DISCURSO DEL DIRECTOR NACIONAL DE ADUANAS

SERGIO MUJICA MONTES

CUENTA PÚBLICA PARTICIPATIVA 2008 - CONCEPCIÓN

Amigas y amigos:
I.
Introducción

Quisiera comenzar agradeciendo muy sinceramente al Intendente Regional, Sr. Jaime Tohá, a nombre propio y del Servicio Nacional de Aduanas, por invitarnos a este hermoso espacio para dar cuenta pública a la ciudadanía de los resultados y logros alcanzados durante el año 2008, balance que por primera vez hacemos fuera de la Dirección Nacional, dando una señal clara de compromiso con las regiones.
No es casualidad que hoy estemos en la Región del Bío Bío. Elegimos estar aquí porque en esta región la Aduana y el comercio exterior han sido reconocidos como importantes agentes de desarrollo y porque el trabajo para alcanzar el progreso deseado se ha institucionalizado, creando una mesa de trabajo público privada que ha sido liderada por el propio Intendente Regional.
Ese espíritu que mueve a la Región del Bío Bío nos convoca, ya que interpreta los esfuerzos que estamos haciendo como Aduanas.
En el escenario actual del comercio exterior, donde los intercambios son cada vez más rápidos y complejos, Chile necesita instituciones públicas eficientes que potencien un desarrollo sostenible y faciliten su inserción internacional. La gestión adecuada de las organizaciones públicas genera beneficios no sólo a los usuarios de las mismas, sino a la sociedad en su conjunto.

Intercambio comercial:
En este contexto, quiero comenzar dando cuenta de las cifras de comercio exterior del año 2008, en que el intercambio comercial chileno superó los 125 mil millones de dólares, lo que significó un incremento del 16% respecto del año anterior.

Como podemos ver en el gráfico, el intercambio comercial de Chile representa un 69% del Producto Interno Bruto, lo que da cuenta de la relevancia de esta actividad para el desarrollo de nuestro país.
Las exportaciones crecieron un 5% respecto al año 2007, superando los 69 mil millones de dólares.
Asia se mantuvo como el principal destino de nuestras exportaciones, totalizando embarques por más de 26 mil millones de dólares.

En tanto, las importaciones crecieron un 32% respecto al 2007, superando los 56 mil millones de dólares.
Como se muestra en el gráfico, las internaciones provenientes del Norteamérica fueron las que más crecieron durante el año pasado –con un 43%- alcanzando los 13 mil 700 millones de dólares.
Esto reafirma el éxito de nuestra política comercial, que no sólo ha apostado por un comercio internacional abierto, sino también por la diversificación, lo que nos ha permitido no depender de un solo mercado.
Sin perjuicio de lo anterior, es importante mencionar el caso de China, que se ha consolidado como nuestro principal socio comercial. Las exportaciones a China superaron los 9 mil millones de dólares durante el 2008, mientras que las importaciones alcanzaron los 6 mil 800 millones de dólares.

Participación de la Aduana en la recaudación tributaria de Chile:

Asimismo, resulta interesante destacar que en el año 2008 la participación de Aduanas en la recaudación tributaria alcanzó los 12 mil millones de dólares, lo que representa el 38% de los ingresos tributarios totales de nuestro país. Esto refleja un significativo aumento con respecto al año anterior, en el que la participación de Aduanas en la recaudación tributaria fue de poco menos de un tercio del total nacional.
Exportación de servicios:

En nuestro país, al igual que en las economías desarrolladas, la producción y exportación de servicios es un sector que crece a tasas superiores a la de los bienes físicos.
En este contexto, la Aduana ha hecho un aporte significativo en la simplificación de los procedimientos necesarios para calificar los servicios de exportación, mediante un cambio normativo que comenzó a regir en julio del año 2007. Como se aprecia en el cuadro, estos cambios han permitido que las exportaciones de servicios transfronterizos hayan crecido a tasas altísimas estos últimos dos años, alcanzando un peack de crecimiento de un 62% durante el 2008, algo nunca antes registrado en nuestro país.

