- 21 -

Avances logrados en la aplicación de las medidas
de facilitación del comercio por el Departamento
de Servicios de Aduanas de la Oficina
Tributaria de Rwanda
REPÚBLICA DE RWANDA
[image: image1.png]

[image: image2.emf]
Impuestos para el crecimiento y el desarrollo
[image: image3.emf]
Elaborado por:

 Zephania MUHIGI
Jefa de la División de Operaciones Aduaneras sobre el Terreno
Oficina Tributaria de Rwanda

Departamento de Servicios de Aduanas
Fecha: 6 de octubre de 2011
I. Panorama general: Rwanda y la Oficina Tributaria de Rwanda

Tras el genocidio de 1994, que devastó la economía y los recursos humanos del país, Rwanda ha debido hacer frente a enormes desafíos para reconstruir la economía y restablecer la paz y la estabilidad. El desarrollo ha sido la única opción de futuro viable para Rwanda.
Asimismo, es importante señalar que Rwanda es un país sin litoral, rodeado por la República Democrática del Congo, Burundi, Tanzanía y Uganda, lo que hace que sea un país de tránsito para los envíos destinados a los países limítrofes y que dependa mucho de las importaciones de los grandes puertos de Mombasa, en Kenya, y Dar-es-Salaam, en Tanzanía.

Diversos expertos han elaborado varios estudios e informes
 según los cuales las distancias de tránsito desde el puerto de Mombasa por los países miembros del Corredor Septentrional, como Rwanda y Burundi, se encuentran entre las más largas de los países sin litoral, unos 2.000 kilómetros; por su parte, las cargas de tránsito representan hasta el 30-40 por ciento del valor c.i.f. en el caso de Uganda y entre el 50 y el 70 por ciento en el de Rwanda y Burundi. Normalmente, los países sin litoral, como Rwanda, deben hacer frente a numerosos inconvenientes: demoras innecesarias de los productos en tránsito -lo cual encarece el costo del transporte de los productos en cuestión-, incertidumbre del suministro -lo cual aumenta mucho los costos de producción-, falta general de seguridad en lo que a esos productos se refiere y congestión de los puertos y las fronteras debido a la aplicación de procesos y procedimientos engorrosos.

La Federación del Sector Privado de Rwanda ha realizado dos estudios separados en momentos diferentes en la región del África Oriental para establecer cuáles son los principales obstáculos no arancelarios que amenazan la circulación de mercancías en la región y ha analizado sus efectos negativos en el comercio. En ambos casos, las conclusiones se han comunicado a los Estados asociados, y el Consejo de Ministros encomendó a la Secretaría de la Comunidad del África Oriental (CAO) que elaborase un programa y un calendario para eliminar totalmente tales obstáculos en la región. Cada país miembro tropieza con obstáculos no arancelarios propios, pero todos ellos comparten los siguientes:

1. El mecanismo de escolta policial es inadecuado y causa demoras de la carga en tránsito.

2. La corrupción a lo largo de los Corredores Septentrional y Central, en particular en los controles de carreteras, básculas de puente y fronteras, aumenta el costo de las actividades empresariales.

3. Las cargas portuarias no están armonizadas, lo cual incrementa los costos de las empresas.

4. Los procedimientos de emisión de permisos de trabajo entre los países de la CAO son muy largos.

5. Los servicios de infraestructura no tienen calidad suficiente.

6. Faltan naves de verificación y aparcamientos en los puestos fronterizos.

7. Las cargas que aplican las estaciones de contenedores también representan un obstáculo.

8. Las especificaciones de carga en el eje no se aplican de manera homogénea.

9. Los retrasos en los puertos afectan a las importaciones y las exportaciones que pasan por ellos.

10. Las garantías condicionadas tardan muchos meses en cancelarse a causa de la tramitación manual.

En 1997 se estableció la Oficina Tributaria de Rwanda como organismo semiautónomo, en la órbita del Ministerio de Hacienda y Planificación Económica, encargado de la administración y la rendición de cuentas de los impuestos, los derechos y los ingresos no fiscales, que incluyen los derechos por el permiso de conducir, los derechos de visado y la emisión de pasaportes.

Visión de la Oficina Tributaria de Rwanda:

"Convertirse en una entidad tributaria de primer orden, eficiente y moderna, que permita financiar todas las necesidades nacionales."

Misión:

"Movilizar ingresos para el desarrollo económico a través de servicios eficientes y equitativos que promuevan el crecimiento de las empresas."
Principales valores estratégicos:

· Integridad

· Atención prioritaria al cliente

· Transparencia

· Profesionalidad del servicio

· Trabajo en equipo
La Oficina Tributaria de Rwanda tiene dos Departamentos operativos:
1. Departamento de Servicios de Aduanas:

El Departamento está dirigido por un Comisionado ayudado por cuatro Jefes de División, que dirigen la División de Operaciones, la División de Gestión del Comercio, la División de Observancia y la División de Elaboración de Políticas y Desarrollo Empresarial. Su misión:
"Contribuir a la consecución de los objetivos de la Oficina Tributaria de Rwanda maximizando de manera eficaz la recaudación de todos los ingresos devengados por concepto de importaciones y facilitar el comercio mediante el suministro de servicios eficientes y justos a los colectivos interesados."
2. Departamento de Fiscalidad Interna, dirigido asimismo por un Comisionado que cuenta con dos subcomisionados, uno para la Oficina de Grandes Contribuyentes (LTO) y otro para la Oficina de Pequeños y Medianos Contribuyentes (SMTO). Su misión: "Contribuir a la consecución de los objetivos de la Oficina Tributaria de Rwanda maximizando la recaudación de ingresos con un costo mínimo y ayudando al desarrollo de la política fiscal, todo ello ofreciendo servicios de alta calidad y un trato amable y justo a los contribuyentes y otros colectivos interesados."
3. Los Departamentos de apoyo son los siguientes:
· Departamento de Protección de Ingresos

· Departamento de Garantía de la Calidad
· Departamento de Investigación y Planificación

· Departamento de Tecnologías de la Información y las Comunicaciones

· Departamento de Contribuyentes

· Secretaría Jurídica y del Consejo
· Departamento Financiero

· Departamento de Recursos Humanos

Cuadro: Tendencias de la recaudación (en miles de millones de FR) en los últimos 5 años

	PERÍODO

DEPARTAMENTO
	2006
	2007
	2008
	2009
	2010

	ADUANAS
	70.278.501.530
	86.536.516.286
	128.699.677.205
	131.013.606.922
	139.548.766.734

	SMTO
	26.852.357.316
	36.970.748.808
	55.398.196.962
	82.095.787.303
	104.349.875.254

	LTO
	87.343.849.655
	115.473.541.174
	151.834.847.989
	148.883.408.297
	166.826.084.671

	OTROS (FRN)
	10.270.555.488
	6.243.266.131
	6.795.183.295
	9.830.028.651
	15.421.163.989

	Total
	194.745.263.989
	245.224.072.398
	342.727.905.451
	371.822.831.173
	426.145.890.649

Fuente: Departamento de Investigación y Planificación de la Oficina Tributaria de Rwanda.
Edificio sede de la Oficina Tributaria de Rwanda
Todos los departamentos indicados supra llevan a cabo su actividad en la sede tributaria, salvo el Departamento de Servicios de Aduanas. El objetivo de reunir a todos los departamentos bajo un mismo techo fue recortar costos de alquiler de oficinas en varias áreas y reducir la carga que representa para el contribuyente el tener que trasladarse de un sitio a otro para solicitar nuestros servicios. La solución fue crear centro que funcione como ventanilla única.

