

AVANCS

ADUANA NACIONAL DE BOLIVIA
EN EL CONTEXTO INTERNACIONAL

ÍNDICE

PRESENTACIÓN PRIMER SEMESTRE 2017	Pag. 7
NIVEL MULTILATERAL	8
NIVEL REGIONAL	14
GESTIÓN COORDINADA DE FRONTERAS	21
LUCHA CONTRA EL CONTRABANDO	27
COOPERACIÓN Y ASISTENCIA TÉCNICA	29
OTROS EVENTOS	34
TEMAS DE INTERES	36
INFORMACIÓN EN EL PORTAL WEB DE LA AN	41

PRESENTACIÓN PRIMER SEMESTRE 2017

El presente Boletín AVANCES en su séptimo número corresponde al periodo Enero a Junio de 2017, que como en los anteriores Boletines tiene el propósito de informar sobre la participación de la Aduana Nacional en reuniones, talleres, foros y otros eventos internacionales efectuados dentro y fuera del país.

Los temas relacionados con la facilitación y el control de las mercancías que son analizados por las Aduanas del mundo, a nivel regional y bilateral son también evaluados con entidades gubernamentales y privadas vinculadas con el tratamiento de los temas específicos. En ese sentido, en varios de los eventos internacionales en los que participan las aduanas, se convoca al sector del Transporte, Servicios de Sanidad Agropecuaria, Migración, Policía, Fuerzas Armadas y otros, a fin de armonizar y aprobar procedimientos comunes, implementar herramientas tecnológicas modernas, para que agilicen los despachos aduaneros y el desarrollo de las capacidades de los funcionarios, entre otros.

Lic. Marlene D. Ardaya Vásquez
PRESIDENTA EJECUTIVA

El Ministerio de Relaciones Exteriores, la Organización Mundial de Aduanas, la Organización Mundial del Comercio, la Secretaría General de la Comunidad Andina, la Secretaría de la Asociación Latinoamericana de Integración, el Mercado Común del Sur, el Banco Mundial, el Fondo Monetario Internacional, Aduanas, entre otros organismos internacionales agendan el tratamiento de temas que son de interés común de los países y en beneficio de los operadores de comercio.

En ese marco la Aduana Nacional considera al contexto internacional fundamental para lograr acuerdos y compromisos que pueden encararse de manera compartida en los diferentes niveles; es decir, a través de las Máximas Autoridades o por los técnicos que se designan. Por tanto, avanzar en mejoras sobre los intercambios de información, compartir las experiencias de los desarrollos normativos e informáticos, herramientas que se utilizan, entre otras, son de vital importancia para las Aduanas modernas, junto al acompañamiento de las otras entidades que intervienen en el comercio.

La asistencia técnica que se prestan entre Aduanas y a través de Organismos Internacionales está enfocada en las prioridades identificadas respecto a asegurar la cadena logística del comercio.

NIVEL MULTILATERAL

1. Organización Mundial de Aduanas (OMA)

Taller Regional de Tránsito

La OMA ha desarrollado el documento “Directrices sobre el Tránsito” que ofrece pasos claros para la aplicación de procedimientos de tránsito eficientes y que resulten de gran importancia económica, principalmente porque cubre desde asegurar las garantías, cualquier posible responsabilidad aduanera hasta el precintado de las mercancías y la puesta en práctica de programas para mejorar la integridad de la aduana y de otros organismos que llevan a cabo controles fronterizos.

La OMA programó la realización de Talleres para revisar las Directrices sobre Tránsito con la participación de los países que conforman las diferentes regiones a nivel mundial, habiéndose efectuado el primero en Costa de Marfil, el segundo en Zambia y el tercero en Bolivia, del 23 al 27 de enero de 2017, en la ciudad de La Paz y en la que participaron miembros de América Latina y El Caribe. Se contó con la colaboración del Banco Interamericano de Desarrollo (BID) y la Aduana de Japón.

Asistieron 20 países de la región (Argentina, Belice, Brasil, Bolivia, Colombia, Costa Rica, Chile, Ecuador, El Salvador, Guatemala, Haití, Honduras, Jamaica, México, Nicaragua, Paraguay, Perú, Santa Lucía, Surinam, Uruguay). Asimismo, Organismos Internacionales como la OMA, BID, Secretaría de Integración Económica Centro Americana (SIECA), Comunidad Andina (CAN), Caribbean Customs Law Enforcement Council (CCLEC), United Nation Economic Commission for Europe (UNECE), como de la International Road Transport Union (IRU), todos expertos en la temática de tránsito aduanero, haciendo un número total de 45 personas.

El temario elaborado por la OMA para desarrollar el Taller contó con los siguientes elementos centrales:

- Iniciativas de la OMA para la facilitación del tránsito
- Iniciativas del BID para que los países puedan incorporar en la operativa del tránsito aduanero herramientas tecnológicas y de sistematización de los procesos, a fin de agilizar y aminorar los tiempos en los despachos.
- Experiencias nacionales sobre las prácticas en la operativa aduanera del tránsito, a efectos de revisar y ajustar los siguientes trece subtítulos del documento de la OMA (Directrices sobre el Tránsito):

- Marco jurídico.
- Técnicas de información y gestión eficaz de la información.
- Sistema de garantías.
- Derechos y cargas.
- Simplificación de las formalidades.
- Gestión de riesgos.
- Operador Económico Autorizado.
- Precintos aduaneros y otras medias de seguridad.
- Gestión coordinada de fronteras.
- Infraestructura material.
- Transparencia y lucha contra la corrupción.
- Colaboración con empresas.
- Medición del rendimiento.

Con la finalidad de conocer la operativa de tránsito internacional de mercancías in situ, el 25 de enero de 2017 se visitó el punto de frontera Tambo Quemado (Bolivia) – Chungará (Chile), siendo éste el principal punto de ingreso de mercancías al país.

Las delegaciones aduaneras del exterior fueron bien recibidas en Tambo Quemado por las autoridades de la comunidad y pobladores, quienes dieron unas palabras cálidas de bienvenida y agradecimiento por su visita, haciendo notar la importancia de la cooperación e interrelación de actividades entre países, a fin de uniformar procedimientos para tener una mejor atención y facilitar el tránsito.

La Administración de Aduana Tambo Quemado expuso los Regímenes Aduaneros que se aplican en dicho paso fronterizo y luego se procedió a visitar las instalaciones de la Aduana y del control Fito y Zoo Sanitario, Migratorio y verificación de vehículos de carga. Así también se observó el flujo de vehículos de transporte internacional de mercancías y vehículos turísticos.

Al final del recorrido se efectuó una ronda de preguntas, sobre el control secuencial de las instituciones que intervienen, el porcentaje de movimiento de mercancías respecto al total nacional, tiempos de control aduanero, dificultades en el tránsito de mercancías, entre otros. Esta última fase resultó enriquecedor para la Aduana Nacional como para los delegados de Aduanas de la región y de los Organismos Internacionales.

Primer Encuentro de Referentes de Fortalecimiento de Capacidades de las Américas y el Caribe - ORFC

Llevado a cabo del 13 al 15 de febrero de 2017 en Montevideo, Uruguay, participaron las Aduanas de Argentina, Belice, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, El Salvador, Guatemala, Haití, Honduras, Jamaica, México, Nicaragua, Panamá, Paraguay, Perú, República Dominicana y Uruguay. Asimismo, se contó con la presencia del Director Nacional de Aduanas de Uruguay, Cr. Enrique Canon, el Director de Fortalecimiento de Capacidades de la OMA, Sr. Ernani Checcucci, por la Vicepresidencia Regional de las Américas y el Caribe de la OMA, Sr. Fabián Villarroel y el Director de la Oficina Regional de Fortalecimiento de Capacidades, Sr. Leonardo Trentini.

Representantes aduaneros en el Hotel Radisson de Uruguay

La reunión tuvo como objetivo profundizar el conocimiento sobre el Modelo de Fortalecimiento de Capacidades de la OMA y el Plan Estratégico de la ORFC. Así también se estableció la “Red de Referentes de Fortalecimiento de Capacidades”, sus características y su forma de trabajo, acordando realizar reuniones presenciales por lo menos una vez al año y mantener el contacto a través de videoconferencias y correo electrónico.

