación y no apropiadas, por no ser de PH neutro, conforme a las “Condiciones mínimas de un depósito de archivo administrativo” emanadas del informe de situación del Grupo de Desafectación Documental.

– Sobres contenedores sueltos y no en caja.

– Cajas apiladas y en desorden.

ii. Observaciones referidas a archivos antiguos:

– Se encuentran separados físicamente, en otro depósito, a la espera de su destrucción con supervisión del Archivo General de la Nación.

– A pesar que el auditado informara que “toda esta documentación se encuentra archivada en estanterías metálicas”, la AGN señala que han verificado en el depósito la existencia de estanterías de madera.

– Carece de iluminación adecuada.

iii. No hay sistema informático de seguimientos y localización de documentación en archivo.

El organismo en su descargo manifiesta que: “Por otro lado, la Subdirección General de Operaciones Aduaneras del Interior aclara que por disposición 69/09 (SDG OAI) ha conformado en ese ámbito un equipo de trabajo denominado “Unidad de Gestión Documental - UGD”, el cual se encuentra abocado a la elaboración de un instructivo para establecer el proceder respecto de la guarda, gestión de los documentos y logística a implementar en los depósitos”.

4.2.1.13 Señala la AGN que ha observado la existencia de una zona de responsabilidad conflictiva e indefinida, con coincidencia de acciones y tareas, en la estructura organizativa de la aduana, entre las funciones de resguardo y las de oficina “B” (mediciones de gas y paso fronterizo San Sebastián).

Si bien en su nota 26/2008, sección G (Resguardo), se afirma que no existen superposiciones con la oficina “B”, ya que ésta se encuentra descrita como Resguardo Jurisdiccional San Sebastián dependiente del administrador, lo cierto es que en la estructura formal sometida a consideración (vigente normativamente) la oficina “B” depende de la sección G (Resguardo). Este problema, aunque surgido de una adaptación local informal tiempo atrás, debería ser resuelto formalmente para evitar las contradicciones que siempre surgen en las zonas grises de la estructura en materia de responsabilidades, ya que el personal del paso fronterizo San Sebastián es semanalmente rotativo, en comisión y tiene otra dependencia funcional, para su tarea regular, como guarda en el resguardo de Río Grande.

El organismo en su descargo manifiesta: “Con relación a este punto la Subdirección General de Operaciones Aduaneras del Interior ha propiciado la corrección de esta situación ante la Dirección de Personal - nota 479/09 (SDG OAI) de fecha 24 de julio de 2009; solicitando que la oficina ‘B’ dependa de la sección Resguardo, tal como era antes de la implementación del Sistema SARHA, para lo cual se deberá analizar y redefinir las acciones y tareas del Resguardo Jurisdiccional San Sebastián”.

4.2.1.14 Depósito de rezago y secuestro. La AGN informa que:

– Realizó chequeo de existencias, pero no hay “sistema informático de stock para la mercadería de secuestro/rezago”. El sistema de inventarios de mercadería secuestrada y en estado de rezago es manual.

– Existe mercadería con anticuación de 8 años en el stock.

– Constató la existencia de automotores con patente chilena y boliviana, los cuales coinciden con la información de balance, pero presentan problemas en cuanto a su custodia. Los vehículos tienen alta anticuación desde su secuestro por infracción, ya que aún no se ha resuelto el régimen de subasta del material abandonado, debido a la nacionalidad de origen y su eventual remate, nacionalización y circulación en rutas argentinas.

– No hay circuito de TV para monitorear el depósito de secuestro/rezago, ni sistema de control de incendio automático del depósito.

El organismo en su descargo manifiesta: “A nivel regional, se encuentra en proceso el plan de descongelamiento de los depósitos de rezagos y secuestros de las aduanas, encarado en el marco de la Iniciativa del Plan de Gestión AFIP liderada por la Subdirección General de Operaciones Aduaneras del Interior”.

4.2.1.15 Sistema de Removidos desde TCN, para aprovisionamiento local a la población. En este punto el órgano de contralor señala que:

– No hay seguimiento informático de la mercadería que circula por este régimen, sino manual. El volumen de operaciones es considerable para su control y no es aconsejable su seguimiento manual (16.918 guías arribadas y 4.080 emitidas).

– No se encuentra integrado al SIM.

– Registro manual de ingreso de camiones en libro de frontera.

– No se hace control aduanero en puesto fronterizo, sino en depósito fiscal de mercadería a verificar, el cual se lleva a cabo, por lo general, en horario de servicios extraordinarios.

En su descargo, el auditado manifestó: “Respecto del registro manual de camiones, se informa que mediante nota externa 48/09 (DGA) se implementó la obligatoriedad de la presentación del documento aduanero respectivo acompañado del MIC/DTA, emitido de acuerdo a lo normado por la resolución 2.382/91 (ANA). En una segunda etapa, y en el marco de la informatización de la operatoria del MIC/DTA, se incluirán las operaciones de ‘Tránsito Argentina-Argentina’, a efectos de su registro y seguimiento en virtud a lo dispuesto por la resolución general 2.619/09 (AFIP) ‘Sistema Informático SINTIA’”.

4.2.1.16 Señala la AGN que no hay instalaciones aptas en la plazaleta del paso San Sebastián para bajar a piso la carga y verificar en zona primaria. Por ello se verifica en zona secundaria, en la cual no se tiene acceso directo al SIM, para verificar y habilitar el despacho. El administrador informa, por nota, que el consolidado/desconsolidado no se realiza en plazaleta sino en el depósito fiscal.

El organismo en su descargo manifiesta que: “En virtud de la falta de infraestructura en el paso fronterizo de San Sebastián, las operaciones de exportación en zona secundaria se efectúan en el marco de la resolución general 1.020/01 (AFIP), para los operadores autorizados por disposición de esa división”.

4.2.1.17 Servicios extraordinarios. En este punto el órgano de control externo informa que:

– Son válidas las observaciones generales del punto 4.1.6. Los montos de servicios extraordinarios pagados durante el período 2007 son significativos. Ascienden a la suma de \$ 10.580.090,71, siendo de destacar una

tendencia ascendente de los montos mensuales que en el mismo período más que duplican tales valores entre enero y diciembre. Ellos reflejan, en parte, la falencia de personal expuesta en puntos anteriores ya que implica un recargo de horas para la dotación estable.

El organismo manifestó en su descargo que “en cuanto a la superposición de realización de servicios extraordinarios con las jornadas laborales, la Aduana informa que es posible que se dé esta situación, pero en ningún momento se liquida y abona valor alguno por estos servicios, ya que son prestados sin cargo al usuario, a excepción del importe correspondiente a la comida, si corresponde”.

– Los controles, selectivos, de los pagos por este concepto los realiza el administrador.

– No se pudo observar en las solicitudes de servicios extraordinarios información que indique el momento de notificación de la suspensión de la operación, por lo cual se paga el servicio.

– Las observaciones sobre el sistema son las mismas surgidas de otros informes, no vinculación a la operación mediante el SIM, obsolescencia, etcétera.