[image: image4.jpg]

Desde 1997 ha habido enormes éxitos en lo que a reformas y consecución de objetivos se refiere. Sólo en el último ejercicio financiero 2010/2011, los ingresos fiscales recaudados por la Oficina Tributaria de Rwanda representaron el 50 por ciento de todo el presupuesto nacional del Gobierno. El Gobierno está decidido a financiar todo su presupuesto mediante la movilización de recursos internos, una intención firmemente anclada en su estrategia y su visión, que se conocen con el nombre de Visión 2020. Por tanto, el Gobierno de Rwanda ha prometido todo el apoyo en todos los aspectos para garantizar que se haga cuanto sea posible por asegurar la sostenibilidad de la Oficina Tributaria de Rwanda.
El Gobierno ha llevado a cabo varias reformas en todos los aspectos de la vida en beneficio de los rwandeses, y la Oficina en su conjunto ha planificado y llevado a efecto un buen número de ellas, en particular en la esfera de las tecnologías de la información y las comunicaciones, a través de la Unidad de Reforma y Modernización de la oficina del Comisionado General. En el presente estudio monográfico nos centraremos exclusivamente en las reformas realizadas en el Departamento de Servicios de Aduanas por medio de las actividades de la División de Elaboración de Políticas y Desarrollo Empresarial.
Reformas realizadas en el Departamento de Aduanas de Rwanda
Los factores anteriormente indicados obligaron a Rwanda a poner rápidamente en marcha algunas medidas de facilitación del comercio a escala nacional para eliminar obstáculos no arancelarios con el fin de evitar la frustración de las empresas y crear un entorno favorable que atrajese a los inversores. Estas iniciativas fueron lideradas por una potente División de Operaciones y Desarrollo Empresarial designada en el departamento. La voluntad del Gobierno y el decidido apoyo prestado contribuyeron a obtener financiación de diversos donantes para estas iniciativas. Algunas de las normas se abordan a escala regional. Hemos agrupado las reformas o medidas de facilitación en tres partes por razones prácticas.

Parte A Disponibilidad de información

· Publicaciones en Internet
En Rwanda se publica la información relacionada con el comercio -como se hace con cualquier tipo de información oficial-. Se trata de una obligación constitucional que se cumple a través del sitio Web accesible del Gobierno (http://www.primature.gov.rw/). En dicho sitio se encuentran las publicaciones oficiales periódicas, en forma de gaceta, que además se imprimen y distribuyen al público en general. Cuando se actualiza la legislación o la política comercial también se informa al respecto en el sitio Web de la Comunidad del África Oriental. La Oficina Tributaria de Rwanda tiene su propio sitio Web, en el que presenta al sector público y al privado una descripción detallada de los reglamentos, leyes, procedimientos y resoluciones referentes al comercio (http://www.rra.gov.rw/). En dicho sitio Web, los comerciantes pueden conectar directamente con el portal común con las demás oficinas tributarias de la región (enlace al sitio Web). Asimismo, periódicamente se elaboran y distribuyen folletos gratuitos en las misiones en el exterior sobre los procedimientos de exención y los incentivos a la inversión vigentes en el país. En la televisión y la radio también se organizan debates públicos. Los costos de funcionamiento son mínimos, ya que no van más allá del salario del personal a tiempo completo; entre los beneficios están el acceso gratuito e ininterrumpido (24 horas al día, siete días a la semana) a una información fiscal fiable, así como la posibilidad de enlazar con la información fiscal de las oficinas tributarias de la región.

· Servicios de información

La Oficina Tributaria de Rwanda ha creado y mantiene un servicio de información, el denominado "centro de llamadas", para suministrar respuestas adecuadas y rápidas a las preguntas relacionadas con la fiscalidad planteadas por los comerciantes u otras partes. Se trata de una oficina centralizada que sirve para recibir y transmitir un gran volumen de solicitudes por teléfono, correo electrónico y otros medios. Se creó en octubre de 2011.
Se trata del primer punto de contacto de los colectivos interesados y actúa como interfaz entre la Oficina Tributaria de Rwanda y los contribuyentes. La oficina cuenta con unos siete funcionarios que reciben las preguntas, reclamaciones, correos electrónicos o mensajes de voz y dan una respuesta inmediata.
 [image: image5.jpg]RWANDA REVENUE AUTHORITY

Proceso de aplicación
· Los operadores del centro de llamadas se hacen cargo de las llamadas recibidas y responden prontamente al contribuyente.

· Si el operador no puede resolver la consulta, la traslada al director, que le da el curso adecuado.

· Si el director no puede resolver la consulta, la deriva al departamento competente.

· Cuando se deriva una consulta, el operador que la ha derivado registra la consulta y detalla el curso que se le ha dado.

· El departamento que recibe la consulta se pone en contacto con el director del centro de llamadas con una respuesta que se transmite al contribuyente.

· Los mensajes de voz recibidos en el centro de llamadas se graban para poder consultarlos en caso necesario.
· Un programa informático registra automáticamente el tiempo transcurrido entre la recepción de la consulta y la respuesta y al final elabora un informe automático.
Ventajas

· Se genera una base de datos sobre preguntas frecuentes que se utilizan como base de conocimientos.
· Se empieza a formar a los contribuyentes en la utilización del centro de llamadas mediante la elaboración de folletos para que se comprenda mejor cómo funciona.

· Se responde a los problemas de los contribuyentes diariamente, de lunes a viernes (un promedio de 50 llamadas al día). Aunque el número aún es bajo, creemos que irá aumentando a medida que establezcamos nuevos servicios (declaración y pago en línea) y a medida que los contribuyentes vayan comprendiendo cómo funciona el centro de llamadas.

Los costos de esta medida de facilitación han sido de aproximadamente 100.000 dólares EE.UU.

Parte B Libre circulación de mercancías en tránsito

Se han desarrollado y aplicado medidas regionales de facilitación del comercio que abarcan la región en su conjunto para facilitar la circulación de mercancías en tránsito en ambos corredores. Estas medidas han facilitado notablemente la actividad económica en la región. Entre los proyectos en cuestión figuran el sistema RADDex y el sistema de Rastreo Electrónico de Carga. En otros casos se trata de medidas para mejorar la eficiencia del despacho de aduanas de las mercancías en tránsito en el territorio aduanero de Rwanda. A continuación exponemos un resumen en el que se indica la situación actual de cada medida de facilitación:
· En 2007 el Gobierno decidió que el Departamento de Aduanas trabajase 24 horas al día, siete días a la semana. Esta directriz debía aplicarse de manera gradual. Las primeras experiencias empezaron en cuatro puestos: Gatuna/Katuna, en la frontera entre Rwanda y Uganda; en la frontera de Gisenyi entre la RDC y Rwanda; en Rusizi/Bukavu en el puesto entre Rwanda y la RDC y en el puerto interior de Gikondo, cuyo horario se amplió hasta las 22 horas. Estas disposiciones han reducido enormemente la congestión de los puestos fronterizos y el despacho en los puertos interiores. Está previsto implantar este régimen en los demás puestos con carácter prioritario.
En el cuadro que figura a continuación se resumen los ingresos recaudados por todas las oficinas de aduanas que prestan servicio en horario ampliado (en millones de FR) en dos ejercicios fiscales