A dicha reunión asistió la Unidad de Asuntos Internacionales, área encargada de coordinar los temas inherentes a la OMA.

17ª Reunión del Grupo de Trabajo SAFE

Efectuada del 1 al 3 de marzo de 2017 en Bruselas, Bélgica, cuyo objetivo fue analizar las propuestas de modificación y/o ajuste al Marco Normativo SAFE, así como actualización de Compendios vinculados al Modelo de Datos, Operador Económico Autorizado, Cadena Logística, entre otros temas relacionados a la Dirección de Cumplimiento y Facilitación.

Las principales propuestas presentadas por la Aduana Nacional estaban vinculadas a la inclusión del tratamiento para el tránsito de países sin Litoral, Operador Económico Autorizado y Ventanilla Única. En esa ocasión participaron las Unidades de Ejecución del Proyecto Nuevo Sistema de Gestión Aduanera y Asuntos Internacionales.

Conferencia Regional de Directores Generales de Aduanas de las Américas y el Caribe

La XX Conferencia Regional de Directores Generales de Aduanas de la Región de las Américas y El Caribe (CRDGA) se realizó el 15 y 16 de mayo de 2017 en la Habana, Cuba, cuyo tema central fue “Lograr Excelencia Aduanera mediante la Planificación Estratégica Regional”. La organización del evento estuvo a cargo de la Aduana General de la República de Cuba con asistencia de la Vicepresidencia Regional de la OMA (Aduana de Chile) y la Secretaría (Aduana de Estados Unidos). La Lic. Marlene Ardaya, Presidenta Ejecutiva de la Aduana Nacional tuvo una participación activa en dicho encuentro, así también asistió la Unidad de Asuntos Internacionales.

Directores de Aduanas de la Región de América y el Caribe

En esta ocasión se centró en el avance y estado de situación de los países de la región respecto a los siguientes objetivos estratégicos:

- Fortalecer la gestión coordinada y eficiente de fronteras que considere medidas de facilitación y seguridad.
- Promover el cumplimiento de las Normativas Aduaneras mediante la implementación de programas alineados a estándares internacionales.
- Desarrollar las capacidades del funcionario aduanero para garantizar un servicio eficiente y de calidad asegurando el cumplimiento de la misión institucional de las Aduanas.

Reunión del COMALEP

El XXXVIII Reunión Convenio Multilateral de Directores Nacionales de Aduanas de América Latina, España y Portugal (COMALEP) se realizó el 18 y 19 de mayo de 2017 en la Habana, Cuba. Asistió la Lic. Marlene Ardaya, Presidenta Ejecutiva de la Aduana Nacional y el Jefe de la Unidad de Asuntos Internacionales.

Directores Nacionales de las Aduanas de América Latina, España y Portugal

Los temas tratados estuvieron orientados a que las Aduanas expongan sus experiencias y analicen definir avances en Mercancías de Uso Dual, Herramientas de Gestión de Riesgos (Centro de Información de Inteligencia, Registro de Nombre de Pasajeros y Sistema de Informe de Pasajeros); Tiempos de Despacho, Comercio Electrónico, Establecimiento y publicación de los plazos medios de levante; Evaluación del Intercambio de Información, entre otros.

2. Organización Mundial de Comercio (OMC)

Mecanismo de Examen de Políticas Comerciales de la OMC

Entre el 26 y 30 de junio de 2017 se contó con la tercera visita del equipo de redacción de la Secretaría de la Organización Mundial de Comercio, en el marco de la preparación del IV Examen de las Políticas Comerciales de Bolivia ante el citado Órgano, a realizarse en noviembre de 2017. La Aduana Nacional (Unidad de Asuntos Internacionales, Gerencia Nacional de Normas y Unidad de Ejecución, Proyecto Nuevo Sistema de Gestión Aduanera) participó en las reuniones convocadas por el Ministerio de Relaciones Exteriores.

El objetivo de la reunión fue para aclarar, intercambiar criterios y efectuar comentarios adicionales sobre los temas aduaneros descritos en el borrador de informe y en base a ellos, la Secretaría finalizará su Informe que, al igual que el Informe del Gobierno boliviano será objeto de análisis y preguntas por parte de los Miembros de la OMC, en noviembre de 2017.

Representantes gubernamentales con la Secretaría de la OMC

NIVEL REGIONAL

1. Asociación Latinoamericana de Integración (ALADI)

Reunión Aspectos Aduaneros de la Comisión de Seguimiento del Art. 16 del Acuerdo sobre Transporte Internacional Terrestre – ATIT

La Aduana Nacional participó a través de la Unidad de Servicio a Operadores y la Gerencia Nacional de Normas en la Reunión de revisión y actualización del Artículo 16 (formalidad a observar en aduanas de paso de frontera, a la entrada a territorio de un país) del Anexo I “Asuntos Aduaneros” del ATIT del 27 al 29 de marzo de 2017, en Buenos Aires – Argentina. Dicha revisión responde a que actualmente existen términos y mecanismos que fueron superados con el constante avance tecnológico y una vez que el texto sea consensuado por los países miembros, el mismo será presentado para su protocolización.

Primera Reunión del Grupo Técnico para la Certificación de Origen Digital

En Montevideo, Uruguay el 25 y 26 de abril de 2017, se efectuó la citada reunión con la participación de los miembros de la ALADI. Por Bolivia asistieron representantes del SENAVEX y Aduana Nacional (Unidad de Ejecución, Proyecto Nuevo Sistema de Gestión Aduanera). Los temas centrales tratados fueron:

- Ajustes y mejoras a ser incorporados al Sistema Informático de Certificación de Origen Digital de la ALADI (SCOD).
- Rol de la Secretaría General en el tratamiento o rectificación de errores por parte de los países en los datos cargados en el Sistema.
- Informe de ajustes que se están realizando al SCOD.
- Publicación de la versión XSD 1.8.2 que actualiza la anterior.
- Reuniones Bilaterales para evaluar avances entre países.
- Actualización del documento ALADI/SEC/di 2327 Rev.2 que puede ser revisado por el Grupo Técnico presencial o a través del Foro Virtual.
- Incorporación de la posibilidad de certificar origen digitalmente en el marco de los Acuerdos Regionales.

Representantes aduaneros ante la ALADI

Sede Secretaría General de la ALADI (Montevideo) y su logo

Bolivia expuso aspectos de la plataforma de recepción del Certificado de Origen Digital y se compromete a remitir el Formulario de Carga Inicial del SCOD para realizar pruebas de homologación interna el 2017.

Delegados aduaneros en la ALADI

XVIII Reunión de la Comisión de Seguimiento del Acuerdo sobre Transporte Internacional Terrestre – ATIT (Comisión del Art. 16 del ATIT)

La reunión se realizó del 28 al 30 de junio de 2017, en Montevideo – Uruguay, sede de la Secretaría General de la ALADI, en la que se analizó la regionalización del ATIT, el estado de suscripción de protocolos adicionales que se encuentran en trámite, temas inherentes al transporte por carretera, férreo, solución de controversias y temas relacionados directamente con las Aduanas, así como la revisión y actualización del Anexo I del ATIT. Por la Aduana Nacional participó la Unidad de Servicio a Operadores.

2. Comunidad Andina (CAN)

El Ministerio de Relaciones Exteriores de Bolivia en coordinación con la Secretaría General de la Comunidad Andina convoca a reuniones de autoridades y técnicas en materia aduanera, mismas que se desarrollan de manera presencial y virtual. Las reuniones a las que ha participado la Aduana Nacional a través del Comité Andino de Asuntos Aduaneros a nivel Gubernamental fueron las siguientes:

Suscripción Plan de Acción OEA – CAN

El 10 de febrero de 2017, en Lima, Perú las Autoridades de las Administraciones Aduaneras de los Países Miembros de la Comunidad Andina suscribieron el “Plan de Acción entre la Aduana Nacional del Estado Plurinacional de Bolivia, la Dirección de Impuestos y Aduanas Nacionales de la República de Colombia, el Servicio Nacional de Aduana de la República del Ecuador y la Superintendencia Nacional de Aduanas y de Administración Tributaria de la República del Perú, miembros de la Comunidad Andina, en relación al Reconocimiento Mutuo de sus respectivos Programas de Operados Económico Autorizado”.