4.2.1.18 Informa la AGN que en las aduanas domiciliarias, según información del auditado, no contragiran a verde todas las operaciones ni hay verificaciones sorpresivas, como corresponde por normativa. En la Aduana Domiciliaria de FAPESA, incluida en el relevamiento, se verifican los rojos que determina el sistema. Lo hace la jefa de la Aduana Domiciliaria. Sin embargo, en la muestra seleccionada surge que, en general, aplican la nota 642/02, cuando para el año 2007 se encuentra vigente la instrucción general 16/04 o, la instrucción general 14/07, desde el 14 de diciembre.

4.2.1.19 Informa la AGN que ha verificado:

– La existencia de garantías vencidas, no ejecutadas, de períodos antiguos (fundamentalmente Visteon S.A., sin resolver desde 1999 por la Secretaría de Industria de la Nación, por tratarse de un caso similar al de MIRGOR S.A., que fuera oportunamente resuelto favorablemente para el exportador). En total fueron informadas 2.170 garantías vencidas, sin ejecutar, cuya anticuación máxima es del año 2000.

– Problemas con las cancelaciones de las garantías derivado de inconvenientes en la provisión de la documentación por los operadores. “En el período bajo análisis no se ejecutaron garantías”, ya que las destinaciones “tienen sus motivos de concreción cumplida, sólo falta la presentación formal con toda la documentación para su liberación, y ello deben cumplimentarlo los operadores”, quienes no lo hacen.

El auditado manifestó: “En el mes de julio de 2008 se intimó a las empresas con garantías pendientes de cancelación para que aportaran la documentación necesaria con el objeto de proceder, de corresponder, a liberar las garantías afectadas. Dicha acción se reitera en abril de 2009. Cabe destacar que el porcentaje de

devolución de garantías alcanza hoy aproximadamente a un 90 %, quedando el 10 % restante”.

4.2.1.20 Control de selectividad. Sobre el tema, la AGN informa lo siguiente:

– No hay cambio de canal por razones de selectividad local.

– Según informan, casi no hay contragiro a rojo, pero no fueron provistos los datos requeridos para su análisis, ni figuran en la base de datos proporcionada. De la estadística obtenida de la base de datos de la Dirección de Informática Central serían 180 casos entre importaciones y exportaciones, lo cual denota una reducción sustancial con respecto a nuestra anterior auditoría en la que registraban 3.300 cambios de canal.

– Los datos sobre canal rojo no coinciden con la información proporcionada por la Administración de la Aduana. Según la información provista por la Dirección de Informática Aduanera (DIA), el porcentaje de canal rojo para exportaciones asciende al 20 % y para importaciones es del 36 %. Sin embargo, lo informado por la Administración de la Aduana es que tal porcentaje asciende al 10 %, lo cual es francamente disidente con las estadísticas centrales. Por otra parte, en la base de datos proporcionada para el período en la Aduana, se informan 382 destinaciones de exportación con canal rojo y 2.223 de importación, mientras que la DIA proporciona 229 y 11.773, respectivamente. Destaca la AGN que estas discrepancias denotan la inexistencia de un seguimiento de los canales rojos por indicadores, como sería esperable de un eficiente control de gestión.

4.2.1.21 Con relación al Sistema de Procesamiento de Trafico Vehicular Fronterizo (SPTAF) de seguimiento de automotores, la AGN informó lo siguiente:

– Se pueden modificar los parámetros en la base de datos, limitando su consistencia y seguridad.

– El sistema no permite el seguimiento de los automotores bajo franquicia cuando salen al TCN. Detectado el incumplimiento, se inicia sumario contencioso por aquellos automotores con reingreso vencido, pasado un tiempo prudencial, ya que no existe normativa que regule el seguimiento de los automotores franquiciados, ni han sido fijados plazos para dar orden de secuestro.

– No poseen seguimiento informático de los automotores en esas condiciones, ni listados con detalle en la oficina específica, con el vencimiento esperado. Dependen de la información de sumarios.

El organismo en su descargo manifiesta: “El ingreso al Sistema SPTAF por parte de los operadores no exigía una clave personalizada, dando lugar al defecto señalado por la comisión auditora. Actualmente, con la implementación del sistema ENYSA, tal irregularidad se ve subsanada toda vez que el operador debe ingresar al mismo consignando su legajo personal y clave”.

4.2.1.22 Con referencia a sumarios y actuaciones judiciales, la AGN formula las siguientes observaciones:

a) Según manifiesta el administrador, todos los sistemas informáticos centrales oficiales (ANASUM, Sumarchi, SIGEA, Trazabilidad, NOSIM, ATENEA, Quaestor, SCP) que se llevan “no poseen un menú que permita realizar un control de gestión a modo de estadísticas o informes por diferentes criterios (por ejemplo sumarios que vencen la vista el día..., plazos que entran en rebeldía el día..., aperturas a prueba..., allanados al pago..., fallos firmes a la fecha..., etcétera)”.

b) Los sistemas que se operan en la sección no pueden ser listados y/o impresos, ni sacar en soporte magnético, por ello es que se lleva una información en planilla Excel.

El organismo, en su descargo, dice lo siguiente: “a) y b) La División Coordinación Jurídica dependiente de la Subdirección General de Operaciones Aduaneras del Interior informa respecto a este punto que, a la fecha, los sistemas ANASUM, Sumarchi y Trazabilidad cuentan con módulo de estadística. También los sistemas de ATENEA, Quaestor y SCP poseen un módulo de consulta o de informes por diferentes criterios.

c) La sección no posee acceso a Internet, ni a la base de datos del Registro Nacional de la Propiedad del Automotor (RNPA), siendo que la mayoría de los sumarios contenciosos en esta División Aduana se sustancian por infracción al artículo 970 del CA, que son infracciones cometidas por vehículos que fueron o son afectados a la ley 19.640 y resulta engorroso para la tramitación en tiempo y forma hasta tanto el RNPA envíe el legajo que es solicitado por oficio emitido en el SA-49.

Respecto a esta observación, el auditado manifestó que “a través de la Consola de Gestión de Usuarios (CGU) los agentes del área pueden solicitar en forma *online* el acceso a Internet, cuya autorización final recae en la Dirección Regional Aduanera de Jurisdicción”.

d) El personal administrativo posee la capacitación básica aduanera por lo que resultaría importante una mayor capacitación en la sustanciación de sumarios de toda la rama del derecho relacionada con el aduanero.

e) En la Sección “S” no hay especialidad temática en cuanto al giro de los expedientes, siendo 2 los abogados que tienen a cargo la sustanciación de los sumarios.