	Julio 2009 - junio 2010
	Julio 2010 - junio 2011

	Oficinas de despacho
	Ingresos en horario laboral normal
	Ingresos en horario laboral ampliado
	Total
	Ingresos en horario laboral normal
	Ingresos en horario laboral ampliado
	total

	Oficinas de trabajo
	91.705.845.707
	32.218.130.058
	123.923.975.765
	118.276.615.988
	42.437.599.718
	160.714.215.706

 Fuente: Unidad de estadística aduanera.
· En lo que se refiere a la automatización de los puestos fronterizos, es importante señalar que en Rwanda todos los puestos fronterizos de entrada y salida están totalmente automatizados, lo cual significa que las mercancías en tránsito se supervisan electrónicamente mediante el sistema SIDUNEA++. Este sistema se está actualizando: se está sustituyendo por el SIDUNEA World, proceso que se completará en enero de 2012. Ello ha sido posible gracias a los fondos solicitados a DFID/TMEA, asociados para el desarrollo. La automatización ha permitido simplificar las operaciones de fianza o garantía de tránsito, presentar fianzas automáticamente y liquidarlas o restablecerlas cuando las mercancías en tránsito han llegado a su destino o puesto de salida. Para evitar demoras en caso de problemas en la red o cortes de corriente, el Departamento ha adquirido potentes generadores de reserva y ha contratado a suministradores de servicios de red diferentes.
· Desde 2008 se han eliminado todos los puntos de control de tránsito o de policía, y han dejado de organizarse convoyes o escoltas de las mercancías en tránsito. Con ello mejoraron enormemente los plazos de tránsito, si bien los envíos sensibles pueden ser escoltados a petición de organismos de seguridad, sobre todo cuando se trata de explosivos utilizados en determinadas ramas de producción y en la construcción.
· RADDEx (acrónimo de Revenue Authority Digital Data Exchange (Intercambio de Datos Digitales de las Oficinas Tributarias). En un esfuerzo por facilitar el comercio en el África Oriental, las oficinas tributarias de toda la región han introducido un sistema informático moderno y métodos de TIC que han constituido un gran éxito y han reportado grandes ventajas para todos los interesados, ya que hacen más eficiente, productivo y preciso el trabajo. En este caso la ventaja reside en la utilización de información previa por parte de organismos de compensación y transitarios, que empiezan a tramitar la entrada en las aduanas antes de que lleguen los camiones en tránsito a los puestos fronterizos. Cuando llegan los camiones, el despacho es inmediato, dado que ya se han completado las formalidades burocráticas. Además, nuestros equipos de gestión del riesgo empiezan a clasificar a los importadores y las mercancías con mucha antelación. Este canal de comunicación ha reducido aún más el plazo y el costo del despacho en la frontera.

A continuación figura un gráfico sobre cómo se producen los intercambios de información en la plataforma RADDEx.

[image: image6.jpg]RRA Customs Clients
Access Intermediate ﬂ g
Server over SSL

VPN Connection

SSL SSL

SSL SSL
-
g s‘.
, -
o A
! '
I —— I+
\ '
A Y s

Data received from URA will be ~ - _lm:ffe_dia'e'Sefvef

directly inserted to A++

during phase 2. . Data extractions directly
from ASYCUDA++ Data-
base are transformed to

XML, stored and made
available to URA via web

service.

ASYCUDA++

.
Intermediate Server -
- -

o -

Data Extractions directly
from ASYCUDA++ Data-
base are transformed to -
XML, stored and made
available to RRA via web
service.

URA Customs Clients

Access Intermediate
Server Over SSL

; Data received from

4 RRAwill be directly

inserted to
ASYCUDA++ during
Phase 2

ASYCUDA++

Esta iniciativa la financiaron las oficinas tributarias de la CAO conjuntamente con USAID/Compete. El equipo de auditoría posterior al despacho y la Unidad de Gestión de Riesgos están elaborando una versión avanzada del sistema (versión 2.0) que permitirá cargar en la red los documentos adjuntos.

· El Departamento de Aduanas ha descentralizado sus procedimientos de entrada de exportaciones, que ahora se realizan en los puestos fronterizos de salida, con el fin de reducir los costos de las transacciones comerciales. Los procedimientos de expedición de certificados de origen simplificados y completos también se ha delegado en los funcionarios de aduanas de cada puesto fronterizo, con objeto de evitar que los exportadores deban trasladarse innecesariamente a la oficina principal de Aduanas.
· Por el momento no hay básculas de puente en funcionamiento en Rwanda, pero está previsto contar con ellas en los principales puestos de entrada y salida. Los colectivos interesados han acordado que, en caso de que se activen, se instalarán en los puntos de entrada, en los puertos interiores y en los puntos de salida y se conectarán con el sistema de gestión aduanera y con los escáneres, a fin de evitar la repetición del pesaje de la carga en el puesto de destino.
· En dos de las principales entradas fronterizas y en el puerto aduanero interior se utilizan escáneres móviles de rayos x. El Departamento de Servicios de Aduanas adquirió, con financiación del Banco Mundial, tres escáneres por unos 6 millones de dólares EE.UU. Las mercancías escaneadas se despachan inmediatamente, sin necesidad de ningún otro trámite fronterizo. Se trata de un servicio gratuito que se ofrece a las empresas y que ha acelerado el despacho, tanto de los bienes en tránsito como de los destinados al mercado interior.

[image: image7.jpg]

· Mejora de la colaboración de las agencias de frontera a través de la simplificación de los procedimientos fronterizos y la fijación de las atribuciones de cada entidad gubernamental presente en el puesto fronterizo, a menudo incluso en la misma oficina, lo que ha contribuido a reducir el exceso de intervenciones en la circulación de las mercancías en tránsito. Todas estas iniciativas han mejorado enormemente nuestro comercio transfronterizo, uno de los indicadores del informe del Banco Mundial sobre la evaluación de facilidad de la actividad económica, lo cual ha permitido que Rwanda mejore su clasificación en 2011 y se haya situado entre los mejores reformadores de África.
Otras medidas de facilitación previstas
· En el cuadro que figura a continuación se indica en qué situación se halla la puesta en marcha de cada uno de los puestos fronterizos de ventanilla única propuestos.
1. PUESTO FRONTERIZO DE VENTANILLA ÚNICA DE KAGITUMBA/MILAMA HILLS
La transformación de un puesto fronterizo en puesto fronterizo de ventanilla única en el Corredor Septentrional empezó el año pasado en la frontera de Uganda en Milama Hills, y en Kagitumba en el lado rwandés. El puesto fronterizo de ventanilla única es un concepto que combina actividades de dos países en un mismo lugar, a fin de eliminar los obstáculos innecesarios que frenan el comercio legítimo y, por tanto, facilitar el comercio.