Actualmente, la exportación de servicios se ha desagregado en 145 diferentes rubros y se siguen incorporando nuevos tipos de servicios según los requerimientos de nuestros usuarios, donde destacan el mantenimiento y reparación de aeronaves y los diseños de ingeniería para la minería extractiva del cobre.
Efectos de la crisis:

Las estadísticas 2008 son muy positivas; sin embargo, durante el último trimestre del año pasado, y especialmente durante los primeros meses del 2009, se ha comenzado a percibir fuertemente la desaceleración.
En este primer trimestre, las exportaciones han caído un 44%, mientras que las importaciones han decrecido en un 32%, en comparación con el mismo periodo del año pasado.
Entre enero y marzo, el intercambio comercial alcanzó los 19 mil 300 millones de dólares, cayendo un 39%.
Tomando en consideración este contexto, pasemos entonces a revisar los ejes de nuestra gestión, como son la facilitación y la fiscalización del comercio internacional.
II.
Facilitación

Las cifras que hemos presentado reflejan que estamos pasando por un difícil momento económico. Por esta razón, hoy más que nunca es necesario el liderazgo de la Aduana para agilizar los procedimientos que regulan el comercio internacional, para profundizar la política de alianzas con los diversos actores públicos y privados que intervienen en él y para incorporar mayor tecnología para simplificar el cumplimiento normativo. Todos estos elementos son indispensables para darle contenido concreto a la facilitación como uno de los ejes de la gestión aduanera.

1.-
Revisión de procedimientos: Agenda Normativa.
En cuanto a la revisión de procedimientos aduaneros, la Agenda Normativa ha creado un canal para que los diversos actores públicos y privados que participan en el comercio internacional propongan cambios normativos. Esta metodología ha sido aplicada con éxito los últimos tres años, siendo mencionada por el propio FMI como una práctica internacional destacada.
El año 2008 la Agenda Normativa incluyó 26 proyectos que fueron cumplidos en un 100%, traduciéndose en medidas específicas de actualización, simplificación o publicidad de las normas aduaneras.

Para el presente año hemos comprometido el desarrollo de 20 nuevas proyectos de cambio normativo, los que desarrollaremos aplicando esta misma metodología que ha demostrado ser transversal, transparente y participativa.
2.-
Política de alianzas.

Un segundo elemento clave para facilitar el comercio internacional es liderar una política de alianzas con los diversos actores que participan en él, es decir, aduanas de otros países, servicios públicos ligados al comercio exterior y los propios usuarios del sector privado.
a) Alianza aduana-aduana: Integración de trámites transfronterizos con argentina
Durante el año 2008, logramos sacar adelante dos proyectos con la Aduana Argentina, los que benefician directamente a los miles de turistas y transportistas que cada día cruzan nuestras fronteras.

El primero de ellos es el trámite único integrado, que permite a ambas aduanas intercambiar información en línea de autos y buses, lo que evita digitar dos veces los datos de los vehículos que viajan, disminuyendo los tiempos de espera de nuestros usuarios en frontera.

El segundo proyecto también se logró mediante la integración de sistemas computacionales y permite el intercambio de información en línea sobre las cargas transportadas, lo que logrará disminuir en más de un 50% los tiempos de tramitación de la documentación aduanera en frontera.

b)
ALIANZA ADUANAS-SECTOR PÚBLICO: INTEGRACIÓN ELECTRÓNICA

En los últimos años, el Servicio Nacional de Aduanas ha trabajando en la integración electrónica de los 18 servicios públicos que intervienen en las operaciones de comercio exterior.

Esta integración no ha sido uniforme, dadas las diversas complejidades de cada servicio. Sin embargo, podemos decir con orgullo que durante el 2008 se concretó la integración con la CONAF y con COCHILCO, además de fortalecer y mejorar el nivel de integración entre Aduanas y los 7 servicios que intervienen en el 94% del total de operaciones de comercio exterior.

Portal de Comercio Exterior

En el mes de junio de 2008, se realizó el lanzamiento del módulo de consultas del Portal de Comercio Exterior, iniciativa que forma parte de la Estrategia Digital 2007-2012 del Gobierno de Chile y está integrada por el ISP, Autoridad Sanitaria, Ministerio de Transporte, SAG, Sernapesca, Registro Civil y Aduanas.

c)
ALIANZA ADUANA-SECTOR PRIVADO:

Integración procedimientos Aduanas-puertos

Aduanas ha desarrollado un proceso continuo de simplificación y automatización de los controles de ingreso y salida de mercancías a zona primaria, gestionando la coordinación de procedimientos con los distintos operadores que participan en la cadena logística, con el objeto de reducir los tiempos de ingreso y salidas de las cargas de importación o exportación.