El organismo, en su descargo, expresa que “la Sección ‘S’ Sumarios de la Aduana de Río Grande, en la actualidad cuenta con tres abogados, habiéndose incorporado un (1) agente más en agosto del año 2008”.

f) Poseen dificultades en el acceso a los sistemas informáticos homologados por la utilización de las distintas claves de “Token” que conllevan demasiado tiempo realizando cada operación.

g) Respecto de los expedientes analizados de sumarios contenciosos, señala la AGN que de 20 expedientes analizados, ha constatado observaciones en 6 casos:

1. Defectos formales (ausencia de foliatura parcial) en 5 de ellos.

2. Inactividad procesal en el Sumario SA 49-141/05.

4.2.1.23 Las observaciones generales sobre la Muestra Operaciones de Exportación formuladas por la AGN son las siguientes:

– En los casos de operaciones de exportación de gas licuado y petróleo crudo, no se observó en los sobres contenedores la documentación que ampara el pago de la “LAEX”.

– Con relación a las operaciones de exportación arriba detalladas no se observan papeles de trabajo del personal de AFIP-DGA, referido a la medición de líquidos y gases.

– En las operaciones de exportación no se ha observado la constancia de pesaje pertinente.

Asimismo, informa sobre Otras Observaciones sobre la muestra de operaciones de exportación:

– No consta en el sobre contenedor el cambio de canal (10 casos).

– No obra firma del responsable del cambio de canal en el sobre contenedor (10 casos).

– El agente que realiza el cambio de canal en el sobre contenedor no coincide con el obrante en el SIM (79 casos).

– No se observó constancia de la verificación en el sobre contenedor y en el “Parcial 1” (3 casos).

– Se verificaron observaciones en el SIM de los verificadores donde se constatan problemas de carga de la verificación realizada en operaciones fraccionadas (14 casos).

– En algunos casos no obra en el sobre contenedor el acta de interdicción de la mercadería.

– Constató un caso de operación con valor observado, no remitida a la fecha al área de valoración.

– No se registró el cambio de canal en el SIM (un caso).

– No obstante el dictado de la instrucción general 14/2007 (que deroga la instrucción general 16/04) el 14/12/07, observó que se sigue consignando en el sobre contenedor –y llevando a la práctica durante el período analizado– la leyenda de la nota DGA 642/02 (instruía a las subdirecciones generales de Operaciones Aduaneras del Interior y Metropolitana para que se asignara canal verde de selectividad, contragirando, a la totalidad de las destinaciones de importación y exportación que fueran oficializadas dentro del Régimen de Aduanas Domiciliarias). Dicha nota fue modificada por la instrucción general 16/04 (instruía a las subdirecciones aduaneras del Interior y Metropolitana para que se procediera a la verificación física de por lo menos un 20 % de las destinaciones que resulten con canal de selectividad rojo, sin perjuicio de las verificaciones sorpresivas que se instrumenten en el ámbito de sus respectivas jurisdicciones) (13 casos).

Sigue diciendo la AGN que, respecto específicamente a su observación sobre la documental de la Aduana domiciliaria visitada, el organismo expresa: “Se ha dado cumplimiento, a lo establecido en la instrucción general 16/04 (DGA), verificando el 20 % de las destinaciones canal rojo. Cabe destacar, que las que no entraron en el 20 % señalado, tienen erróneamente inserto en el sobre contenedor un sello con la escritura nota 642/02. Actualmente se está dando cumplimiento a la instrucción general 14/07 (DGA)”.

– Solamente obra en el sobre copia del acta de la denuncia del 26/10/07, no existe otra información de la resolución adoptada (5 casos).

– No se observó en el sobre contenedor la documentación cancelatoria (en 27 casos).

El organismo en su descargo manifestó que: “La Subdirección General de Operaciones Aduaneras del Interior reitera que, se emitió el e-mail 649/09 (DV COSO) a todas las Direcciones Regionales Aduaneras con la finalidad de recordar la plena vigencia de las resoluciones generales 588/99 (AFIP), 795/00 (AFIP), 971/01 (AFIP), 1.706/04 (AFIP), respecto de la integración en los sobre contenedores de toda la documentación complementaria para la determinación de la cantidad y calidad de las mercaderías declaradas.

– Mediante memorando 14/09 (AD RIOG), la Aduana de Río Grande instruyó a la Sección Resguardo para que notificara al personal de la dependencia para los casos en que la determinación de la cantidad de mercadería a exportar deba ser realizada mediante su pesaje, que se deberá dar estricto cumplimiento a la normativa vigente, debiendo agregar, con sello y firma del funcionario interviniente, el correspondiente ticket de balanza.

– Con respecto a las deficiencias en la integración documental la Aduana de Río Grande instruyó mediante memorando 10/09 (AD RIOG), estricto cumplimiento de la integración documental en las operaciones de exportación e importación a su cargo.

Agrega la AGN que los inconvenientes en la carga en el SIM de los resultados de la verificación en envíos fraccionados han sido una dificultad que es objeto de ajustes aún hoy, tal como se aprecia en la comunicación realizada a todas las aduanas por la Subdirección General de Operaciones Aduaneras del Interior el 26/3/2009.

4.2.1.24 Respecto a las observaciones generales sobre la muestra operaciones de importación, informa:

– En los egresos al TCN no observó constancias de pesaje, ni papeles de trabajo del personal de AFIP-DGA, referido a la medición de líquidos y gases.

– No se observó constancias de pesaje en las operaciones de importación tanto en aduanas domiciliarias como de régimen general.

– Respecto de las destinaciones ECA1 y ECA2 donde se documenta la mercadería gas natural o gas licuado de petróleo, dichos embarques resultan con

diferencia ya que la utilización de dichos subregímenes que no tienen opción de registrar un post embarque, tiene como consecuencia que el estado informático de las destinaciones permanezcan en el tiempo en estado “salida”, es decir, como operaciones no canceladas.

El auditado manifestó en su descargo: “Respecto a las inconsistencias observadas por falta de documentación, las mismas han sido subsanadas con lo instruido mediante memorando 10 y 14 (AD RIOG) ambos del corriente año”.

4.2.2 Aduana de Ushuaia

4.2.2.1 Informa la AGN que ha observado ausencia de escáner móvil para camiones o grandes bultos, en puerto con perfil de riesgo por exportaciones pesqueras. Los escáneres de puerto, pertenecen a la Administración Provincial de Puertos y están orientados a control de equipajes y bultos chicos. Agrega que, asimismo, verificó ausencia de *software* de control de estupefacientes en la operatoria del escáner de puerto (de terceros) y aeropuerto, lo cual el mismo administrador admite en su nota 144/2008 (AD USHU), diciendo “que los mismos no poseen tecnología adecuada para la detección automática de estupefacientes”. Ello, independientemente de los factores que definen como bajo, según la Aduana, el perfil de riesgo en la materia, ya sea por los controles que se realizan como por la ubicación geográfica.

4.2.2.2 Informa que el paso fronterizo de Puerto Almanza fue habilitado, pero nunca se encontró en estado operativo; ello en virtud de no poseer un puerto habilitado conforme las prescripciones de la ley 24.093. La Zona Primaria fue habilitada mediante resolución 20/98 (DGA), pero el muelle referencial no existe. Agrega que hay una problemática compleja seguida por la Cancillería y referida a las relaciones bilaterales con Chile respecto del desarrollo de Puerto Williams (chileno) en el camino turístico hacia la Antártida.