La idea consiste en que se establece una ventanilla única en la frontera de entrada, lo que reduce el plazo de despacho al reducir el número de paradas en la frontera.
Situación actual
En junio de 2011, TRIAD, el consultor contratado, presentó su informe definitivo de puesta en marcha para que lo examinaran los colectivos interesados de cada país.

La reunión con los diversos colectivos interesados de ambos países tuvo lugar del 4 al 5 de julio de 2011, y en ella se acordó el modelo que debía adoptarse. La evaluación de impacto ambiental ha comenzado y los planos detallados se completarán antes de finales de octubre de 2011.

Las obras empezarán oficialmente a principios de enero de 2012.

Se calcula que el costo ascenderá a 4,5 millones de libras esterlinas.
2. PUESTO FRONTERIZO DE VENTANILLA ÚNICA DE RUSUMO ENTRE TANZANÍA Y RWANDA

Se trata de una empresa conjunta del Gobierno de Rwanda, el Gobierno de Tanzanía y el Organismo de Cooperación Internacional del Japón (JICA). El acuerdo de cooperación se concluyó el año pasado, y está previsto que la construcción del puesto empiece en 2012. Se ha completado la evaluación de impacto ambiental y el consultor ha elaborado el informe, que se ha presentado a la Secretaría de la CAO. Se ha convocado la reunión del Comité Técnico Conjunto.

Se ha firmado un acuerdo de donación, y está previsto formar a determinados interesados en el funcionamiento del puesto fronterizo de ventanilla única.

El costo del proyecto rondará los 20 millones de dólares EE.UU.

3. PUESTO FRONTERIZO DE VENTANILLA ÚNICA DE GATUNA/KATUNA ENTRE UGANDA Y RWANDA

Un consultor ha elaborado, junto a la evaluación de impacto ambiental, un informe de viabilidad y un plano esquemático del puesto de Gatuna, documentos que han sido presentados a los Ministerios competentes de ambos Gobiernos para que tomen una decisión. Se han celebrado varias reuniones de los colectivos interesados para tomar una decisión sobre el emplazamiento del puesto fronterizo.
Actualmente se está redactando el pliego de condiciones de la licitación para empezar las obras el año próximo.

4. PUESTO FRONTERIZO DE VENTANILLA ÚNICA DE RUHWA ENTRE BURUNDI Y RWANDA

Las obras de construcción del puesto empezaron en marzo de 2011.

La construcción de la carretera por SOGEA- SATOM está en la fase final.

La construcción de los alojamientos para el personal avanza y actualmente se están instalando los techos.
Este proyecto cuenta con financiación del Banco Africano de Desarrollo.

5. PUESTO FRONTERIZO DE VENTANILLA ÚNICA DE NEMBA ENTRE RWANDA Y BURUNDI
En este puesto fronterizo se empezó a trabajar en 2008. Todas las infraestructuras están ya construidas y han costado unos 4 millones de dólares EE.UU.
· Puesta en marcha de la ventanilla única electrónica
 [image: image8.png]Trader or Agent submitall
information required for
clearance once to the single

: : N
window service |

swaie WNOOW /-
VT

— lomaton, st | o

1o targeted recipents
(agencies, bank, !
ok in he proper 0
sequence of flow |
and retums
s | /| responses to Trader .| [
Responses fromvarious authorities / \i. [
and financial institutionsare JJ/ N

returned to trader or agent. Final
response denotes

La ventanilla única electrónica es un servicio que permite a las partes que intervienen en el comercio y el transporte presentar información y documentos normalizados en un único punto de entrada. El sistema proporciona una interfaz única para las empresas y enlaza todos los organismos públicos en una plataforma.

Etapas de aplicación y costos

Dentro del proceso se invitó a los diferentes ofertantes a que presentasen sus sistemas al comité formado para supervisar la aplicación de este programa informático, a fin de escoger el más adecuado para proporcionar la ventanilla única electrónica y el sistema de gestión aduanera. Las presentaciones tuvieron lugar los días entre el 21 de marzo y el 14 de abril de 2011 y en ellas participaron cinco desarrolladores de sistemas.

El equipo de evaluación preparó un informe, sobre la base del cual de los cinco desarrolladores de sistemas se escogió a la UNCTAD, a la que se notificó la decisión.

El comité encargado del proyecto estableció los requisitos de usuario del sistema de gestión aduanera y de la ventanilla única electrónica, que se enviaron a la UNCTAD, que presentó su oferta financiera. Finalmente se otorgó el contrato al grupo de la UNCTAD, con el que se firmó.
Se ha aprobado la financiación del proyecto y se ha firmado un memorándum de entendimiento con el donante por valor de aproximadamente 5,3 millones de dólares EE.UU.

El proyecto comenzó a principios de septiembre de 2011, y está previsto que se complete antes de finales del año financiero en curso.

Ventajas generales del sistema
· La puesta en marcha de la ventanilla única electrónica permitirá a los principales interesados presentar por vía electrónica los documentos comerciales. Se espera que la reducción del tiempo necesario para estos trámites alcance el 80 por ciento.
· La puesta en marcha de la ventanilla única electrónica tiene por objeto, sobre todo, resolver problemas de comunicación. Todos los interesados podrán recibir en tiempo real información sobre sus envíos y sobre la situación en que se halla el proceso de despacho de sus envíos.

· Como la ventanilla única electrónica conectará las Aduanas con otros organismos del Gobierno, los importadores y sus corredores, la automatización de las solicitudes y de la concesión de exenciones será más rápida. Está previsto que la reducción del tiempo necesario para presentar una solicitud de exención llegue al 60 por ciento.
· Se recortarán costos abreviando los plazos y acelerando el despacho y el levante de mercancías, aplicando las normas de manera previsible y explicándolas, desplegando los recursos de manera más eficaz y eficiente y aumentando la transparencia de los procedimientos aduaneros.

· Recepción electrónica del manifiesto de carga.

· Acceso a las declaraciones en línea y al despacho integrado desde todos los organismos públicos.

· Notificación electrónica de la situación del levante al operador del almacén.

· Tramitación en línea de permisos.

· Integración de los datos de RADDEx y rastreo de las mercancías.

· Sistema electrónico de rastreo de las mercancías

Se trata de un sistema que ayuda a hacer un seguimiento de las mercancías en tránsito desde la oficina de salida hasta la oficina de destino dentro de la CAO. Empezó en Kenya y lo han adoptado otras oficinas tributarias, que están poniendo en marcha sus procesos de licitación con el patrocinio del Banco Mundial. Ya se han solicitado fondos por valor de 1,5 millones de dólares EE.UU.
· Aplicación del sistema regional de garantías de tránsito aduanero (RCTG) del COMESA

El sistema regional de garantías de tránsito aduanero (RCTG) es un sistema concebido para facilitar una circulación eficiente de las mercancías en toda la región del COMESA con arreglo a un mecanismo de garantía fiable y seguro.

El sistema permite a los operadores en tránsito ejecutar fianzas aduaneras desde países en los que estén presentes para garantizar los derechos aduaneros correspondientes a mercancías en tránsito en otros países miembros del COMESA. El sistema proporciona una base uniforme para la circulación en tránsito en toda la región, en la que sólo se utiliza una garantía.

En Rwanda la fase final de prueba se completó con éxito en julio de 2011 y el sistema está listo para su aplicación.