El Plan se encuentra enmarcado en la Decisión 770 sobre Facilitación del Comercio en Materia Aduanera en la Comunidad Andina, mismo que tiene el objetivo de buscar el reconocimiento mutuo de los Programas OEA y consta de cuatro etapas:

Cuatro Autoridades de las Aduanas de la Comunidad Andina

1. Estudio de los Programas OEA
2. Visitas Conjuntas de Validación
3. Desarrollo de Procedimientos para la Implementación del Reconocimiento Mutuo.
4. Consideración de los Resultados

Reunión de Expertos en Valoración Aduanera

Se efectuó en la ciudad de Bogotá, Colombia del 17 al 20 de abril de 2017, con la asistencia de los 4 países expertos en valoración, por la Aduana Nacional el Departamento de Valoración Aduanera. Conforme la agenda de la reunión se concluyó con la revisión de los artículos y anexos del Proyecto de Resolución de Sustitución de la Resolución 1239 sobre Adopción de la Declaración Andina del Valor (DAV), misma que deberá ser presentada ante la Aduana cuando sea transmitida electrónicamente, mientras tanto puede autorizarse la presentación simplificada de la DAV para mercancías importadas periódicamente, continuas o sucesivas del mismo proveedor al mismo importador y eximir de la DAV en importaciones desprovistas de carácter comercial. También se concluyó con la revisión del Instructivo del llenado de la DAV.

Reunión de Expertos en NANDINA

Realizada en Bogotá, Colombia del 19 al 21 de abril de 2017, en la Dirección de Impuestos y Aduanas Nacionales (DIAN) con la participación de expertos en nomenclatura de los 4 países, por la Aduana Nacional el Departamento de Nomenclatura Arancelaria y Merceología, además del Viceministerio de Política Tributaria. La reunión se centró en la revisión de las propuestas de actualización para la estructura NANDINA (Decisión 812) de partidas, subpartidas y capítulos de ciertos productos en evaluación,

VALORACIÓN ADUANERA

Delegados andinos expertos en nomenclatura, en oficinas de la DIAN de Colombia.

modificación de la Resolución 1243 Reglamento de Procedimientos de Gestión de Nomenclatura Común NANDINA, elaboración de Notas Explicativas (Capítulos 1-49), entre otros.

Por otro lado, se realizaron reuniones virtuales coordinadas por la Secretaría General de la Comunidad Andina, a través del Ministerio de Relaciones Exteriores en los siguientes temas:

- Actualización de la NANDINA para implementar al VI Enmienda del S.A. de la OMA.
- Actualización de la Decisión 617 sobre Tránsito Aduanero Comunitario.
- Revisión de la modificación a la Decisión 399 "Transporte Internacional de Mercancías por Carretera y su Reglamento.
- Seguimiento a la consultoría del BID para la implementación del TIM (Tránsito Internacional de Mercancías).
- Coordinación entre las aduanas para avanzar en programas del Operador Económico Autorizado (OEA), visitas a empresas OEA de los países andinos y de reconocimiento mutuo.
- Modificación de la Decisión 416 sobre normas de origen en lo que respecta a ciertos articulados, instructivo del formulario del certificado de origen, declaración jurada de origen y plazos de presentación de estos documentos.

3. Mercado Común del Sur (MERCOSUR)

Comité Técnico Nº 2 (CT 2) "Asuntos Aduaneros"

Se efectuó la XC Reunión Ordinaria del CT 2 del 7 al 9 de marzo de 2017, en Buenos Aires – República de Argentina, al estar como Presidencia Pro Témpore del MERCOSUR. Participó la Unidad de Asuntos Internacionales de la Aduana Nacional como Coordinador Nacional.

Los principales temas abordados fueron:

- Informe de las disposiciones del MERCOSUR que fueron incorporadas a la legislación nacional de los Estados Partes de dicho bloque.
- Evaluación de ejecución al Programa de Trabajo de 2016 y elaboración del Programa de Trabajo de 2017.
- Revisión de la implementación de los sistemas informáticos INDIRA y SINTIA entre pares de países del MERCOSUR, de Argentina – Bolivia, Paraguay – Bolivia y con terceros países.

Delegados aduaneros en la Administración Federal de Ingresos Públicos - AFIP

- Avances del SINTIA en el ámbito de la Comisión del Comité Internacional de la Hidrovía (CIH).
- Informes de las reuniones bilaterales de las Áreas de Control Integrado (ACIs) en el marco del Subcomité Técnico de Controles y Operativa de Frontera (SCT COF) y Bolivia en el marco del Acuerdo de Complementación Económica N° 36.
- Informe de los Proyectos “Intercambio de Información para la Gestión de Riesgo Aduanero” y “Armonización del Modelo de Datos de las Declaraciones Aduaneras en el MERCOSUR (MODDA).
- Informe de los Programas OEA's Nacionales y los trabajos bilaterales que se realizan entre los Estados Partes y con Bolivia.

8va y 9na. Reuniones del Grupo de Trabajo del Proyecto de Armonización del Modelo de Datos de las Declaraciones Aduaneras en el MERCOSUR (MODDA).

La Unidad de Ejecución Proyecto Nuevo Sistema de Gestión Aduanera participó en las reuniones 8va. y 9na. del Grupo de Trabajo MODDA realizadas del 6 al 10 de marzo de 2017 y del 5 al 9 de junio de 2017, respectivamente, en la ciudad de Buenos Aires, Argentina. En la 8va. Reunión se revisó la definición para la Declaración de Exportación e Importación, el mapeo de Datos del sistema INDIRA- MODDA, las solicitudes de cambios al Modelo de Datos (DMT) y las acciones a seguir.

En la 9na. Reunión se revisó y validó la nueva especificación MODDA importación – mapeo INDIRA-MDO identificación y normalización de tablas comunes; se presentaron los resultados obtenidos de las Data Maintenance Request (DMRs) y del mapeo SINTIA – MDO y la propuesta de mapeo de los datos intercambiados de los Manifiestos Internacionales de Carga a través del Sistema SINTIA. Asimismo, se efectuó una reunión con el Grupo de Trabajo de Gestión de Riesgo para el intercambio de criterios, a efectos de incluir el INDIRA en el MODDA.

Reuniones del Grupo de Trabajo del Proyecto para el Fortalecimiento de la Gestión Regional de Riesgo Aduanero

Se efectuaron 2 reuniones del Grupo de Trabajo del 7 al 9 de marzo de 2017 y del 6 al 8 de junio de 2017, respectivamente, en Buenos Aires – Argentina, en las que participó el Departamento de Inteligencia de la Gerencia Nacional de Fiscalización. En la primera reunión se analizó la viabilidad de la solución técnica para la transmisión de archivos entre países vía la Caja Corporativa; consolidación del documento final para la implementación del Monitoreo Regional; revisión de los resultados regionales de la Operación OLIMPO MERCOSUR (con motivo de los Juegos Olímpicos de Brasil).

Representantes aduaneros en la AFIP

En la segunda reunión se acordó el documento final para la implementar el Monitoreo Regional MERCOSUR; Argentina puso a disposición de los demás Estados Partes la utilización de los tableros de integración de trabajos de Big Data y Datamining para el análisis de datos del Monitoreo Regional; se continuó con el análisis y viabilidad de solución técnica para la transmisión de archivos entre los Estados Partes vía la Caja Corporativa y se reunieron con el Grupo MODDA para abordar el tema INDIRA.

Comité Técnico N° 1 (CT 1) “Aranceles, Nomenclatura y Clasificación Arancelaria”

La CLXXXIX y CXCI Reuniones del CT 1 se efectuaron del 6 al 10 de marzo de 2017 y del 8 al 12 de mayo de 2017, en Buenos Aires – Argentina respectivamente, en las que participó el Departamento de Nomenclatura Arancelaria y Merceología de la Gerencia Nacional de Normas. En ambas se trató el Arancel Externo Común y el Régimen de Adecuación, la nomenclatura y clasificación arancelaria de las mercancías, las tablas de correlación de la VI Enmienda del Sistema Armonizado (adecuación de la Nomenclatura Común del MERCOSUR –NCM), casos presentados por los Estados Partes. Asimismo, se revisó las tablas de correlación para la creación y supresión de subpartidas arancelarias en la NCM-NANDINA y NANDINA-NCM, casos presentados por Bolivia sobre la correlación entre la Nomenclatura Común del MERCOSUR (NCM) y la Nomenclatura de Bolivia (NANDINA).