El auditado manifestó en su descargo que: “conforme surge del anexo de la resolución general 2.137/06 (AFIP), dicho paso está habilitado por esta Administración Federal sólo para la operatoria del Régimen de Equipaje, con el control delegado en Prefectura Naval Argentina”.

4.2.2.3 La AGN observó algunos procedimientos incorrectos en la adquisición y el adiestramiento de canes para control de droga, como ser:

a) Los canes se encuentran a cargo de personal que ha hecho cursos de guía para canes, pero no se encuentran asegurado el adiestramiento.

b) La adquisición se ha realizado, parcialmente, por aduana y por fondo rotatorio (caja chica), y no se han verificado los criterios que guiaron la selección.

c) Hay tres agentes dedicados al cuidado y guía de los canes. Se observa que son insuficientes, tal cual manifiestan en el análisis del perfil de riesgo sobre drogas, en el cual se expresa que “esa cantidad de agentes

debería ser, como mínimo, duplicada y con dedicación total a la tarea de Policía Aduanera”.

4.2.2.4 Asimismo, verificó una importante dispersión en la normativa vigente para el Área Aduanera Especial, que facilita la aparición de zonas de dudosa aplicabilidad, dando lugar a posibles prácticas de discrecionales. Señala que algunos agentes desconocen el Código Aduanero (CA), por ausencia de calificación adecuada y manifiesta falta de motivación para la capacitación.

4.2.2.5 “No se han efectuado trabajos específicos con la Agencia Ushuaia de la DGI” (nota 140/08 –AD USHU–). Manifiestan que tienen otros ritmos operativos y además son escasos los riesgos en DGI derivados de las exenciones impositivas de la ley 19.640. La DGI no tiene objetivo de recaudación en la isla. No se han realizado investigaciones conjuntas, ya que la tarea depende de la DRA Comodoro Rivadavia. Sí se intercambia información en forma permanente con la Prefectura Naval Argentina (PNA) por la cuestión vinculada al tráfico de drogas.

4.2.2.6 Incumplimiento de condiciones acorde a la normativa en depósito fiscal, dependiente de la Dirección de Puertos de la Provincia de Tierra del Fuego, como ser:

a) Ausencia de precintos aduaneros en todas las puertas exteriores, manifestando el auditado que “habitualmente no se usan precintos”.

b) Ausencia de monitoreo interno y externo desde la oficina aduanera. Hay circuito cerrado de imágenes, sobre el muelle y la plazoleta, desde la oficina de puertos, pero no desde el resguardo aduanero. Agrega que tampoco ha verificado monitoreo del depósito fiscal. Señala que, según informó el auditado, “se encuentra en proceso de instalación por readecuación tecnológica de los sistemas CCTV de la Dirección Provincial de Puertos”, destacando la AGN que no le consta la evidencia.

c) Informa que constató, en su visita, la existencia de productos químicos inflamables y corrosivos estibados junto con mercadería general.

d) Ausencia de separación e identificación de sectores de importaciones y exportaciones.

e) Errores en los inventarios de mercaderías, tanto de rezago como de secuestro. Duplicaciones en cantidades e inexistencia de mercadería que figura como en *stock*. No hay controles físicos regulares. Señala que según informara el auditado, ello se realiza “con escasa periodicidad”.

f) No le fue provista la documentación de respaldo de las actas lote requeridas como muestra (fardos, triturador sinfin).

g) Devolución de vehículo que figura en *stock* sin registro correspondiente.

h) No se encuentra visible el acta de verificación, en la cual se valora y afora la mercadería en rezago y secuestro.

Al respecto, el organismo manifestó en su descargo: "...En base al relevamiento inicial se emitió memorando 18/09 (AD USHU) donde se instruye al jefe de la Sección G para que en forma inmediata normalice el correcto funcionamiento del depósito fiscal y expresamente con relación a la mercadería en situación de rezago, secuestro y venta, habiéndose puesto en conocimiento de la superioridad el estado crítico en que se encontraba el sector..."

i) No poseen en el depósito fiscal una balanza para camiones. Es necesario salir de zona primaria para pesar en balanza habilitada.

El organismo expresa en su descargo: "...i) A la fecha se encuentran habilitados tres depósitos fiscales que cuentan cada uno con su balanza para camiones".

j) Ausencia de sistema de control de incendios.

k) Cercanía con cabina distribuidora de gas. Peligro por maderas en techo y material inflamable en depósito.

4.2.2.7 Informa la AGN que ha constatado debilidades en infraestructura del puerto que genera dificultades para la verificación de la mercadería general y para el control de pesca:

a) No hay espacio techado para verificación de mercadería en condiciones climáticas adversas (lluvia, nieve).

b) Expresa que según manifestara el jefe de la Sección Resguardo, "la zona primaria quedó saturada ante el incremento de la cantidad de mercadería arribada y despachada al Puerto de Ushuaia tanto la plazoleta de contenedores como el depósito fiscal de la Dirección de Puertos" por lo cual "las destinaciones de importación canal rojo se liberan en zona secundaria en planta del importador...". Observa, entonces, que despachan importaciones en zona secundaria, debido a la insuficiencia de infraestructura en zona primaria y en el único depósito fiscal habilitado.

c) En zona secundaria no tienen acceso al SIM para consultas de ningún tipo, ni para la habilitación del despacho correspondiente.

d) Para habilitar en zona secundaria no acompañan al transporte con fuerza de seguridad.

e) "Las plazoletas en zona secundaria no son apropiadas para la verificación, ya que la mayoría son a la intemperie, tienen pisos de tierra y no cuentan con espacios techados." (Nota NA 67- 08-0934.)

El auditado expresa en su descargo que: "La Aduana de Ushuaia señala que, a la fecha la situación está regularizada con la habilitación de dos nuevos depósitos fiscales, desde diciembre de 2008 [...] tanto para operaciones de consolidación como para desaduanamiento de mercaderías".

4.2.2.8 Muestras. En este punto, la AGN informa que:

a) No ha verificado la presencia de registros de muestras de pesca en el libro de Muestras. Según manifestaciones del jefe de Verificación "en las exportaciones pesqueras no se realiza generalmente extracción de muestras dado que la mayoría de las especies son de fácil verificación y no requieren de algún análisis específico".

b) Se producen demoras en el retorno de las muestras, ya que, según informa el auditado, en determinadas "ocasiones solicitan la extensión de los plazos por falta de reactivos".

c) No tienen materiales para extraer muestras: faltan sobres de aluminio para muestras de químicos y "la provisión de cajas, sobres, botellas, cintas y demás elementos de preservación y traslado resulta escasa y no es enviada regularmente".