Parte C Proceso de despacho de aduanas - reformas internas cuya aplicación no requirió una suma global
· Estudios sobre el tiempo necesario para el levante realizados en 2007 y 2010

El estudio sobre el tiempo necesario para el levante es un instrumento desarrollado por la OMA para determinar el nivel de eficacia de las operaciones aduaneras ordinarias, así como el de los procedimientos simplificados. Muchas administraciones aduaneras realizan exámenes y auditorías periódicos para simplificar su funcionamiento.

Uno de los métodos utilizados para examinar los procedimientos de despacho es medir el plazo que, como promedio, transcurre desde que llega una mercancía hasta que se produce el levante de dicha mercancía. Esto permite a las Aduanas identificar dónde reside el problema y posibles medidas correctoras para aumentar su eficiencia. El segundo estudio sobre el tiempo necesario para el levante se realizó con el fin de establecer resultados fiables y homologados sobre el plazo que requieren diversas etapas del despacho, incorporando por primera vez a otros colectivos interesados en el proceso de despacho aduanero. En el estudio, dirigido por nuestro experto en aduanas y bajo la supervisión del Sr. Shingo Matsuda, de la Organización Mundial de Aduanas (OMA), participaron los principales colectivos interesados. El grupo encargado del estudio sobre el tiempo necesario para el levante examinó asimismo la situación de la aplicación de las recomendaciones del primer estudio sobre el tiempo necesario para el levante, redactadas en 2007, examen que reveló una mejora significativa desde el estudio anterior. A continuación se exponen las principales conclusiones:
El plazo medio desde la llegada a la frontera a la salida de las mercancías desde el puerto interior con destino a los locales de los contribuyentes es de 2 días, 10 horas y 5 minutos.
El plazo medio desde que se presenta la declaración hasta que se levantan las mercancías es de 0 días, 12 horas y 33 minutos en Gikondo y de 0 días, 22 horas y 21 minutos en el aeropuerto.
Sin embargo, el plazo medio desde el levante hasta que se retiran las mercancías del control aduanero es de 0 días, 18 horas y 9 minutos en Gikondo y de 0 días, 7 horas y 15 minutos en el aeropuerto.

Nuestro grupo de estudio sobre el tiempo necesario para el levante ha adquirido conocimientos que le permiten proporcionar asistencia técnica a la región y contribuir al desarrollo de la capacidad de otras oficinas tributarias; con ello se pretende garantizar el éxito del estudio regional sobre el tiempo necesario para el levante previsto por la Dirección de Aduanas de la Comunidad del África Oriental.
El estudio ha costado a la organización cerca de 10.000 dólares EE.UU.

· Asy- scan

ASY-SCAN es un mecanismo electrónico que permite a los declarantes, los corredores de aduanas y otros departamentos del Gobierno presentar documentos en las Aduanas.

ASY-SCAN se puso en marcha en Rwanda en diciembre de 2009. En la actualidad se utiliza en todas las oficinas del país. Con este sistema se trataba de reducir la interacción directa entre el funcionario de Aduanas y el corredor, que a veces da lugar a tentaciones y menoscaba la integridad de los funcionarios. Todos los corredores están conectados a distancia desde sus oficinas.

Está previsto extender este sistema a otros organismos gubernamentales en un futuro próximo.

· Asy- Bank

ASY-Bank es un sistema que permite el pago electrónico de derechos e impuestos.

Las pruebas realizadas por ambas partes (la Oficina Tributaria de Rwanda y el Bank of Kigali, uno de los bancos seleccionados) han concluido y se ha configurado ASY-BANK en el servidor de producción en tiempo real de la Oficina Tributaria de Rwanda. La primera fase experimental se llevó a cabo con éxito en junio de 2011 en los depósitos de petróleo de las Aduanas. Se está preparando la ampliación de este sistema a otros emplazamientos antes de finales de año.
· Despacho previo

Con objeto de acelerar el despacho de mercancías en el Departamento de Aduanas, en 2006 adoptamos un procedimiento que permite el pago de derechos e impuestos antes de que lleguen las mercancías en cuestión. La condición para que se apruebe este régimen es presentar copias de la lista de embalaje, la factura comercial y el conocimiento de embarque. Una vez llegado el envío a la frontera de entrada, el levante se realiza inmediatamente y la mercancía pasa a las instalaciones del propietario. Las ventajas directas que aporta esta forma de facilitación son evidentes, ya que aumenta la rotación al mejorar la circulación y aumentar la rapidez de la entrega de los bienes perecederos.
· Descentralización de las actividades de la sede principal, delegadas en los depósitos de aduanas. En consonancia con la política del Gobierno de facilitar el comercio, el Departamento ha descentralizado sus operaciones aduaneras, que ahora se realizan en el almacén. Esto significa que la declaración puede presentarse en el almacén, donde se tramita, se lleva a cabo el examen físico si es preciso y se despachan las mercancías sin que sea necesario presentar la declaración de aduanas en la oficina principal de las Aduanas.
· Las Aduanas han designado una oficina especial destinada específicamente a los inversores registrados ante el Consejo de Rwanda para el Desarrollo (RDB). En un intento por animar a invertir en el país, las Aduanas pusieron en marcha un trato especial y crearon una oficina específica para los inversores. En esta ventanilla especial, todos los procedimientos empiezan y acaban ahí. Los funcionarios se encargan de hacer las comprobaciones necesarias para cada inversor y de gestionar las autorizaciones en nombre del Comisionado de Aduanas.
· Sistema de prepago. En 2008 se introdujo el sistema de prepago, que permite a los comerciantes pagar derechos e impuestos por adelantado y facilitar el despacho de las mercancías a su llegada a las Aduanas. Los importadores deben cumplimentar un formulario en línea y presentarlo en Aduanas al analista de empresas, que aprueba el expediente y abre una cuenta separada en el sistema. Posteriormente se notifica al importador que debe depositar una suma global de dinero en la cuenta, y el sistema va deduciendo de ese monto los derechos e impuestos que corresponda pagar por las importaciones que haga el importador. La ventaja de este sistema es doble: en primer lugar, el Gobierno recibe sus ingresos dentro de los plazos, y en segundo lugar, el importador gana tiempo al no tener que esperar haciendo cola en el banco hasta que se haya introducido completamente el sistema Asy- bank.
· Introducción de la Unidad de Gestión del Riesgo

El Departamento de Servicios de Aduanas ha invertido muchos esfuerzos -en los que ha contado con una asistencia técnica fiable- para establecer su Unidad de Gestión del Riesgo, sobre todo en lo que se refiere al desarrollo de perfiles de riesgo, clave en el proceso de facilitación aduanera. Al adoptar este nuevo enfoque se ha reducido el número de transacciones sujetas a verificación y se han liberado recursos para la gestión de riesgos.