Este proceso comenzó en esta misma región del Bío Bío el año 2006, con San Vicente Terminal Internacional, continuando el 2007 con el Puerto San Antonio y el Puerto Terrestre Los Andes. Durante el 2008 se logró la implementación de controles integrados de acceso para cargas de exportación en los terminales portuarios de Iquique, Valparaíso y Lirquén.

A lo anterior se suma la integración electrónica entre la ZEAL y Aduanas en Valparaíso, tanto en lo relativo a cargas de exportación como de importación.

Carpeta Despacho Electrónica
Otro proyecto emblemático en el ámbito de la cooperación público privada, es el de Carpeta de Despacho Electrónica. Este proyecto tiene como objetivo permitir que los agentes de aduana puedan generar un expediente electrónico, el que estará conformado por todos los documentos de base exigidos por Aduanas para la confección de una destinación aduanera determinada, lo que reemplazará a la actual carpeta en formato papel.

En el mes marzo se creó un grupo consultivo público-privado del proyecto, integrado por las asociaciones gremiales de los agentes de aduana y representantes de la industria tecnológica.
Durante el año 2009 se dictarán las instrucciones para la certificación de las empresas que prestarán el servicio de almacenamiento de estos expedientes, permitiendo la operación de este mecanismo dentro del primer trimestre del próximo año.
3.-
Utilización de Tecnología: Estudio de Satisfacción con el Sistema de Tramitación de Manifiestos
El tercer elemento clave para facilitar el cumplimiento normativo es la utilización de tecnología de punta.

Pero no basta con desarrollar herramientas informáticas, éstas deben funcionar bien y ser valoradas por nuestros usuarios internos y externos. Es por ello que el año 2007 decidimos evaluar a través de una encuesta el grado de satisfacción de nuestros usuarios con el Sistema de Tramitación de Manifiestos.
El estudio fue realizado por la empresa Demoscópica y como comprometí la cuenta pública pasada, éste se actualizó el año 2008 como una forma de evaluar objetivamente nuestros avances o retrocesos. Hace pocos días recibimos los resultados.
La nueva evaluación nos muestra que los usuarios que se declaran satisfechos o muy satisfechos con el sistema, aumentaron desde un 30 a un 46%.
Además, como nos muestra el gráfico, los usuarios insatisfechos disminuyeron de 24% a 13%, lo que nos demuestra que nuestros esfuerzos están dando buenos resultados.
Sin embargo, no nos podemos dormir en los laureles. Estamos seguros que podemos dar mucho más. Nuestra prioridad este año será mejorar los aspectos evaluados negativamente, para que ese 40% que aún se encuentra medianamente satisfecho pueda evaluarnos con el máximo. No podemos aspirar a menos.
III. Fiscalización

El segundo eje de nuestra gestión es la fiscalización. Nuestra labor fiscalizadora es fundamental no sólo para asegurar que se paguen los impuestos y derechos asociados al comercio internacional, sino también para proteger nuestras fronteras de flagelos como la droga, las violaciones a los derechos de propiedad intelectual y de las sustancias que dañan el medio ambiente, entre muchas otras.

Una fiscalización efectiva también es garantía de igualdad ante la ley para las distintas empresas que participan en el comercio exterior. No puede dar lo mismo cumplir que no cumplir. Es por ello que renovamos con fuerza nuestro compromiso de fiscalizar la actividad con máxima rigurosidad, manteniendo la gestión de riesgos y el uso tecnologías no invasivas como elementos fundamentales de nuestro actuar, de acuerdo a las más modernas recomendaciones internacionales.
Resultados Plan Nacional de Fiscalización

Los resultados de nuestro Plan Nacional de Fiscalización 2008 fueron muy positivos. El total de cargos formulados y contrabando valorado alcanzó los 89 millones de dólares, lo que significa que aumentamos en más del doble los resultados del año 2007.

Especialmente relevante han sido los logros alcanzados en incautaciones de contrabando en áreas de importancia estratégica, como el resguardo de los derechos de Propiedad Intelectual, donde Aduanas detectó 371 intentos de importación y comercialización de productos falsificados, lo que se tradujo en un aumento de más de un 90% de las suspensiones de despacho, respecto al año 2007.