4.2.2.9 En materia de administración de personal, el órgano de control observó que:

a) El señor administrador agrega, en su respuesta al requerimiento, que: "No existe una política sistemática de rotación del personal".

b) La capacitación de personal resulta inadecuada ya que denota ausencia de cursos de formación en electrónica (rubro de riesgo en esa Aduana), aunque, según respuesta en nota del administrador "(el personal) cuenta con una formación empírica que lo hace idóneo en materia de control de las operaciones". Hasta el año 2004, la Aduana contó con un profesional, ingeniero electrónico, pero ya no revistaba en el período bajo análisis (2007).

c) "No se realizaron cursos de manejo de escáneres en el año 2007".

d) Ausencia de compromiso de personal aduanero con la capacitación.

e) Los verificadores no son profesionales universitarios y son multirramo.

f) Insuficiencia de personal en períodos pico para control de pasajeros y turismo, en la cual "se solicita la prestación en comisión de servicios de agentes de otras áreas".

g) Servicios extraordinarios sin "control rutinario con los despachos" (nota 161/2008 –AD USHU–) y de montos desmedidos. Una vez más se prorrogó la centralización en el SIM.

4.2.2.10 En materia del funcionamiento del Sistema Operativo SIM, la AGN observó que:

a) "No existen instructivos o manuales de transacciones SIM. Si bien, en su momento, se publicaron los manuales del guarda y del verificador, no existen publicaciones en donde se encuentren detalladas la totalidad de transacciones SIM vigentes, su descripción y funcionalidad". "No es extraño que existan transacciones operativas o de consulta que son desconocidas por los agentes" (nota 144/2008 AD USHU).

b) “El SIM funciona correctamente, aunque cabe destacar que, en virtud de un atentado producido en el sistema de fibra óptica que traslada la información (de propiedad de Telefónica de Argentina), ocurrido en el año 2007 en la provincia de Tierra del Fuego, hasta hace un mes aproximadamente la cantidad de cortes temporarios del servicio fue muy elevado...”, debiendo intervenir el personal aduanero la documentación en forma manual y efectuar la carga al SIM una vez que se reponga el sistema (nota 144/2008 AD USHU).

c) Según reza la nota del administrador (144/2008 AD USHU), “en relación con el SIM se necesita un sistema más ‘amigable’, con mayor automatización y mayor nivel de comunicación (avisos, advertencias, generación automática de reportes, etcétera)... y asociación entre la destinación suspensiva y su eventual conversión en definitiva para consumo”. Asimismo, también “es necesario que el sistema provea un módulo de elaboración de estadísticas o de producción de información conforme a las variables que se requieran y que sea ágil y de fácil manejo, cuestión que en la actualidad el Discoverer no cumple.

d) El seguimiento de los removidos no se encuentra informatizado. El control y verificación se hace al azar, según pautas locales.

e) Las destinaciones temporales se realizan en forma manual, sin cancelación automática, generando, entre otros inconvenientes, sumario injustificado por problemas de cierre de la información por SIM. El administrador manifiesta que “las cancelaciones de las destinaciones suspensivas no son automáticas, sino que dependen de la gestión de la Sección R, quienes emiten listados para determinar el estado de las destinaciones” y su seguimiento manual.

El auditado manifestó en su descargo que: “por nota externa 48/09 (DGA), el sistema de guías de removido terrestre se documenta mediante MIC DTA” actualmente. Asimismo, agregan: “La Subdirección General de Operaciones Aduaneras del Interior destaca que por resolución general 1.796/04 (AFIP) se establece que las destinaciones suspensivas de importación temporaria con y sin transformación serán canceladas automáticamente a través del SIM, invocando las correspondientes destinaciones previstas a ese fin en la normativa vigente, pudiendo diferir la Aduana de Registro de la destinación suspensiva de la Aduana de Registro de la destinación definitiva que se cancela”.

4.2.2.11 En la Oficina Administrativa, la AGN observó que:

a) Del relevamiento realizado surge, según manifestaciones del jefe de Oficina Administrativa, que el personal a su cargo no manifiesta interés en realizar capacitación. Considera que ello se deriva de la baja oferta de cursos.

b) Los archivos de documentación se encuentran en condiciones observables de custodia. Al respecto, informa que verificó que:

– Uno de ellos, en el cual se encuentran documentos a ser desafectados, se halla instalado en un edificio arrendado que a pesar de ser propiedad ajena, tiene goteras sin reparación, poniendo en riesgo la integridad física de los documentos custodiados. Existe peligro de incendio, sin suficientes sistemas de detección y control. Agrega que también se constató humedad en las paredes en zona de medidores y cajas de electricidad, con el correspondiente riesgo de desperfectos eléctricos y eventualmente, de crear focos de incendio. El edificio en general no reúne las condiciones propias de un organismo de las características de AFIP, incluso lo relacionado con el frente, sin identificación. Tampoco posee un buen sistema de seguridad al acceso del depósito.

– No poseen un sistema informático homologado para el archivo de la documentación. Se llevan registros parciales (solamente de sobres contenedores) en soporte magnético (planilla Excel) en paquetes identificados. No tienen localización rápida por el sistema de planillas Excel, ni seguimiento del destino.

– Según manifestaciones de la Jefatura, vertidas en el relevamiento, cada área de la Aduana archiva la documentación que le es propia a su sector, y, por esta razón, desconoce la totalidad de lo que allí se custodia así como no existe un orden único de archivo. Según manifiesta el administrador en su nota 161/2008, la responsabilidad recae en el jefe de la oficina A.

– La documentación se encuentra archivada en estanterías de madera en su mayoría, contando con muy pocas estructuras metálicas. Hay documentación de vieja data, en mal estado de conservación, apilada en el piso, en cualquier lugar, sin ningún tipo de orden, con evidencias de humedad.

– Las labores de desafectación de la documentación las está realizando el jefe de la Oficina Administrativa con la colaboración de un empleado externo, perteneciente a la Asociación de la Mutual de la Aduana AENA, y no con personal regular o contratado dependiente del organismo.

– Estando a cargo de la Oficina Administrativa el control de ingreso y egreso de vehículos amparados por la ley 19.640, no poseen conexión *online* con la Dirección Nacional del Registro de la Propiedad Automotor.

c) No se realizaron inspecciones de seguridad e higiene por el período mencionado.

4.2.2.12 Informa la AGN que del relevamiento practicado en la Sección Sumarios, surge que:

a) Se acompañó un listado de 22 causas penales archivadas, de las cuales en 12 de ellas existía sobreseimientos por prescripción. Es observable que, a pesar de lo manifestado por la Jefatura de la Sección, “...que no se tiene conocimiento que como consecuencia de ello se hayan generado acción de daños y perjuicios contra esta administración”, es dable pensar en la posibilidad del inicio de reclamos por operadores sobreseídos en estas condiciones.