La creación de esta unidad ha seguido los siguientes pasos: el proceso empezó con la creación de diferentes niveles en el Departamento para apoyar a la Unidad de Gestión del Riesgo. Para ello, el Comisionado de Aduanas nombró un coordinador encargado de dirigir todos los esfuerzos del Departamento en materia de gestión de riesgos y presidir las reuniones del comité competente. Este comité, compuesto por representantes de todas las unidades operativas del Departamento, ayudó a formular una política y una estrategia de gestión del riesgo que son la base de su funcionamiento.
La Unidad de Gestión del Riesgo. La Unidad es un centro de expertos cuyo director es responsable de prestar asistencia al Departamento en la aplicación de los planes y procedimientos de gestión del riesgo.
La Unidad de Gestión del Riesgo apoya y asesora al Comité de Gestión del Riesgo y aplica las decisiones del Comité. Sus funciones son dos: la recopilación de información y la elaboración de perfiles de riesgo. La Unidad cuenta con unos seis funcionarios -incluido el director- y tiene las siguientes funciones:
· aplicar las políticas de gestión del riesgo;

· identificar y evaluar los riesgos significativos a los que se enfrenta la organización para que los examine el Comité de Gestión del Riesgo;

· supervisar la gestión de los riesgos significativos para reducir las probabilidades de sorpresas desagradables;

· asegurarse de que los riesgos menos significativos se gestionen de manera activa y de contar con controles adecuados que funcionen de manera eficaz;

· proporcionar información adecuada en el momento oportuno al Comité de Gestión del Riesgo y a los puestos aduaneros sobre la situación en materia de riesgos y controles;

· encargar un examen anual de la eficacia del sistema de control interno y comunicar los resultados al Comité de Gestión del Riesgo por mediación del coordinador de riesgos;

· reunir, organizar y analizar datos sobre los importadores y transportistas tomados de fuentes pertinentes, como las bases de datos de la OMC y la Oficina Regional de Información Confidencial de la OMA, informes nacionales de decomisos y otras administraciones;

· mantener la Base de Datos Nacional de Evaluación del Riesgo;

· mantener los criterios nacionales de riesgo en el sistema SIDUNEA++; y formar al personal en la esfera de la gestión del riesgo.

Es importante señalar que el sistema SIDUNEA actual no ha sido de ayuda óptima para la Unidad, debido sobre todo a sus carencias, pero el sistema S- world será muy útil. Se han puesto en marcha planes para reforzar la función de la Unidad de Gestión del Riesgo consolidando la integración de las prácticas de gestión del riesgo y sentando las bases de un centro dedicado a los objetivos nacionales en el seno de la administración aduanera. Los principales objetivos son la mejora de las operaciones de despacho aduanero mediante la aplicación de un enfoque de gestión del riesgo eficaz -con apoyo del centro dedicado a los objetivos nacionales y la auditoría posterior al despacho y aplicando plenamente el sistema de objetivos y selectividad- y desarrollar y utilizar indicadores clave de resultados en materia de administración aduanera.
· Auditoría posterior al despacho

Las administraciones aduaneras más modernas de este siglo aplican prácticas óptimas centradas en los perfiles de las empresas, en lugar de en controles basados en las transacciones. La utilización de técnicas de gestión del riesgo en los procedimientos de despacho permite que el levante de la mayoría de los envíos apenas requiera comprobaciones mínimas. La auditoría posterior al despacho es una de las medidas más eficaces para mejorar el cumplimiento entre los comerciantes, ya que el procedimiento, si es eficaz, detecta el fraude comercial y lo evita. Ante el aumento del volumen de las importaciones y la presión para que se facilite la circulación de mercancías, la auditoría posterior al despacho proporciona a las Aduanas una herramienta más que mejora las ya existentes y garantiza a los importadores cumplidores que las Aduanas toman medidas adecuadas contra quienes no cumplen. De ahí el interés en crear un equipo independiente de auditoría posterior al despacho que cumpla esa función.
Con la introducción de la valoración del GATT y la OMC y tras la adhesión de Rwanda, en 2004 hubo que crear una unidad de auditoría posterior al despacho en el seno del Departamento de Aduanas, con objeto de facilitar el comercio y ponerse en conformidad con el capítulo 6 del Anexo General del Convenio de Kyoto. La auditoría posterior al despacho es una de las medidas más eficaces para mejorar el cumplimiento entre quienes se dedican al movimiento de mercancías a través de las fronteras de Rwanda, ya que, si es eficaz, permite detectar el fraude comercial y evitarlo. Ante el aumento del volumen de las importaciones y la presión para que se facilite la circulación de mercancías, la auditoría posterior al despacho proporciona a las Aduanas una herramienta más que mejora las ya existentes y garantiza a los importadores cumplidores que las Aduanas toman medidas adecuadas contra quienes no cumplen.
Los beneficios de la introducción de la auditoría posterior al despacho están al alcance tanto al Departamento de Servicios de Aduanas como de los propios comerciantes: se asignan a esta labor unos recursos humanos mínimos que realizan una labor muy específica y se obtienen mejores resultados que con controles rutinarios y comprobando cada transacción que pasa por las aduanas.
Un sistema de auditoría posterior al despacho bien concebido permite mejorar la observancia entre las empresas. Habitualmente, cuando se mejora la eficiencia de las Aduanas y se incentiva a los comerciantes para un más rápido levante de las mercancías, se consigue que estos cumplan mejor las normas. Ello repercute a su vez positivamente en la precisión de las estadísticas sobre el comercio internacional y mejora la colaboración entre las aduanas y los comerciantes al reforzar su relación.
El mínimo porcentaje de mercancías examinadas en los procedimientos de despacho eficientes basados en el riesgo hace que las Aduanas puedan concentrarse en esa pequeña porción de importaciones y proceder al levante de la gran mayoría de los envíos inmediatamente después de que se les presente el documento de despacho, lo cual contribuye a ahorrar costos a las empresas y al Estado.
A largo plazo, como el porcentaje de casos examinados es relativamente bajo, la mayor eficiencia y profesionalidad del control de las Aduanas hace que aumente la recaudación de ingresos.

Esta Unidad cuenta con un equipo de plantilla compuesto por 18 funcionarios perfectamente formados para auditar en profundidad a más de 300 importadores que se benefician del canal azul. El equipo lleva mucho tiempo adquiriendo experiencia de la OMA en materia de creación de capacidad, en la mayoría de las ocasiones siguiendo las recomendaciones de las misiones técnicas del FMI.
· Sistema de operadores económicos autorizados

Este sistema se ha adoptado a escala regional. Se trata de un programa que deben aplicar todos los Estados asociados dentro del marco de normas SAFE de la OMA, en cooperación con el centro regional de creación de capacidad de la CAO.
El principal objetivo del sistema de operadores económicos autorizados de la CAO es crear una alianza normalizada y sostenible entre las Aduanas y las empresas en la que los operadores fiables y acreditados obtengan beneficios transparentes y tangibles en toda la CAO, estimulando así el crecimiento económico, la inversión y el cumplimiento de las normas, por un lado, y, por otro, una eficiencia, una recaudación de ingresos y una coordinación mayores entre las administraciones aduaneras, factores que reducen la duplicación de los controles de las transacciones a lo largo de la cadena de suministro.
· Progreso del sistema y pasos dados en su aplicación