La fiscalización del contrabando de drogas fue otra área donde cosechamos importantes éxitos. Durante el año 2008 incautamos en las fronteras más de una tonelada de sustancias prohibidas, entre las que destacan marihuana, cocaína y pasta base.

Otras áreas que fiscaliza el Servicio Nacional de Aduanas, menos conocidas tal vez, pero de gran importancia por la repercusión que tienen socialmente, son el contrabando de especies en peligro de extinción, en que aumentamos en un 10% las incautaciones, y el contrabando de piezas de patrimonio artístico y cultural, donde incrementamos los decomisos en más de un 80% respecto al año 2007. La protección de estos bienes es fundamental para nuestro país y los resultados alcanzados el 2008 nos llenan de orgullo.
Gestión de Riesgos:

Como ya señalé, los elementos fundamentales para lograr estos buenos resultados son la gestión de riesgos y el uso de tecnologías no invasivas.

La fiscalización por gestión de riesgos consiste en seleccionar para revisión sólo un porcentaje del total de las operaciones de comercio exterior, pero no por azar, sino porque éstas efectivamente representan un mayor riesgo de incumplimiento normativo.

Durante el 2008 la fiscalización en línea dio como resultado que el 9,3% del total de las declaraciones de ingreso fuera seleccionado para ser revisado, ya sea documental o físicamente.

De ese total, el 87% de las declaraciones seleccionadas se efectuó a través de nuestro sistema informático de filtros, que permite cruzar un sinnúmero de variables de riesgo, constituyéndose en una herramienta fundamental para fiscalizar sin entorpecer innecesariamente la cadena logística de comercio exterior, donde el tiempo es un aspecto esencial.

Lo anterior se tradujo en un considerable aumento en nuestro nivel de asertividad, que en 2008 alcanzó un 12,6%, superando en cuatro puntos porcentuales los resultados del año 2007.

En el caso de las declaraciones de salida los resultados también fueron muy positivos. El 9,3% de estas declaraciones fueron seleccionadas para revisión y de ellas un 73% se efectuó a través de nuestro sistema informático de filtros, alcanzando una asertividad del 9,9%.

Aplicación de tecnología no invasiva
El segundo elemento clave para alcanzar estos resultados en materia de fiscalización fue el uso de tecnología no invasiva de última generación. El año 2007 dimos un paso histórico con la puesta en marcha del primer equipo de rayos X móvil para la revisión de contenedores en el Puerto Terrestre de Los Andes, mientras que en el 2008 se adquirieron dos nuevos equipos, para las aduanas de Arica e Iquique y que ya han arrojando importantes resultados.
Esta adquisición corresponde a la continuidad de un proyecto global por casi 8 mil millones, cuya finalidad es dotar al Servicio Nacional de Aduanas en el período 2007 a 2010, de una flota de 10 camiones escáneres.

A lo anterior se debe sumar la compra de tecnología para el control de drogas, orientada a dotar y renovar equipos en las diversas aduanas del país, con el objetivo de reducir los tiempos de revisión y mejorar la atención.
IV. TRIBUNALES TRIBUTARIOS Y ADUANEROS
Un capítulo aparte merece la promulgación de la Ley que Perfecciona la Justicia Tributaria y Aduanera, estableciendo la independencia y autonomía de estos tribunales.

La nueva Ley aporta mayor transparencia, fortalece las instituciones fiscales y entrega a los contribuyentes una justicia oportuna, especializada, igualitaria e imparcial.
Esta Ley crea18 tribunales tributarios y aduaneros en todo el país y su implementación será gradual en cuatro años, partiendo en Febrero del 2010 en las regiones de Arica y Parinacota, Iquique, Antofagasta y Atacama. El 2012 se implementará en la Región del Bío Bío.
Todo esto significa un importante desafío para nuestro Servicio, ya que deberemos reforzar la calidad técnica de nuestras decisiones, para lo cual se generará un nuevo procedimiento para la formulación de cargos, fortaleciendo la coordinación técnica, de fiscalización y jurídica. También deberemos mejorar nuestra capacidad de defensa judicial, por lo que contrataremos el personal necesario para realizar esta tarea.
V. Atención al ciudadano
Pero Aduanas no está sólo en las fronteras, como muchos creen, ni tampoco es un servicio alejado de los problemas cotidianos de las chilenas y chilenos. Es por ello que hemos implementado medidas que traen importantes beneficios a los ciudadanos, como la actualización del listado de mercancías que se puede traer de regreso de un viaje al extranjero o la digitación anticipada vía web de la documentación fronteriza para vehículos que viajan a Argentina, entre otros.
Actualización del concepto de equipaje