4. Hidrovía Paraguay – Paraná

VIII Reunión Técnica Informática del Subgrupo de Asuntos Aduaneros del Acuerdo de Transporte Fluvial por la Hidrovía Paraguay – Paraná

En la ciudad de Rosario - República Argentina, del 21 al 23 de marzo de 2017, los técnicos informáticos aduaneros de Argentina, Bolivia, Brasil, Paraguay y Uruguay, se reunieron con la finalidad de continuar con los trabajos para la implementación del Manifiesto Internacional de Carga / Declaración de Tránsito Aduanero (MIC/DTA) Fluvial. Participaron la Gerencia Nacional Sistemas y la Unidad de Asuntos Internacionales.

Se finalizó el instructivo de llenado de los 69 campos del MIC/DTA Fluvial. Sobre la numeración del MIC/DTA se aprobó el formato correlativo independiente de la vía de transporte PPA AAAA9999999999 siendo PP (País), AAAA (año), 99999999 (Numeración secuencial de 8 dígitos).

Delegados técnicos informáticos de la Hidrovía Paraguay - Paraná

Para cargas y descargas intermedias y transbordos programados se estableció determinar la fecha estimada de arribo del medio de transporte en las paradas intermedias programadas y tiempo estimado de permanencia en lugar de amarre. En caso de no poder cumplir los plazos comprometidos se debe informar en el campo “Novedades” del MIC/DTA. Las barcazas que queden sin empuje se deben registrar en el campo “Novedades” del MIC/DTA.

Se realizarán gestiones para que el Subgrupo de Asuntos Aduaneros y la Comisión del Acuerdo de la Hidrovía Paraguay - Paraná, aprueben el Formulario Impreso MIC/DTA Fluvial y su Instructivo de Llenado.

XLV Reunión de la Comisión del Acuerdo de Transporte Fluvial por la Hidrovía Paraguay – Paraná / Subgrupo de Trabajo de Asuntos Aduaneros

El 18 y 19 de abril de 2017, en Buenos Aires – Argentina, se llevó a cabo la citada XLV Reunión de la Comisión, a fin de coordinar diferentes tareas conducentes a mejorar las condiciones de operatividad en la Hidrovía Paraguay – Paraná. Asistió por la Aduana Nacional la Unidad de Asuntos Internacionales.

Argentina, Bolivia, Brasil, Paraguay y Uruguay destacaron el alto valor estratégico y fluidez del tránsito fluvial, acorde los avances tecnológicos contemporáneos, posicionando a la Hidrovía Paraguay – Paraná a la vanguardia de las buenas prácticas del comercio internacional.

Considerando el esfuerzo y el tiempo que le demandó al Grupo Técnico Informático consensuar las diferentes alternativas, el Grupo de Asuntos Aduaneros y la Comisión del Acuerdo aprobaron sus trabajos: a) Formulario del MIC/DTA Fluvial, b) Instructivo de Llenado de los 69 Campos del Formulario del MIC/DTA Fluvial y c) Formato de la Numeración del Formulario MIC/DTA.

Representantes gubernamentales nacionales de la Hidrovía

1. BRASIL

Reunión de Equipos Técnicos para la Interconexión del Sistema Informático INDIRA

Se realizó del 13 al 15 de febrero de 2017, en Brasilia D.F. – Brasil, con el objeto de examinar las cuestiones relacionadas con la seguridad del sistema INDIRA, soluciones tecnológicas para el uso de la plataforma del sistema, webservice y otros aspectos conexos inherentes al sistema. Acordaron iniciar coordinaciones entre las áreas técnicas para avanzar en la implementación. Por la Aduana Nacional participaron la Gerencia Nacional de Sistemas y la Unidad de Ejecución, Proyecto Nuevo Sistema de Gestión Aduanera.

II Reunión Bilateral de Máximas Autoridades de Aduanas

Se efectuó el 13 de junio de 2017, en la ciudad de Epitaciolandia – Brasil, entre las Máximas Autoridades de la Aduana Nacional de Bolivia y la Receita Federal de Brasil, Lic. Marlene Ardaya, Presidenta Ejecutiva y Sr. Ronaldo Lázaro Medina, Subsecretario de Aduana y Relaciones Internacionales, respectivamente. Abordaron temas de interés común, como pruebas piloto para la interconexión del Sistema INDIRA, definiendo puntos de contacto, que permitirá el intercambio de información; control de vehículos turísticos particulares que ingresan y salen de los territorios de ambos países, definiendo realizar una reunión técnica en la ciudad de Santa Cruz y la evaluación de las áreas de control integrado (Puerto Suárez – Corumbá, San Matías – Cáceres/Corixa, Guayaramerín – Guajará-Mirim). Asimismo, participaron la Gerencia Nacional de Fiscalización, Gerencia Regional La Paz, Administración Cobija y Unidad de Asuntos Internacionales.

Asimismo, se consideró el inicio de un control integrado en Cobija – Epitaciolandia, para lo cual se conformó una Comisión Local que analizará y efectuará una propuesta de trabajo para la primera fase de integración que debe considerar entre otros aspectos, los procedimientos para tránsitos de Epitaciolandia a ZOFRA Cobija.

Delegaciones de Bolivia y Brasil

Autoridades Aduanas Bolivia y Brasil

2. CHILE

IX Reunión de la Comisión Mixta Bolivia – Chile sobre Drogas y Temas Conexos

En Santa Cruz de la Sierra – Bolivia el 26 y 27 de enero de 2017, se realizó dicha reunión bajo la coordinación del Viceministerio de Defensa Social y Sustancias Controladas. Por la Aduana Nacional asistió la Coordinación Regional Oruro de la Unidad de Control Aduanero, toda vez que en ella se abordaron temas inherentes al intercambio de información y experiencias sobre mejoras en el control aduanero para la identificación de sustancias controladas entre ambos países, acordando las aduanas contar con cooperación a través de capacitaciones en el área de operaciones de inteligencia e investigación, análisis y definición de zonas de riesgo (pasos y acopio de contrabando) y diagnóstico en conjunto.

3. PARAGUAY

IV Reunión Bilateral Aduanera entre Paraguay y Bolivia

La Aduana Nacional de Bolivia (Gerencia Regional Tarija, Unidad Control Aduanero y Unidad de Asuntos Internacionales) y la Dirección Nacional de Aduanas del Paraguay se reunieron el 3 y 4 de mayo de 2017, en Asunción – Paraguay para tratar temas conducentes a mejorar el trabajo bilateral aduanero.

Evaluaron los trabajos desarrollados a nivel de Aduanas durante los primeros meses de la gestión 2017, en las nuevas instalaciones del Área de Control Integrado (ACI) Cañada Oruro - Infante Rivarola y decidieron socializar el Reglamento Operativo del ACI a SENASAG y Migración para posteriormente fijar fecha de la prueba piloto.

Bolivia presentó un Plan de Trabajo de Lucha Contra el Contrabando y la conformación de un Comité Binacional, Paraguay coincidió en la importancia del Comité, que en principio estaría conformado por ambas Aduanas, para luego incluir a otras instituciones.

Respecto al Sistema INDIRA se informó que está en pleno funcionamiento, el Sistema SINTIA conforme al cronograma de actividades acordado fue cumplido quedando pendiente el punto: "Homologación Recepción y Envío de Documento MIC/DTA" que se viene trabajando.

Delegaciones gubernamentales Bolivia - Chile

Sesiones de trabajo, delegados Bolivia - Paraguay

Para la puesta en marcha del sistema SIVETUR Binacional, Bolivia entregó un proyecto de “Acuerdo para el Intercambio de Información de Salida e Ingreso de Vehículos Turísticos”, con el propósito de que Paraguay lo analice y haga conocer sus comentarios.

4. PERÚ

Reunión Bilateral sobre Transporte y Tránsito Terrestre entre Perú y Bolivia

En el Ministerio de Relaciones Exteriores del Perú, el 18 de enero de 2017, en la ciudad de Lima, se reunieron autoridades de los Ministerios de Relaciones Exteriores, Economía y Finanzas Públicas y Transportes, Aduanas, además por Bolivia de Yacimientos Petrolíferos Fiscales Bolivianos, Agencia Nacional de Hidrocarburos y el Embajador de Bolivia en Perú. Por la Aduana Nacional la Lic. Marlene Ardaya, Presidenta Ejecutiva, el Lic. José Blacud, Gerente Regional La Paz y el Lic. Mauricio Sierra, Jefe de la Unidad de Asuntos Internacionales.