Se han completado los procedimientos operativos normalizados, que servirán de guía operativa durante la fase experimental. Se ha establecido la estructura de trabajo regional de operadores económicos autorizados, que consta de dos niveles: el comité de administradores del proyecto, compuesto por dos representantes de cada Estado asociado de la región, y el comité de dirección de alto nivel, compuesto por los Comisionados de Aduanas, la dirección de la CAO y un representante de la OMA.
Los procedimientos operativos normalizados se presentaron en la sexta reunión del comité de dirección OMA/CAO para su aprobación. En dicha reunión se recomendó utilizarlos como directriz operativa mientras el proyecto esté en fase de prueba.
Cada país elaboró un plan de acción técnico y una metodología para la fase experimental. Los Comisionados de Aduanas armonizaron y aprobaron los planes.
Los administradores regionales del proyecto elaboraron listas de operadores para la fase experimental. En Rwanda se identificaron seis operadores de tres categorías (importadores, organismos de compensación y transitarios), que se presentaron en la séptima reunión del comité de dirección de la OMA/CAO, celebrada los días 5 y 6 de abril de 2011. En esa reunión se aconsejó que el número inicial de operadores fuese, como mínimo, de 10 a escala regional, de modo que hace falta una ulterior selección de la lista de operadores presentados.
En dicha séptima reunión se elaboraron y adoptaron los criterios de selección. Se ha empezado a evaluar el grado de preparación: un equipo ha visitado los cinco Estados asociados para examinar el grado de preparación de cada uno de ellos y analizar la situación con los operadores.

Se ha organizado un curso sobre auditoría y análisis, para el cual se ha designado al menos a tres funcionarios. Para el futuro, la integración del proyecto en la estructura de la CAO es una prioridad.
Los costos del proyecto se sufragaron inicialmente con fondos de la OMA.
· El canal azul
El canal azul es otra de las iniciativas de facilitación del comercio del Departamento de Servicios de Aduanas de la Oficina Tributaria de Rwanda. Se trata de no someter a comprobaciones las transacciones de bajo riesgo en el momento de la importación, con la posibilidad de hacerlo más tarde. Esto ha ayudado al Departamento a centrarse en comprobar las transacciones de mayor riesgo, y de ese modo sentar las bases para, en un futuro, aplicar sin problemas el programa de operadores económicos autorizados. Hemos logrado avanzar mediante la utilización de una función de selección incluida en el sistema automático que permite a las Aduanas controlar la selección y las declaraciones que pasan por el sistema de tramitación. Cuenta con controles que le permiten bloquear la evaluación de las declaraciones seleccionadas y con diversas funciones de análisis e información.

Nuestro sistema aduanero cuenta con los siguientes canales de selección:
Canal rojo: las mercancías se someten a una inspección física;
Canal amarillo: se comprueban todos los documentos antes del levante;
Canal azul: el levante es inmediato, si bien las transacciones están sujetas a una auditoría posterior al despacho.

El principal objetivo de la introducción del canal azul es facilitar las actividades de los importadores cumplidores, a quienes se recompensa dándoles incentivos, al tiempo que se trata de convencer a los que incumplen. Las ventajas son las siguientes:

· plazos de levante más breves, con lo que los importadores pueden acceder más rápidamente a sus mercancías para comercializarlas y reducir así los plazos de reposición;

· mayor certidumbre respecto al tiempo necesario para despachar las mercancías, lo cual permite planificar con mayor precisión las actividades de la empresa; y
· reducción de los costos económicos de la importación de mercancías.

Pasos seguidos
En mayo de 2008, el Departamento de Servicios de Aduanas introdujo el sistema de autoliquidación. Los agentes de aduana y transitarios preparan, determinan los derechos y pagan la declaración antes de presentarla a las Aduanas para que la comprueben.
Una vez presentada la declaración, el funcionario de Aduanas de la oficina receptora la introduce en el sistema, con lo cual se pone en marcha la selección y se dirige automáticamente la mercancía a uno de los tres canales.
En esta fase, las entradas seleccionadas para pasar por el canal azul se levantan inmediatamente, y se valida la orden de levante para permitir sin demora la salida inmediata de las mercancías. El agente de aduana recoge los documentos y las mercancías salen de los locales aduaneros con destino a los locales del propietario.

Para poder beneficiarse de este trato preferencial, los importadores deben cumplir algunas de las siguientes condiciones:
· mantener un alto nivel de cumplimiento, ser veraces y cooperar con las Aduanas;

· presentar facturas auténticas, listas de embalaje detalladas y otros documentos justificantes;

· mantener un registro de importaciones con fines de auditoría y permitir a las Aduanas acceder a ese registro de conformidad con la legislación aduanera;

· responder prontamente y dar información completa y exacta cuando se les solicite.

Desde que se introdujo el canal azul en el funcionamiento de las aduanas se han logrado muchas mejoras, como, por ejemplo, las siguientes:

· el plazo medio necesario para el levante se ha reducido en su conjunto de 3 días y 11 horas en diciembre de 2007 a 1 día y 2 horas en febrero de 2010;

· se han dado facilidades a los contribuyentes que cumplen;

· ha aumentado el nivel de cumplimiento de los contribuyentes no cumplidores; en este sentido, de mayo de 2008 a abril de 2010, las empresas que utilizan el canal azul representaron del 35 al 61 por ciento del volumen de todas las importaciones (c.i.f.);

· se han simplificado los procesos y procedimientos de despacho para facilitar las actividades de las empresas.
1. ¿Por qué decidió su país aplicar esta medida?
Como hemos explicado anteriormente, al ser Rwanda un país sin litoral con una economía vulnerable que sale de un pasado convulso pero con unos líderes jóvenes y enérgicos, el motor del proceso de reformas y modernización es clave para permitirle lograr un crecimiento y un desarrollo sostenibles y cortar el síndrome de dependencia. El Gobierno actual se caracteriza por la buena gobernanza y ha creado un nivel de competencia entre los diversos departamentos, que tratan de destacar por sus resultados y por la consecución de objetivos; además, todos los esfuerzos se dirigen en la misma dirección, plasmada en la visión 2020. La Oficina Tributaria de Rwanda y el Departamento de Servicios de Aduanas no se han quedado atrás y tratan de formar parte integrante del proceso a través de su mandato de promoción del cumplimiento en la comunidad económica mediante una reducción del papeleo burocrático en el comercio transfronterizo.
La estrategia del Gobierno consiste en atraer inversores extranjeros para dar un impulso a la economía, y los inversores esperan mucho de los gobiernos antes de asumir compromisos: por ejemplo, esperan que se agilicen y se hagan más transparentes los procesos y procedimientos de funcionamiento de las aduanas, con lo que parte de las obligaciones de los gobiernos consiste en poner en marcha medidas de facilitación para crear un entorno favorable a la inversión.
Cabe señalar que Rwanda es Miembro de la OMC e implementó los artículos del GATT en 2004; además, las Aduanas han adoptado las normas de la OMC y el Convenio de Kyoto revisado. Todo ello ha hecho necesario que la aplicación de las reformas aduaneras de Rwanda incluyese las medidas indicadas.
2. ¿Cuál fue el punto de partida? (es decir, ¿ya estaban aplicando esta medida pero realizaron mejoras o se introdujo como una nueva medida?)
Las medidas de facilitación indicadas supra que se han introducido eran completamente nuevas, y en casi todas las esferas se ha partido prácticamente de cero.
3. ¿Se aplicó como parte de un programa general de reforma o de forma independiente?
Algunos proyectos se introdujeron dentro de un programa general; en otros casos se trató de proyectos independientes o programas aparte.
4. ¿Qué beneficios se han obtenido de la aplicación de esta medida? (beneficios para el Gobierno y/o los comerciantes ¿qué problemas ha resuelto?)
Cada medida de facilitación beneficia directa o indirectamente tanto al Gobierno como a los comerciantes, de modo que es una situación en la que todos salen ganando, como se explica en cada una de las medidas analizadas supra. En general hay casos de éxito, por ejemplo los avances en la automatización de las Aduanas y sus consiguientes ventajas, como la reducción de las fianzas aduaneras condicionadas.