Señala la AGN que ha analizado dos causas: “Baiport SRL s/contrabando” y “Barrientos, Héctor Valeriano y otros s/contrabando”, de las cuales surge que, dado el tiempo considerable transcurrido en los trámites judiciales y en el impulso tardío de la gestión legal aduanera, se ha generado “un dispendio jurisdiccional que distorsiona todos los fines de la pena, y que para ser realmente eficaz y efectiva, requiere la menor distancia temporal entre el hecho y la condena” (sentencia Baiport SRL y otro s/contrabando. Causa 1.557).

b) Inactividad procesal en sumarios contenciosos. Del análisis de 12 sumarios, surgen observaciones en 10 de ellos. En 7 casos se ha observado inactividad procesal y defectos formales (carencia de fecha, foliatura parcial o defectuosa, apertura tardía de sumario, etcétera); en 2 casos, solo defectos formales y en uno, inactividad procesal solamente.

c) Déficit de la dotación de personal: las tareas se desarrollan entre la jefa y la persona asignada en la sección, no existiendo entre ellas distribución de tareas, atento la escasa dotación de personal. Debido a esta insuficiencia, es que en reiteradas oportunidades se solicita a otros sectores agentes que colaboren con las tareas administrativas, e incluso se ven obligadas a cumplir el rol de oficial notificador. Por ello, la Jefatura considera necesario contar con dos personas más en el sector.

d) Ausencia de cursos para la Jefatura de la sección: en materia de capacitación, si bien la Jefatura expresa en la respuesta a la nota 33/08 de la AGN AFIP-DGA que la “capacitación obtenida cubre las necesidades de la sección”, durante el relevamiento, señaló que desde que la trasladaron a esta Aduana, no le efectuaron ningún tipo de ofrecimiento en materia de cursos.

e) Limitación al acceso informático: si bien poseen acceso a Internet, no cuentan con la suscripción y acceso al Sistema Argentino de Información Jurídica (SAIJ). También acceden a tarifar (información aduanera), pero en forma incompleta. Conllevando esta limitación a no poder acceder en forma directa a las herramientas que sirvan de soporte para el desarrollo de la actividad diaria.

f) Falta de asignación de clave: si bien a la Jefatura le asignaron un equipo telefónico celular para que tenga comunicación *online* con la Jefatura de Región, a la fecha de esta auditoría no tenía asignada la clave interna del equipo para poder operarlo.

g) Los sistemas operativos para control y seguimiento de la actividad sumarial y judicial “no se adaptan a la necesidad del área” (respuesta a nota AGN AFIP-DGA 33/08): a pesar de la existencia de distintos sistemas operativos, se detectaron dificultades para su operación, a saber:

h) Coexisten el sistema de Trazabilidad y el ANASUM, en forma simultánea, con un mismo objetivo.

i) Hemos constatado la utilización de planillas Excel, como en Río Grande, debido a que los sistemas en

operación no permiten la impresión de información contenida en ellos.

j) Falta de confianza en los sistemas: señala que a pesar de la existencia de la multiplicidad de sistemas, es indudable que la Jefatura no confía en los mismos, ya que continúa recurriendo a la registración manual, desde su apertura hasta la conclusión final.

k) Imposibilidad fáctica de control de gestión: la jefa no posee perfil de usuario ni las claves “Token” para consultar el trabajo realizado por el personal a su cargo.

4.2.2.13 Respecto de la existencia de garantías vendidas, sin ejecución, informa la AGN que se les proveyó de un listado en planilla Excel con 196 casos, cuya anticuación data desde enero de 2004 hasta noviembre de 2007. Las ejecuciones llevadas a cabo durante el año 2007 son escasas (6) para todo el período, todas garantizadas en efectivo y de bajo monto.

El organismo en su descargo manifiesta que: “se está realizando mediante la acción conjunta de las áreas involucradas y a la fecha” (del descargo) “...se han ejecutado aproximadamente cien (100) garantías a partir de enero de 2006”.

4.2.2.14 Respecto de las observaciones sobre la muestra de destinaciones compulsadas, la AGN señala que ha detectado:

– Carencia de antecedentes de pesaje en sobre contenedor. Si bien el administrador manifiesta que “el ticket se adjunta a la destinación”, no se encontraron evidencias en los sobres compulsados.

– Ha habido cambios de canal, durante el período de auditoría, con autorización errónea. Tal es el caso de aquellos fundamentados en la resolución 209/98, anexo IV, punto 1, la cual se encuentra abrogada por el artículo 4° de la resolución general AFIP 1.161/01 en tanto resulta modificatoria de la resolución ANA 125/97 (sobre exportaciones con reintegros mayores a un monto determinado, cuya aplicación fue derogada en el año 2001). La AGN observó 271 casos de cambio de canal motivados en la resolución ut supra mencionada, durante el ejercicio 2007, lo que representa el 63 % de todos los cambios realizados.

El organismo en su descargo manifestó que: “...Actualmente se subsanaron estas falencias (firmas, fechas, cumplidos, etcétera) mediante instrucciones al personal involucrado, a tal fin se emitió memorando 24/09 (AD USHU) disponiendo la rotación de personal y reasignación de tareas de conformidad a las necesidades del área”.

Asimismo, el órgano de control señala Otras Observaciones sobre la muestra de operaciones de importación:

– La fecha de verificación obrante en el SIM difiere de la existente en el sobre contenedor (29 casos).

En destinaciones tipo ECA3, no se observó en el sobre contenedor copia de la autorización del administrador (5 casos).

Observaciones Muestra operaciones de exportación. La AGN informa que:

– No obra en el SIM la fecha de la verificación, no obstante se observó la misma en el sobre contenedor (46 casos).

– No consta en el sobre contenedor la fecha de cumplimiento (2 casos).

– Difiere la fecha de cumplimiento consignada en el sobre contenedor con la obrante en el SIM (4 casos).

– No obra en el sobre contenedor la fecha de la verificación (3 casos).

4.2.2.15 “No se han efectuado investigaciones sobre casos concretos de empresas vinculadas”, ya que “la competencia recae en la División Fiscalización de Operaciones Aduaneras”, dependiente de la Regional Comodoro Rivadavia. Manifiesta el administrador que no se abrieron sumarios por esta temática, y, “en caso que esta Aduana constata alguna operación entre vinculadas que genere algún grado de sospecha, se pone en conocimiento del área precitada”.

El organismo en su descargo expresa que: “A través de memorando 22/09, la Aduana de Ushuaia establece lineamientos de gestión a fin que las secciones de resguardo y verificación profundicen los controles operativos en base al análisis de perfiles de riesgo y realicen un control exhaustivo de las operaciones, así como también, de la documental que ampare las mismas”.

La AGN informa que el proyecto de informe fue puesto en vista para su descargo al organismo auditado y que el contenido de la respuesta fue considerado a efectos de elaborar la versión definitiva, en la cual se efectúan, entre otras, las siguientes recomendaciones:

A. De carácter general

1. Falta de manuales de procedimientos:

La AGN reitera la recomendación ya recurrentemente realizada, respecto de la necesidad de elaborar un manual de responsabilidades y procedimientos, para regular las tareas desarrolladas en las áreas involucradas.

2. Insuficiencia en la nómina de personal:

Cumplimentar los compromisos asumidos con las direcciones regionales, para ampliar la planta acorde a los requerimientos de un mejor control aduanero.