Durante el mes de agosto se modificó la normativa que ampara el equipaje de los viajeros internacionales, lo que ha facilitado los viajes desde y hacia Chile.
Uno de los principales cambios es la incorporación y actualización de dispositivos tecnológicos, tales como los notebook, las cámaras digitales y los mp3 o mp4. La gran novedad en esta materia es que se permite el ingreso sin pago de impuestos de estos artículos aunque sean nuevos, lo que constituye un importante beneficio para las personas.
Otro cambio fundamental es el aumento de 150 a 300 dólares en el monto destinado a obsequios, lo que nos pone a la par de los estándares internacionales.
Digitación anticipada de documentación fronteriza para vehículos particulares que viajan a Argentina
En diciembre del 2008 inauguramos en la ciudad de Pucón una herramienta en nuestro sitio web que permite a quienes viajan a Argentina, confeccionar en forma anticipada al viaje la documentación aduanera, reduciendo en cerca de un 90% el tiempo de atención de Aduanas en la frontera.

Importación de mercancías por discapacitados.
Otro beneficio concreto es el que favorece a las personas con discapacidad, ya que al fines de 2008 se dictó una resolución que les permite importar directamente vehículos y ayudas técnicas.
En este tema quiero destacar muy especialmente la colaboración que han prestado los agentes de aduanas, ya que desarrollaron un sistema que permite ofrecer la tramitación gratuita de estas importaciones, que en algunos casos son de alta complejidad técnica.
VI. GESTIÓN DE PERSONAS

Nada de lo anterior se habría podido lograr sin el esfuerzo de nuestras funcionarias y funcionarios, que trabajan tanto en oficinas como en fronteras, puertos y aeropuertos, bajo un sistema de turnos que muchas veces los mantiene alejados de sus familias por un tiempo considerable.

Es por ello que el año pasado, siguiendo las recomendaciones del FMI, se dio inicio a un Estudio de Cargos, Competencias y Dotaciones, que permitirá a Aduanas contar con resultados concretos para determinar la dotación óptima de funcionarios, así como las competencias que ellos deben desarrollar.

Otra área relevante es el clima laboral, para lo cual realizamos a través de la Universidad Católica un estudio que permitió medir las percepciones de lo funcionarios, con miras a mejorar las condiciones de trabajo y las relaciones de las personas, tan importantes para ofrecer un buen servicio.

VII.
COMPROMISOS

CUMPLIMIENTO DE COMPROMISOS 2008
En este recuento de resultados, no podemos olvidar los compromisos adquiridos públicamente en enero del 2008, varios de los cuales fueron construidos participativamente, en sintonía con las inquietudes y aportes de nuestros propios funcionarios y usuarios.
El primer compromiso fue la implementación de las 26 medidas de la Agenda Normativa 2008, las que se cumplieron en su totalidad.
El segundo compromiso fue la creación de una Unidad de Auditoría Posterior al Despacho, que permite revisar un conjunto de operaciones por un período de tiempo determinado, más prolongado que la tradicional fiscalización ex post. La creación de esta nueva unidad siguió las recomendaciones del FMI y de la Organización Mundial de Aduanas y se materializó a través de la resolución N° 7.693, de 22 de Octubre de 2009.
A lo anterior se suma el diseño de un modelo que, mediante métodos estadísticos, proporciona una estimación del nivel de evasión global de los derechos e impuestos aduaneros, trabajo realizado con la colaboración la Aduana de España y del proyecto EUROsocial de la Unión Europea. Actualmente nos encontramos en proceso de aplicación de dicho modelo, lo que nos permitirá contar con los primeros datos durante los próximos meses.
Un tercer compromiso para el año 2008 fue la elaboración del diseño del sistema de Operador Económico Autorizado, de acuerdo a las directrices del Marco Normativo de la OMA.