Los principales resultados tratados fueron:

- El tránsito de mercaderías bolivianas a través del Perú se realizará por la ruta La Paz – Desaguadero – Puno – Juliaca – Pto. Maldonado - Iñapi – Assis Brasil – Brasileia – Cobija, conforme los convenios internacionales vigentes y tomando en cuenta el ATIT.
- Los pasos fronterizos habilitados de una de las partes puede ser utilizado por la otra parte al amparo del ATIT y normas andinas.
- El Abastecimiento y Control de Combustible para el Transporte Internacional Terrestre, acordaron que el subsidio que da Bolivia no debe ser utilizado en el transporte por Perú.
- Trato igualitario en servicios de transporte internacional por carretera.

III Reunión del Comité de Frontera Amazónico Bolivia – Perú

La citada reunión fue coordinada por las Cancillerías de ambos países, efectuada el 20 y 21 de marzo de 2017, en la ciudad de Cobija del Departamento de Pando, Bolivia. Participaron entidades públicas de ambos países toda vez que la temática abarcó: 1) Facilitación fronteriza; 2) Salud y desarrollo social; 3) Educación y Cultura; 4) Gestión de Riesgo; 5) Gobiernos Regionales y Locales Fronterizos; 6) Asuntos Ambientales; 7) Desarrollo Económico. Por la Aduana Nacional asistieron la Gerencia Regional La Paz, Administración Cobija y la Unidad de Asuntos Internacionales.

Autoridades Binacionales

Gobernación Pando y Representantes de Cancillerías Perú y Bolivia.

La Aduana Nacional participó en la Comisión de Facilitación Fronteriza, en la que se respalda avanzar en la habilitación del paso fronterizo Extrema (Bolivia) – San Lorenzo (Perú), mismo que estaba inscrito en el Plan de Acción de Sucre de 2016. Las Cancillerías deberán gestionar el desarrollo de un Programa Piloto de Atención en Frontera con las entidades de control competentes, una vez se verifique las condiciones básicas de logística e infraestructura.

Conforme a compromiso del Acta la Aduana Nacional, Migración, SENASAG y Policía realizaron una inspección in situ al citado paso fronterizo, el 21/03/2017 para verificar ambientes ofrecidos por la Gobernación de Pando, aún no utilizados, distante a 70km de Cobija y tampoco cuentan con servicios básicos mínimos. La carretera hasta dicho paso está en malas condiciones (únicamente tierra y barro en época de lluvias). Asimismo, se visitó los ambientes ofrecidos para trabajo conjunto de las entidades de control fronterizo para Bolivia y Perú en San Lorenzo, a cargo del Alcalde y Gerente de dicha localidad, que se encuentra a 8km de la frontera de Bolivia, también de tierra, pero después tienen carretera completamente asfaltada. El lugar cuenta con antena para internet, luz, agua, etc.

Grupo Comisión interinstitucional

Policía peruana

Ambientes que requieren mantenimiento y limpieza

Delegaciones inician visita

Área control de camiones - carga

Área control de tránsito

Visita a las instalaciones del CEBAF Desaguadero

El Viceministerio de Comercio Exterior e Integración del Ministerio de Relaciones Exteriores de Bolivia coordinó con su contraparte del Perú realizar una visita al Centro Binacional de Atención en Frontera (CEBAF) - Desaguadero el 03/05/2017, ubicado en territorio peruano. Participaron por Bolivia los Ministerios de Relaciones Exteriores, Economía y Finanzas Públicas y Obras Públicas y Servicios, SENASAG, ADEMAF, Depósitos Aduaneros Bolivia, Policía Nacional, Dirección General de Migración, Consulado de Bolivia en Puno y la Aduana Nacional (Gerencia Regional La Paz, Administración Desaguadero, Unidad de Planificación, Estudios y Control de Gestión, Gerencia Nacional de Normas y Unidad de Asuntos Internacionales). Por la delegación del Perú, asistieron Cancillería, SUNAT, Migración, SENASA, Policía Nacional y la empresa constructora.

Se hizo una visita completa al complejo para evidenciar los avances de construcción del CEBAF (90% de avance), en cuanto a ambientes a modo espejo (similares para Bolivia y Perú) para los funcionarios que efectuarán los controles fronterizos y los espacios para la operativa, faltando cableado de red y telecomunicaciones. Se destacó lo siguiente:

- El área de control de carga tiene una capacidad aproximada de 100 parqueos (importaciones y exportaciones), dividida en dos lotes (1 área para la inspección física de la mercancía y 1 área para el control de medios/unidades de transporte en tránsito, verificación de precintos y otros).
- El área de control de buses de pasajeros, vehículos turísticos está separado del de carga.

Firma del Acta por Cancillerías y Aduanas

- Las oficinas y espacios destinados a las diferentes entidades que intervienen en el control fronterizo (Migración, Senasag, Aduana y banco) tanto en área de carga como de pasajeros y turistas.
- Cuenta con ambientes destinados a los servicios conexos (comedor, agentes despachantes, auditorio y otros)
- Sala de monitoreo de las cámaras de seguridad.
- Dormitorios para el descanso de los funcionarios.
- Otros ambientes para desarrollo operativo y servicios complementarios

La delegación de Perú puso a consideración el flujo operativo a realizar en el CEBAF, emitiendo las entidades nacionales de Bolivia algunas inquietudes, adelantando mantener el control en Carancas (Puente Nuevo) de manera exclusiva para lastres y cisternas y el control de regímenes que no impliquen demora. Acuerdan avanzar en la modificación al Acuerdo Específico del CEBAF Desaguadero.

Área control cámaras de seguridad

Escáner control equipaje

LUCHA CONTRA EL CONTRABANDO

Variedad armas que se incautan

Identificación de tipo de armas

BOLIVIA - PERÚ

Taller sobre Control de Tráfico de Armas de Fuego

El “Taller de Capacitación Binacional Bolivia – Perú sobre Control, Prevención y Combate al Tráfico Ilícito de Armas de Fuego, Municiones y Explosivos en la Zona de Frontera”, se efectuó los días 23 y 24 de febrero de 2017, en la ciudad de Puno, Perú, organizado en cumplimiento a uno de los compromisos de la VII Reunión de la Comisión Binacional Bolivia – Perú de Lucha contra el Contrabando. Por la Aduana Nacional participaron funcionarios de la Gerencia Nacional de Fiscalización y del Control Operativo Aduanero. Los temas tratados fueron:

- Situación del tráfico ilícito de armas de fuego en América Latina.
- Control de Armas: Buenas prácticas y experiencias en la región.
- Situación nacional del tráfico ilícito de armas, municiones y explosivos.
- Acciones de control de armas de fuego y municiones.
- Acciones de control de explosivos.
- Acciones de prevención y combate al tráfico ilícito de armas, municiones y explosivos.
- Investigación y juzgamiento de delitos con uso de armas de fuego.

Asimismo, asistieron representantes de los Ministerios de Gobierno y Defensa de Bolivia, junto a las contrapartes peruanas y la SUNAT.

VIII Reunión de la Comisión Bilateral Peruano – Boliviano de Lucha contra el Contrabando”

Se realizó el 26 y 27 de junio de 2017, en el Plaza Hotel de la ciudad de La Paz con la participación de los Grupos de Trabajo Multisectoriales de ambos países, presidido por las Presidencias (Ministerio de la Producción – Perú y ADEMAF – Bolivia) y Secretarías Técnicas (AN y SUNAT). Asistieron por ambos países las Cancillerías, Aduanas, Migración, SENASAG – SENASA, Policía Nacional, Ministerios de Gobierno, Defensa, Agricultura, Salud, Minería, Comercio y Público, Unidades de Investigación Financiera, además por Perú PROVIAS y Sociedad Nacional de Industrias y por Bolivia entidades gubernamentales de Transportes, Propiedad Intelectual, Hidrocarburos, Impuestos ABT, AJAM, Fuerzas Armadas, SENARECOM y Desarrollo Rural y Tierras. Se contó con la participación de la Secretaría General de la Comunidad Andina.