3. Inconsistencias en las bases de datos de causas aduaneras: conciliar las bases de datos para tener una fuente de información única, fehaciente y actualizada.

4. Respecto de la problemática referida a la compra y adiestramiento de canes para el control de estupefacientes, sería necesario:

– Revisar los procedimientos aplicados para la compra y adiestramiento de canes, adecuándolos a las normas de contratación del ente.

– Establecer una normativa específica que regule las labores y condiciones de operación del plantel de canes y guías.

– Cumplir con las prescripciones contenidas en el Manual de Procedimientos para el adiestramiento de canes.

– Proveer de la infraestructura prevista para el funcionamiento regular y permanente del plantel incorporado.

– Cumplir con las prescripciones de la ley 14.346 en lo referido al trato que les es preciso aplicar en las etapas de adiestramiento, adaptando las metodologías a las condiciones legales previstas para la protección de los canes.

5. Adicionar al sobre contenedor los elementos probatorios del pesaje o medición realizados.

6. Respecto de los inconvenientes generales observados en materia de la operatoria SIM:

– Instrumentar la integración del sistema de liquidación de servicios extraordinarios al Sistema Informático María.

– Adaptar los criterios informáticos del SIM a las condiciones especiales de funcionamiento del AAE.

– Incluir en el Sistema Informático María (SIM) los desarrollos necesarios para evitar las inconsistencias de los subregímenes de transporte de gas e hidrocarburos por ducto al TCN.

– En suma, tener en cuenta para su solución en materia informática, los recurrentes reclamos presentados por los administradores de las aduanas del AAE.

7. Proveer el acceso a Internet, sin restricciones a los mercados electrónicos, a los efectos de que el plantel de verificadores pueda realizar estimaciones someras de valor y, eventualmente, observar las destinaciones con fundamento y elevarlas a las DRA para su fiscalización y valoración. La AGN hace notar que por normativa emanada de la instrucción general 8/98, RG AFIP 620/99 y RG AFIP 857/2000 y modificatorias, dichas observaciones en Aduana son la fuente primaria o el impulso para eventuales cargos por diferencias a realizar, luego de un estudio más exhaustivo, en las DRA.

B. De carácter específico

1. Aduana de Río Grande

Respecto del control de la medición de las exportaciones de gas desde el AAE:

– Requerir la habilitación y validación por el INTI de los instrumentos y equipamiento informático de medición, incluyendo el *software* aplicado para el control aduanero independiente.

– Es vital dictar normas que garanticen la calidad y exactitud de las mediciones y declaraciones de este complejo proceso de exportación de gas.

Actualizar la normativa emanada de la RG AFIP 588/99, para la efectiva fiscalización de las exportaciones de gas.

– Asimismo, acompañar constancia fehaciente de las mediciones y conversiones a kilocalorías, y respaldo de papeles de trabajo de la tarea de control realizada.

– Mejorar la capacitación de la planta para el control de las mediciones por volúmenes y valor calórico.

– Cumplir con las formalidades y requerimiento de autorizaciones dispuestos por la RG 588/89.

– Controlar los montos parciales de entrega en cada despacho con las mediciones generales realizadas y dejar constancia de su conciliación con los valores declarados.

– Cruzar los volúmenes declarados en el OM1993, SIM, facturas, manifiesto de carga con las actas de entrega y respaldar con papeles de trabajo debidamente archivados la tarea de control aduanero realizada.

– Agregar al sobre contenedor la información computarizada sobre volúmenes y calidad del gas exportado.

– Resolver, por la autoridad competente, los problemas jurisdiccionales que implican mantener el puesto de medición de frontera en territorio chileno, para exportaciones de gas natural.

– Desarrollar un sistema informático para cancelación automática de temporales integrado al SIM.

– Se debe proveer software para control de estupefacientes a los escáneres de equipaje instalados.

– Se debe complementar con el análisis de muestras para determinar la calidad de la mercadería, según lo dispuesto normativamente a través del INTI.

Para ello proveer, desde el instituto orgánico que corresponda, los elementos necesarios para la toma.

Personal:

– Independientemente de las dificultades para cubrir puestos en esta Aduana, por las características climáticas y geográficas, sería conveniente implementar una política sistemática de rotación, como estímulo de trabajo y desarrollo de la capacitación.

– Incorporar profesionales de las especialidades centrales para el área de verificación.

– Cumplir los requisitos normativos para el desempeño de la función de verificador.

– Actualizar normativa y prácticamente los métodos de medición aplicados, para adaptarlos a las prácticas usuales por los operadores en su actividad comercial con el exterior.

– Asegurar un sistema de capacitación independiente y eficiente para la medición de cargas.

Oficina Administrativa y depósitos de archivo:

– Asegurar capacitación permanente al personal asignado al área.

i. En los archivos nuevos:

– Controlar las instalaciones eléctricas y efectuar las reparaciones necesarias.

– Identificar cajas de archivo y adaptarlas a las condiciones mínimas sugeridas por el informe del Grupo de Desafectación.

– Ordenar sobres contenedores y cajas para una correcta localización y seguimiento de la documentación archivada.

ii. En los archivos antiguos:

– Asegurar su urgente desafectación o, caso contrario, reemplazar las estanterías de madera por metálicas, para cumplir con la normativa y evitar riesgos.

– Mejorar la iluminación del local.

iii. Implementar un sistema informático de localización y seguimiento de documentación en archivos.

5.2.1.13. Resolver los problemas estructurales derivados de un organigrama y una asignación de funciones proclives a la superposición. Las responsabilidades deben ser claras y preservando el concepto de unidad de mando.

Depósitos de rezago y secuestro:

– Implementar un sistema de seguimiento y *stock* informatizado para rezagos y secuestros.

– Si bien esta observación se halla enmarcada en una problemática general respecto de remate y donaciones de mercadería en custodia por la Aduana, cuya resolución transcurre por otras vías, la responsabilidad de la custodia debería ser cubierta, entretanto, por algún seguro.

– Resolver la mecánica de subasta de vehículos extranjeros abandonados y en custodia por infracciones aduaneras.

– Implementar un sistema de monitoreo del depósito de secuestro/rezago.

Removidos:

– Implementar a la mayor brevedad posible un control informático sobre los removidos, integrado al SIM.

– Sería conveniente el control aduanero en puesto fronterizo y en horarios laborales regulares, por eficiencia en el control y para reducir costos operativos.

Verificar la mercadería destinada, preferentemente, en zona primaria, acorde a la normativa dispuesta por la resolución 44/98, anexo II, punto 1, salvo causas fundadas dispuestas por el administrador, para mejoría del ámbito de control y por razones de control aduanero.

Aplicar la normativa de verificación vigente en materia de aduanas domiciliarias, que a la fecha se desarrolla en la instrucción general 14/07.

Realizar un seguimiento y depuración de las garantías vencidas no ejecutadas. Intimar a los operadores para la presentación de la documentación complementaria para el levantamiento de la garantía por cumplimiento de las condiciones de la operación.