El Operador Económico Autorizado es una nueva figura en el comercio internacional y corresponde a un estatus privilegiado –como operador confiable- que la Aduana concederá, caso por caso, a las empresas que acrediten el cumplimiento de determinados requisitos, relativos principalmente a niveles de seguridad y cumplimiento tributario, incluyéndose entre ellos no sólo los relativos a las mercancías sino también a las instalaciones, equipos y personal.
El cumplimiento de este compromiso se materializó a través de la aprobación del Manual para la acreditación de Operador Económico Autorizado, mediante resolución N° 849, de 05 de Febrero de 2009.

Mi cuarto compromiso fue desarrollar un Modelo de Gestión por Competencias, cuyo diseño fue licitado el 2008 y que actualmente se encuentra en plena ejecución.
COMPROMISOS 2009
Finalmente, hoy quiero asumir cuatro nuevos compromisos, a cumplirse de aquí al Bicentenario, los que apuntan a mejorar a la calidad de nuestros procedimientos y a potenciar el trabajo conjunto con el sector privado.
1.-
Certificación ISO
Luego de prepararnos por más de un año, nos comprometemos a que el 2009 obtendremos la Certificación ISO para los procesos de despacho de mercancías de las aduanas Metropolitana, de Valparaíso, Los Andes y Talcahuano, lo que establecerá una nueva cultura enfocada hacia la máxima calidad y el servicio al cliente, permitiendo responder ante las nuevas demandas del entorno, creando una estructura de mejora permanente de los procesos.

2.-
Implementación del plan piloto del Operador Económico Autorizado.

El año 2009 se dará inicio al plan piloto de implementación del sistema de Operador Económico Autorizado, para lo cual se certificará a dos empresas. Esto permitirá dar aplicación práctica al modelo diseñado y adoptar las medidas de corrección necesarias.
La aplicación de este sistema representa un gran desafío para la Aduana, ya que nuestro principal objetivo es lograr el reconocimiento mutuo por parte de nuestros mercados de destino, con el fin de que aquellas empresas certificadas como OEA en Chile puedan acceder al mismo estatus en otros países.
3.-
Ampliación del proyecto de interoperabilidad Aduana-puertos.
Este año se desarrollarán los procesos de coordinación de control de cargas de exportación en los terminales de Arica, Antofagasta y Coronel, logrando de esta manera alcanzar la integración total con 9 de los principales puertos del país, los que mueven el 82% del total de las exportaciones.
4.-
Centro de Entrenamiento Aduanero.

Hemos detectado que nuestros funcionarias y funcionarios cuentan con altos conocimientos técnicos, pero nuestro desafío es mejorar los aspectos prácticos de gestión y la atención de nuestros usuarios.
Es por ello que durante el año 2009 pondremos en funcionamiento el Centro de Entrenamiento Aduanero en dependencias de la Dirección Regional de Aduana Metropolitana.
Este proyecto tiene por objeto establecer un sistema de perfeccionamiento de los funcionarios que se desempeñan en las zonas primarias de los complejos fronterizos, puertos y aeropuertos, en base a los perfiles de competencias requeridos y con el fin de estandarizar y mejorar la calidad de atención y los resultados de la fiscalización en dichos puntos de control.

PALABRAS FINALES

Para finalizar, quisiera destacar que el evento que nos convoca hoy es parte de la primera Cuenta Pública Participativa del Servicio Nacional de Aduanas. A partir de este momento la información que les he entregado está publicada en nuestra página web, para que todas nuestras usuarias y usuarios puedan analizarla con calma y hacer consultas a través de una dirección de correo electrónico especialmente creada para esos efectos, todas las cuales serán respondidas a través de la web y directamente a los interesados en un plazo máximo de 45 días.
Una vez más, agradezco a todos quienes nos acompañaron durante el 2008 en el cumplimento de nuestras metas y compromisos y, muy especialmente, a las funcionarias y funcionarios del Servicio Nacional de Aduanas, sin cuyo esfuerzo y compromiso no hubiera sido posible obtener estos logros. Los resultados alcanzados nos comprometen y nos invitan a continuar avanzando en la modernización del Servicio Nacional de Aduanas y en el desarrollo del comercio exterior de nuestro país.
Buenas tardes y muchas gracias.
PAGE
1