Se expusieron los siguientes temas:

1. Informe de cumplimiento de los compromisos asumidos en la VII Reunión de la Comisión Bilateral, a cargo de la Aduana de Bolivia.
2. Enfoque Regional de la CAN sobre la lucha contra el contrabando.
3. Participación del Sector Privado del Perú en la lucha contra el contrabando.
4. Informes de Coordinación interinstitucional en la ejecución de los Operativos Simultáneos Perú – Bolivia a cargo de ADEMAF.
5. Propuesta de Mecanismo de Actuación Binacional en Operativos entre entidades nacionales en frontera, a cargo de la Aduana Nacional de Bolivia.
6. Problemática del contrabando de Madera y Fauna Silvestre en la frontera Bolivia – Perú, representantes de ABT y Dirección de Biodiversidad de Bolivia.
7. Análisis de la información para la estimación del contrabando Bolivia – Perú, a cargo de la Aduana Nacional de Bolivia.

La problemática del contrabando se abordó en 7 mesas de trabajo: 1) Lucha contra el contrabando de mercancías. 2) Lucha contra el contrabando de hidrocarburos. 3) Lucha contra los delitos financieros. 4) Lucha contra el contrabando de productos agropecuarios. 5) Lucha contra el contrabando de oro. 6) Medidas preventivas y educativas para fomentar el comercio ilícito. 7) Tráfico de armas, explosivos y municiones.

Entre los principales acuerdos comprometidos:

- Elaborar una propuesta de Protocolo de Intervención en Operativos Binacionales de Lucha contra el Contrabando con la participación de fuerzas armadas, policías y civiles.
- Presentar una Red de control binacional de lucha contra el contrabando de madera, no maderas y de la fauna silvestre.
- Fortalecer el intercambio de información en cada mesa de trabajo.
- Continuar con la ejecución de operativos coordinados y simultáneos según sensibilidad del flujo de contrabando y frontera respectiva.

Exposiciones en plenaria a cargo de ambas delegaciones.

COOPERACIÓN Y ASISTENCIA TÉCNICA

Reuniones bilaterales previas de coordinación en la SUNAT Desaguadero

Operativo Simultáneo y Coordinado

Conforme a compromisos bilaterales se sostuvieron reuniones previas de coordinación y planificación entre las entidades nacionales de cada país que fueron parte del operativo a realizar y definición del lugar. Por Bolivia participaron ADEMAF – ANH – ADUANA – AJAM -SENASAG-FELCN y por Perú SUNAT, Ministerio Público y Policía Nacional.

Se ejecutó en el mes de junio de 2017 en la fecha y horas acordadas por ambos países, lo cual fue reportado en la VIII Reunión Binacional de la Comisión Bilateral Peruano Boliviana del 26 y 27 de junio de 2017.

Los procesos para la ejecución es como muestran las imágenes:

Personal lado Bolivia en repliegue

Mercancías incautadas

Actividades previas al operativo

Personal lado Perú en coordinación

Mercancías incautadas resultado del operativo lado Bolivia

Vehículos utilizados por Bolivia

Visita Técnica al Aeropuerto Internacional de Guarulhos Sao Paulo – Brasil

Servidores Públicos de la Aduana Nacional (Gerencias Nacionales de Sistemas, Fiscalización y Normas, Administraciones de Aeropuerto de La Paz y Santa Cruz, Gerencia Regional Santa Cruz y la Unidad de Ejecución Proyecto Nuevo Sistema de Gestión Aduanera) realizaron una visita técnica al Aeropuerto Internacional de Guarulhos de Sao Paulo, del 13 al 15 de febrero de 2017, con el objeto de conocer el funcionamiento del Sistema API/PNR (Información Anticipada de Pasajeros/ Registro de Nombres de Pasajeros), instrumento que permite efectuar un mayor control del equipaje acompañado de los pasajeros y las divisas que portan. Asimismo, la Receita Federal (Aduana de Brasil) informó que diseñó la plataforma de explotación de datos de los API o datos de información anticipada de cada persona que entra o sale de ese país.

Asistencia Técnica en Materia de Uso de Polígrafos

En la ciudad de México DF, el 22 y 23 de febrero de 2017, se efectuó la capacitación a funcionarios de la Aduana Nacional (Gerente Nacional Jurídico, Jefe Unidad de Transparencia y Lucha contra la Corrupción y dos funcionarios de dichas áreas) en cómo se desarrolló e implementó un área de poligrafía, elementos principales para la construcción del marco normativo, beneficios y dificultades de su aplicación, además de las condiciones y requisitos de recursos materiales, financieros y humanos necesarios. El mismo fue impartido por expertos de la Administración Central de Evaluación de la Confiabilidad del Servicio de Administración Tributaria de México.

Evidenciaron que la realización de una prueba poligráfica es aplicable cuando existe la participación directa o indirecta en actividades ilícitas, hábitos ilícitos, desapego a normativa vigente, uso indebido de la información confidencial, uso ilícito de los recursos financieros, vínculos con delincuencia organizada.

En la Aduana Mexicana la prueba se basa en 4 tipos de evaluación Psicológica, Toxicológica, Socioeconómica y Psicotécnica, mismas que se toman al ingreso del personal, permanencia, promoción e inicio de procesamiento.

De implementarse el Área de Poligrafía en la Aduana Nacional se requerirá de espacios especiales, adquisición de equipos de poligrafía, capacitación de personal y mantenimiento del software.

Área de control de pasajeros Aeropuerto Guarulhos

Misión de Diagnóstico de Desarrollo de Personas de la Organización Mundial de Aduanas en la Aduana Nacional de Bolivia

Realizada del 8 al 12 de mayo de 2017 en La Paz, con la participación de dos Expertos de la OMA en Gestión de Recursos Humanos. El objetivo fue coadyuvar en el proceso de reforma de la gestión de los recursos humanos de la Aduana Nacional (AN); definir los principios y buenas prácticas identificadas por la OMA para institucionalizar el Profesionalismo y consolidar las iniciativas con herramientas, instrumentos y metodología disponible en el ámbito internacional.

La institución constituyó un Comité conformado por diversas áreas a la cabeza de la Unidad de Planificación, Estudios y Control de Gestión, que junto a los expertos de la OMA trabajó los siguientes objetivos estratégicos:

- Fortalecer los mecanismos de colaboración entre el servicio de Recursos Humanos de la AN y la Dirección de Fortalecimiento de Capacidades de la OMA, y permitir definir in situ los elementos claves para una cooperación a largo plazo.
- Acentuar el alineamiento estratégico y la integración de todos los procesos de recursos humanos en la ANB en torno de los conceptos del Profesionalismo Aduanero y de la Gestión por competencias.
- Definir una línea de base como parte de la adopción de una metodología sostenible de evaluación del proceso de reforma basado en la Modelo de Madurez del Profesionalismo de la OMA.

Funcionarios de Aduana con Expertos de la OMA

Asistencia Técnica para la Transmisión Electrónica Anticipada del Manifiesto Aéreo de Carga en Formato XML Cargo

La Aduana Nacional a través de la Unidad de Asuntos Internacionales realizó gestiones con la Dirección Nacional de Aduanas del Paraguay para concretizar la asistencia técnica sobre la transmisión electrónica del manifiesto aéreo de carga, efectuada en dicho país del 15 al 20 de mayo de 2017. Participó por la institución la Unidad de Ejecución del Proyecto Nuevo Sistema de Gestión Aduanera.

Se tomó conocimiento de las modalidades para la transmisión de mensajes: 1) Carga Courier; 2) Carga aérea; 3) Pasajeros. Asimismo, de los aspectos técnicos, como la base de datos utilizada, el manteni-

miento de las herramientas informáticas, la forma de envío por las líneas aéreas que envían mensajes mediante Webservices a la Aduana. La Aduana Paraguaya ya está firmando digitalmente los formularios XML y los archivos en formato PDF.

Se tuvieron reuniones técnicas con el personal de la línea aérea COPA Airlines y de la empresa Courier DHL y se visitó las instalaciones del Aeropuerto Internacional Silvio Petirosi para evaluar las repercusiones que trajo la implementación de la transmisión anticipada de manifiestos.