Control de selectividad:

- Elaborar una matriz local por perfiles de riesgo.
- Conciliar las estadísticas proporcionadas y las bases de datos sobre destinaciones con canal rojo con las que surgen de la Dirección de Informática Central, así como los cambios de canal realizados.
- Controlar por indicadores los canales rojos y medir la efectividad de las mayores medidas de control que surgen de los cambios de canal ordenados.

Sobre el seguimiento de automotores:

- Asegurar los criterios de seguridad informática en el Sistema SPTAF.
- Realizar un seguimiento informático de los vehículos en infracción a la ley, con sistema de alertas y anticuación.

Sumarios y actuaciones judiciales:

- Compatibilizar los sistemas informáticos para seguimiento de sumarios y actuaciones judiciales, permitiendo la emisión de listados y/o impresiones integrales o parciales de la base de datos.
- Tramitar el acceso a Internet del personal autorizado de la sección, así como al ingreso a la base de datos del RNPA.
- Mejorar la capacitación del personal que revista en el sector.
- Asegurar la especialización interna.
- Agilizar el acceso a los sistemas informáticos en operación.
- Controlar los aspectos formales y sustanciales de los expedientes, para evitar la repetición de defectos formales o inactividad procesal.

Sobre la muestra de operaciones de exportación:

- Acompañar la documentación requerida a los sobres contenedores.
- Acompañar papeles de trabajo sobre mediciones, debidamente intervenidas por personal aduanero.
- Acompañar en sobre contenedor los tickets de pesaje.
- Cumplimentar con los requisitos formales y sustanciales de la normativa, integralmente, y en especial en lo referido a los temas observados (firmas, registros, documentación complementaria, giros a DRA, etcétera).

Sobre la muestra de operaciones de importación:

- Acompañar tickets de pesaje y papeles de trabajo que sustenten las mediciones de líquidos y gases.
- Hasta tanto se provea las modificaciones del SIM para adaptarlo al funcionamiento del AAE, proveer a un cierre manual provisorio de las destinaciones con diferencias, por falta de ajuste automático de post embarque.

2. Aduana de Ushuaia

2.1 Proveer a un control de escaneado de grandes bultos, para la salida de mercadería exportada con destino al exterior del país. El escáner móvil podría ser desplazado para el control selectivo de este tipo de operaciones, sin abultados costos operativos.

2.2 Resolver la paralización existente respecto de habilitación pero no operatividad de Puerto Almanza como Zona Primaria Aduanera y puerto habilitado.

2.3 Son válidas las recomendaciones generales del punto 5.1.4 respecto de la compra y adiestramiento de canes. Asimismo, proveer el personal de guías suficiente para el cumplimiento de su cometido de control, tal como lo reclama el administrador en el análisis sobre el perfil de riesgo en materia de drogas y estupefacientes.

2.4 Concentrar la normativa que rige al Área Aduanera Especial en un compendio unificado y completo en materia de legislación vigente, para evitar zonas grises e interpretaciones contradictorias con el régimen general del CA. Elaborar cursos de capacitación específica que abarque al personal aduanero del área para mejorar su calificación, estimulando su participación y alentando el compromiso con la función desempeñada.

2.5 Elaborar un plan de operaciones conjunta con DGI. Coordinar e intercambiar información para potenciar el accionar conjunto de AFIP en el AAE.

2.6 Respetto del depósito fiscal:

a) Cumplimentar lo dispuesto por la normativa (resolución ANA 3.343/94) respecto de los precintos en depósitos fiscales.

b) Implementar el monitoreo del ámbito exterior del puerto (muelle, espacio, plazoletas, contenedores) y del depósito, desde la Oficina de Resguardo, ya que no hay oficina aduanera dentro del depósito fiscal y para controlar la operativa general es necesario el traslado del personal a la Oficina Operativa de Control del puerto.

c) Separar las mercaderías químicas e inflamables de la mercadería general.

d) Identificar y separar los sectores de exportación, importación, rezagos, etcétera.

e) Constatar periódicamente y controlar los inventarios de mercadería en custodia.

f) Resguardar la documentación de respaldo del origen de la mercadería de rezago y secuestro en stock.

g) Registrar los movimientos de *stock*.

h) Llevar actas de verificación con valoración de la mercadería y adjuntarla al lote.

i) Debe haber balanza para camiones en depósito fiscal.

j) Realizar los controles de seguridad en materia de incendios y establecer sistemas de detección evitando estibar en la cercanía de materiales inflamables.

2.7 Son válidas las recomendaciones de 5.2.1.15, en especial las referentes a la preferencia de despachar en zona primaria, salvo causas fundadas. Es recomendable propiciar la modificación o ampliación del ámbito de operaciones de la Dirección Provincial de Puertos para adaptarlo a las necesidades del control aduanero.

2.8 Muestras:

a) Realizar el control de muestras necesarias para la verificación de calidad de las mercaderías destinadas y llevar a cabo la correspondiente registración en el libro respectivo.

b) Controlar y cumplimentar los plazos acordados de entrega de resultados.

c) Proveer de los elementos necesarios para la toma de muestras.

2.9 Oficina Administrativa:

a) Considerar la necesaria capacitación y el estímulo al personal, adaptando los cursos a las necesidades operativas.

Comprometer a las jefaturas en la elaboración de un plan específico para mejoramiento de los cursos de capacitación.

b) Respetto de los archivos de documentación:

– Proceder a la puesta en condiciones del local arrendado, a cargo del locador y establecer la responsabilidad única e indelegable en la Oficina Administrativa respecto de la organización, custodia y ordenamiento de la documentación.

– Implementar un sistema informático de archivo de la documentación, con identificación y localización rápida de la búsqueda.

– Asegurar las condiciones de integridad física de los documentos resguardados, reemplazando las estante-

rias de madera por metálicas, por razones de seguridad frente a incendios.

– Realizar los trabajos de desinfectación documental con personal propio o contratado por la DGA, debidamente incorporado a la nómina.

– Gestionar el acceso a la conexión *online* con la base de datos del RNPA.

2.10 Respetto de las observaciones realizadas sobre la muestra de destinaciones:

– Acompañar la documentación requerida a los sobres contenedores.

– Acompañar tickets de pesaje o medición, debidamente intervenidas por personal aduanero.

– Cumplimentar con los requisitos formales y sustanciales de la normativa, integralmente, y en especial en lo referido a los temas observados (firmas, registros, documentación complementaria, autorizaciones, fechas de cumplimiento, de verificación, etcétera).

– Rectificar el criterio aplicado para los cambios de canal, para exportaciones con reintegros mayores a un cierto monto.

2.11 Elaborar una matriz de riesgo, teniendo en cuenta las operaciones trabadas entre empresas vinculadas del sector pesquero.

Heriberto A. Martínez Oddone. – Luis A. Juez. – Gerardo R. Morales. – Juan C. Romero. – Ernesto R. Sanz. – Juan C. Morán. – Walter A. Agosto.

ANTECEDENTES

Ver expedientes 5.817-D.-2011, 445-O.V.-2009 y 33-O.V.-2011.