Asimismo, se solicitó a la Aduana del Paraguay la tabla de los mensajes de errores (XFNM Response Message) y la asistencia técnica en los Sistemas TERE y TEMA, siendo positiva su respuesta.

Misión del Fondo Monetario Internacional (FMI) sobre Gestión de Riesgo

La cooperación del FMI fue realizada gracias a los fondos del Gobierno de Bélgica por un período de dos años y contó con cinco Misiones, la primera (21-07-2015) estuvo enfocada en la realización de un diagnóstico y cuyas recomendaciones fueron puestas en práctica durante este tiempo, con el seguimiento del FMI respecto a la aplicación de las mismas. Del 30 de mayo al 12 de junio de 2017 en La Paz, se efectuó la última Misión, en la que se presentaron resultados relacionados a:

- La inclusión de medidas preventivas para lograr mitigar varios riesgos.
- La trazabilidad de la carga.
- El proceso de selectividad que está atravesando por un periodo de ajuste en sus criterios.
- La fiscalización posterior al despacho.

Taller Internacional Prevención del Tráfico Ilícito de Bienes Culturales

El Ministerio de Culturas y Turismo de Bolivia coordinó la realización del citado Taller en La Paz, el 29 y 30 de junio de 2017, con el objetivo de contribuir al fortalecimiento de las capacidades de las instituciones bolivianas relacionadas con el control fronterizo, a través del intercambio de experiencias. Fueron parte del evento especialistas en la aplicabilidad de la Convención sobre las Medidas que deben Adoptarse para Prohibir e Impedir la Importación, la Exportación y la Transferencia de Propiedad Ilícitas

Delegados Aduanas Bolivia - Paraguay

Asistentes al Taller en el Museo de Etnografía y Folklore

de Bienes Culturales, suscrito en París en noviembre de 1970, más conocida como Convención de la UNESCO de 1970.

El Taller desarrolló 5 módulos: Normativa internacional, Métodos científicos para la caracterización de bienes culturales, Experiencia italiana, Experiencia Latinoamericana y Forum de Trabajo. Por su parte, Colombia, Perú y Ecuador expusieron sus experiencias a partir de la aplicabilidad de la citada Convención.

Los asistentes manifestaron su beneplácito en la reactivación del Comité Nacional de Prevención y Control del Tráfico Ilícito de Bienes Culturales de Bolivia, así como en la presentación de los ejes del Plan de Acción 2017 – 2018. La Aduana Nacional de Bolivia (Gerencia Nacional de Fiscalización) comunicó al Ministerio de Culturas y Turismo su decisión de formar parte del Comité Nacional.

Curso Internacional en Interdicción de Fronteras

La Academia Internacional para el Cumplimiento de la Ley (ILEA) auspició en San Salvador, a través de la Embajada de Estados Unidos, brindar capacitación a funcionarios aduaneros de Brasil, Chile, Ecuador, Guatemala, El Salvador y Bolivia, del 17 al 21 de julio de 2017. Asistieron servidores públicos de la Unidad de Control Aduanero (UCA).

La capacitación impartida estuvo a cargo de funcionarios del Servicio de Aduanas y Protección Fronteriza de los Estados Unidos en temas como la aplicación de la ley en puertos, facilitación del comercio global legítimo, estrategia multi-estratificada a través de la recopilación avanzada de datos, nuevas tecnologías de detección y la asociación internacional y comercial. En materia de gestión de riesgos se abordó la utilización de criterios de selectividad y los indicadores de riesgo, los sistemas avanzados de selección, reglas de identificación de actividades de alto riesgo, tránsito o ruta de envío inusuales

Facilitación del comercio

OTROS EVENTOS

Taller Regional Buenas Prácticas de Planificación Estratégica en Aduanas

El evento se llevó a cabo del 27 al 29 de marzo de 2017 en Antigua, Guatemala y fue organizado por el Centro Regional de Asistencia Técnica y Formación del Fondo Monetario Internacional para Centroamérica, Panamá y República Dominicana (CAPTAC-DR). La Aduana Nacional estuvo representada por la Lic. Marlene Ardaya, Presidenta Ejecutiva, quien fue invitada como ponente en el panel "Proceso de planificación estratégica en aduanas de punta a punta: experiencias en Aduanas".

La Lic. Ardaya dio a conocer el Plan Estratégico Institucional 2016 – 2020, mismo que en su elaboración contó con la Asistencia Técnica de la OMA en el marco del Programa Columbus.

Así también participaron, Directores Generales de Aduana de Centroamérica, Panamá, República Dominicana y Uruguay y el Director de Fortalecimiento de Capacidades de la OMA, Sr. Ernani Checcucci.

LA PLANIFICACIÓN ESTRATÉGICA COMO HILO CONDUCTOR DE LA MODERNIZACIÓN ADUANERA

Representantes Coordinadores OEAs de Aduanas en Cali, Colombia

V Foro Internacional de Seguridad y Facilitación

El Foro fue organizado por la Asociación de Empresas Seguras (AES) y el Consejo de Operadores Económicos de Latinoamérica y El Caribe (COELAC) y desarrollado en la ciudad de Cali, Colombia el 25 y 26 de mayo de 2017. Asistió la Coordinadora del Programa Operador Económico Autorizado de la Aduana Nacional, a fin de dar una ponencia sobre la experiencia boliviana en la implementación de esta figura y los avances logrados respecto a la suscripción de Acuerdos de Reconocimiento Mutuo.

TEMAS DE INTERÉS

UNIDAD DE CONTROL ADUANERO

En los últimos años la Aduana Nacional viene aplicando nuevas políticas y estrategias para encarar de manera frontal la Lucha y Represión al Contrabando y otros ilícitos aduaneros con el apoyo de organismos de control y miembros de las Fuerzas Armadas del Estado Plurinacional.

Con Resolución No 02-007-16, el Directorio de la Aduana Nacional autoriza la Implementación de la Propuesta de Reestructuración del Control Aduanero, conforme el siguiente detalle:

Nivel	Modificación Organizacional
Central	Creación del Comité de Control Aduanero Creación de la Coordinadora Nacional de Control Aduanero Creación de la Unidad de Inteligencia del Control Aduanero Modificación de la Unidad de Control Operativo Aduanero Supresión del Comando Nacional del Control Operativo Aduanero Supresión del Subcomando Nacional de Control Operativo Aduanero Supresión de la Unidad de Inteligencia Control Operativo Aduanero
Desconcentrado	Creación de la Unidad de Control Aduanero Supresión del Comando del Control Operativo Aduanero

El Control Aduanero se encuentra distribuido en seis Unidades Regionales dependientes de las Gerencias Regionales según su jurisdicción, a cargo de servidores aduaneros y realizan operaciones de control aduanero bajo el resguardo de efectivos militares dependientes de las FF.AA.

Las Unidades Regionales han implementado al tercer trimestre de 2017, 16 Puestos de Control Fijo.

DPTO.	CARRETERA	PUNTOS DE CONTROL FIJO
SANTA CRUZ	ABAPO - CAMIRI	ABAPO
	SANTA CRUZ - PAILON	PAILON
POTOSÍ	LIMITE FRONTERIZO - ARGENTINA (VILLAZON)	CUARTOS
	VILLAZON – TARIJA	PENITENCIA
LA PAZ	DESAGUADERO – LA PAZ	GUAQUI
	ORURO – LA PAZ	ACHICA ARRIBA
ORURO	ORURO – MACHACAMARCA	VICHULOMA
	TAMBO QUEMADO– ORURO	LA JOYA
	PISIGA – ORURO	PUENTE ESPAÑOL
BENI	RIBERALTA	CIOS
	PUERTO GUAYARAMERIN	GUAYARAMERIN
PANDO	KM-19 – FRONTERA CON BRASIL	KM-19
COCHABAMBA	LA PAZ Y ORURO – COCHABAMBA	SUTICOLLO
TARIJA	INGRESO FRONTERA ARGENTINA – TARIJA	LA MAMORA
	POTOSÍ – TARIJA	PAJCHANI
	YACUIBA - TARIJA	EL CONDOR

Acciones de lucha contra el contrabando - Operaciones Realizadas

- Operaciones de Inteligencia.
 - Interdicción
 - Allanamientos
- Control en Puestos Fijos.
- Control en Puestos Móviles.
- Patrullajes.

Fotografías de Patrullajes (COMPLETAR NOMBRES DE LOS LUGARES)

Sabaya - Oruro

La Rivera - Oruro

Salar de Uyuni - Cercanías a Llica

Fotografías de Control en Puestos Fijos

Guaqui - La Paz

Achica Arriba - La Paz

Achica Arriba - La Paz

Villamontes - Tarija

Guaqui - La Paz

Guaqui - La Paz

Mercancía Comisada
Valor CIF según Gerencia Regional (1)
 Enero-Junio 2017 (p)

Gerencia Regional	Total (Bs)
Total	222.288.926
Gerencia Regional Oruro	78.137.503
Gerencia Regional La Paz	44.832.838
Gerencia Regional Cochabamba	30.055.878
Gerencia Regional Santa Cruz	33.692.925
Gerencia Regional Tarija	24.932.063
Gerencia Regional Potosí	17.197.720

Elaborado en base a fecha de Actas de Intervención 2017
 Fuente: SPCI y SPCID.

(1) Cada Gerencia Regional contempla su jurisdicción
 (p) Preliminar

Número de Operativos con Comiso Mercancía
según Gerencia Regional (1)
 Enero – Junio 2017(p)

Gerencia Regional	Total (Bs)
Total	4.033
Gerencia Regional Oruro	779
Gerencia Regional La Paz	1.489
Gerencia Regional Cochabamba	301
Gerencia Regional Santa Cruz	476
Gerencia Regional Tarija	651
Gerencia Regional Potosí	337

Elaborado en base a fecha de Operativos 2017
 Fuente: SPCID

(1) Considera operativos UCA, COA y FFAA
 (2) Preliminar

SIDEMAR – Sistema para Documentación Electrónica Marítima

SIDEMAR desarrollado por el Servicio Nacional de Aduanas de Chile es una aplicación que provee una interface que permite tanto a los Navieros como a personal de Aduanas consultar y mantener los documentos enviados para Encabezados de Manifiestos Marítimos como para el BL (Bill of Lading) de manera electrónica.

La Aduana de Chile elimina la obligación de presentar el Manifiesto Marítimo de ingreso en papel, el usuario digita los datos del encabezado o del conocimiento de embarque en un formulario electrónico, conforme las Resoluciones Exentas N° 7591 y 121 de 12/10/2012 y 06/01/2017, respectivamente. La primera Resolución aprueba las “Norma sobre la Presentación Electrónica del Manifiesto de Carga de Ingreso por Vía Marítima”.

La Resolución Exenta N° 121 establece que a partir del 01/04/2017 en la Aduana de Arica, Chile es obligatorio presentar las aperturas de los conocimientos de embarque que amparen mercancías en

tránsito por Chile y destino Bolivia efectuadas por empresas consolidadoras bolivianas, por lo que deberán realizarse conforme la Resolución Exenta N° 7591. Para ello las empresas consolidadoras bolivianas deberán contar con la autorización de la Aduana Nacional de Bolivia, que informará a la Aduana chilena para que les proporcionen las claves que les permitan realizar la transmisión de los respectivos mensajes. De igual manera los almacenistas tienen la obligación de recibir la carga en base al manifiesto electrónico.

Sin embargo, por Resolución Exenta N° 2176 de 10/04/2017, el plazo para la presentación del manifiesto marítimo, en la aduana de Arica, Chile, en formato papel se prorrogó hasta nuevo aviso. Asimismo, establece:

“La tramitación del manifiesto de carga por vía marítima en formato electrónico deberá continuar efectuándose de acuerdo a las disposiciones establecidas en la Resolución 121 del 6 de enero de 2012, conforme a lo anterior, a partir del 16 de abril de 2017 los Almacenistas solo deberán utilizar el formato electrónico del manifiesto de cargo para la recepción y el despacho de las cargas desde sus recintos de depósito”.

“Sin perjuicio de lo anterior, en caso que no se hubiere recibido en forma adecuada el mensaje electrónico de un B/L hijo o nieto que ampare mercancías en tránsito por nuestro país con destino a Bolivia, presentadas por empresas consolidadoras bolivianas, y estas cargas ya hubieren sido despachadas por la Administración de Servicios Portuarios – Bolivia, ASP-B, los Almacenistas de la Aduana de Arica podrán utilizar el manifiesto en soporte papel para hacer el despacho de las mercancías, previo visto bueno de esa aduana”.

La Aduana Nacional conforme a la normativa nacional y la antes detallada comunica de forma semanal a la Aduana de Chile, la nómina de empresas consolidadoras bolivianas que no cumplen con los requisitos establecidos o renovaciones de las autorizaciones respectivas, para que las contraseñas proporcionadas por la Aduana de Chile sean suspendidas o habilitadas.

Puerto de Arica en Chile

INFORMACIÓN EN EL PORTAL WEB DE LA ANB

Se cuenta con la información que el público en general puede tener acceso desde el portal institucional de la Aduana Nacional, **www.aduana.gob.bo**, en los siguientes enlaces:

- Normativa/Acuerdos Comerciales/Acuerdos Comerciales suscritos por Bolivia.
- Normativa / Acuerdos Comerciales / Normas de Origen.
- Lucha contra la Corrupción / Viajes al Exterior.
- Enlaces de Interés / Organismos Internacionales.
- Enlaces de Interés / Aduanas.
- Actualización Registros de Firmas Habilitadas para la emisión de los Certificados de Origen.

¡Evite problemas! Declare la "Internación y salida física de Divisas", le explicamos como:

Toda persona natural o jurídica, pública, privada o mixta, nacional o extranjera tiene la obligación de declarar la internación y salida física de divisas, así como solicitar su autorización cuando corresponda.

Las personas antes citadas que no cumplan con la obligación de presentar la Declaración Jurada o la hicieran de forma imprecisa, o no cumplieran con la autorización debida, serán pasibles a una multa del 30% de la diferencia entre el monto que se establezca en la revisión física del equipaje y el monto declarado, sin perjuicio de la acción legal que corresponda.

- Al momento de **Ingresar** a territorio boliviano, si el viajero internacional lleva dinero en efectivo **menor a \$us. 50.000** deberá llenar la "**Declaración Jurada de Equipaje Acompañado y de Ingreso Físico de Divisas por Importes Menores a \$us 50.000 o su equivalente en otras monedas**".

- Al momento de **Salir** de territorio boliviano, si el viajero internacional lleva dinero en efectivo menor a \$us. 50.000, deberá llenar la "**Declaración Jurada de Salida Física de Divisas por Importes Menores a \$us. 50.000 o su equivalente en otras monedas**".

Para el ingreso o salida de dinero en efectivo (divisas) por montos entre \$us. 50.000 y \$us. 500.000, se requiere el registro y autorización del Banco Central de Bolivia, para ello se deberá ingresar a: <http://djdivisas.bcb.gob.bo/frmBCB/>

Cuando el monto fuera mayor a \$us. 500.000, la autorización será otorgada por el **Ministerio de Economía y Finanzas Públicas**, mediante Resolución Ministerial expresa.

¡Avoid problems! Declare "Physical currency entry or leaving", here we explain you how to do it:

Every natural or legal person, public, private, Bolivian or foreign is obliged to declare physical currency entry or leaving, as well as asking for authorization when it corresponds.

All people mentioned above who fails the obligation to submit the Affidavit, or vaguely made, or failed to have the proper authorization, he/they shall be liable to a fine of 30% of the difference between the amount established in accompanied baggage and the amount declared, physical inspection, in spite of legal action that corresponds.

- Upon login tourists to Bolivia, when you carry cash less than \$us. 50.000 you must complete the "**Accompanied Baggage and physical currency entry Affidavit for Minor amounts to \$us 50,000 or its equivalent in other currencies**".

- Upon Login tourists to Bolivia, when you carry cash less than \$us. 50.000 you must complete the "**Affidavit for physical currency leaving less than \$us. 50.000 or its equivalent in other currencies**".

For the entry or exit of cash (currency) for amounts between \$us. 50.000 and \$us. 500,000 is required Central Bank of Bolivia register and authorization, for this you should go to <http://djdivisas.bcb.gob.bo/frmBCB/>

When the amount is greater than \$us. 500.000, the approval will be granted by the **Ministry of Economy and Public Finance**, expressed by Ministerial Resolution.