Es posible que los beneficios de las medidas aplicadas en este momento no se manifiesten hasta más adelante. Quienes vean los resultados podrán beneficiarse plenamente de ellas.

Las medidas han ayudado al Gobierno a consolidar su política de tolerancia cero con la tendencia a la corrupción, típica de los regímenes anteriores.
Estas medidas han eliminado demoras innecesarias en el despacho de mercancías desde el punto de entrada hasta el destino final, han cambiado la mentalidad tradicional de las Aduanas -que veía a los comerciantes como contrabandistas- y han sentado las bases de un entorno de coexistencia.
II.
Marco:
5. Describan las modificaciones significativas de leyes y reglamentos que fue necesario llevar a cabo. (¿Se consultó a los colectivos interesados?)
En Rwanda se ha producido un cambio cultural. Para que un proyecto tenga éxito, debe ser el sector privado el que lo impulse, por lo que sin un verdadero proceso de consultas, y sin la participación del sector privado, los proyectos están condenados al fracaso.

Las Aduanas de Rwanda han pasado por varias modificaciones legislativas. En 2001 se modificó la Ley de Aduanas e Impuestos Especiales de 1968, que fue derogada para preparar la entrada en vigor de la Ley Nº 26/2001, que incluía medidas de facilitación positivas.

En 2008 Rwanda se adhirió a la CAO, lo que trajo consigo la aplicación de la Ley de Administración del África Oriental de 2005 y los correspondientes reglamentos.
Rwanda ha presentado varias propuestas de modificación a la Asamblea Legislativa de la CAO, por ejemplo, artículos sobre resoluciones anticipadas.

Entre otras leyes, se ha modificado la legislación del IVA, aplicada para recaudar ingresos mediante pago anticipado al Departamento de Aduanas.
III.
Información sobre la aplicación:
6. Enseñanzas extraídas: ¿cuáles fueron los mayores problemas/obstáculos y cómo se superaron?
No hay ninguna norma que garantice el éxito. Todo cambio lleva aparejado el riesgo de que se produzcan resistencias. Además, cada cambio debe justificarse y exige fondos y esfuerzos considerables. Como somos responsables de nuestros actos, es preciso planificar adecuadamente cada cambio para no impedir que las actividades sigan su curso normalmente y además dar tiempo a los funcionarios y a los colectivos interesados para asumir sin problemas los cambios.
El apoyo total del Gobierno, en especial del Ministerio de Hacienda, y el compromiso de los niveles superiores de la Administración son requisitos previos de cualquier proceso de cambio. Una vez obtenidos, el progreso fue evidente. La disponibilidad de expertos internos y su motivación, así como la implicación del personal, son igualmente esenciales.
Uno de los principales problemas a los que hubo que hacer frente fue la introducción del sistema automatizado que, a ojos del personal, representaba una amenaza para sus puestos de trabajo. Pese a participar plenamente en el proceso de transformación, los representantes del personal seguían abrigando el temor de posibles recortes y despidos. Para evitar este problema se organizó una serie de conferencias y talleres destinados al personal de Aduanas.
7. Describan cualquier programa de formación o de creación de capacidad para funcionarios públicos y/o el sector privado que se llevara a cabo.

Cuando se introdujo SIDUNEA recibieron formación todos los funcionarios de Aduanas, incluidos los de otros departamentos, del último al primero del escalafón. También se formó a personas procedentes del sector privado, por ejemplo a agentes de aduana y transitarios y a importadores, en ocasiones en sesiones conjuntas con funcionarios aduaneros.
Otra esfera que atrajo a gran número de participantes, tanto del sector público como del privado, fue el método de valoración del GATT.
8. ¿Qué equipo, infraestructura, programas informáticos, etc. se necesitaron para la aplicación?
· La principal medida de facilitación fue la adquisición del sistema aduanero automatizado SIDUNEA.

· La instalación del sistema requirió una fuerte inversión en ordenadores e impresoras, que se distribuyeron a las diversas oficinas.

· Establecimiento de una sala de servidores segura con un suministro de electricidad fiable.

· Equipos de oficina, etc.

· Reacondicionamiento de estructuras de oficina.
9. ¿Necesitaron ustedes asistencia técnica? En caso afirmativo, ¿de qué tipo?
La asistencia técnica fue fundamental en todas las etapas de la aplicación de algunas medidas. Diversos donantes y socios en la esfera del desarrollo proporcionaron fondos, como el DFID, el Banco Africano de Desarrollo, el Banco Mundial, la UNCTAD, el FMI, el JICA, la OMA, TMEA y otros. El secreto de los fondos de los donantes está en gestionarlos de manera más eficiente, en cuyo caso no cesará la financiación. El resto de la asistencia técnica llegó en forma de creación de capacidad, que se centró en formar al personal local para que adquiriese los conocimientos adecuados para gestionar los servicios.
10. ¿Cuáles fueron los factores fundamentales del éxito/las mejores prácticas? (¿Qué recomendarían a otros países que puedan aplicar reformas similares?)
El aspecto más importante al emprender cualquier tipo de reforma es la voluntad y el apoyo políticos desde el más alto nivel; con ese tipo de apoyo, todo es posible.

Hay un dicho según el cual la experiencia es la mejor maestra. Es muy importante aprender de las prácticas óptimas y tenerlas como referencia; ese es el principio del éxito.
Cualquier reforma debe aplicarse gradualmente para ser sólida y estable.
Por último, cabe señalar que una reforma bien planeada da resultados positivos que normalmente benefician tanto al sector privado como al público y a largo plazo repercuten en toda la economía de un país. Además, es un proceso que requiere ir poco a poco y una determinación firme para impulsar un cambio completo, ya que en la mayoría de los casos los cambios se enfrentan a resistencias. Superadas estas, una administración aduanera moderna reduce los costos de la actividad económica y acrecienta el volumen del comercio.

Recepción de las preguntas y reclamaciones de los contribuyentes

Comunicación de las reclamaciones de los contribuyentes a la dirección de la Oficina Tributaria de Rwanda

Divulgación de información dentro y fuera de la Oficina Tributaria de Rwanda

Gestión de las llamadas recibidas

Creación de una base de datos que sirva como guía para las preguntas más frecuentes

Los clientes de las Aduanas de la Oficina Tributaria de Rwanda acceden al servidor intermedio a través de un protocolo de capa de conexión segura (SSL)

Los clientes de las Aduanas de la Oficina Tributaria de Uganda acceden al servidor intermedio a través de un protocolo de capa de conexión segura (SSL)

Los datos recibidos de la Oficina Tributaria de Uganda se introducen directamente en A++ en la fase 2

Los datos recibidos de la Oficina Tributaria de Rwanda se introducen directamente en SIDUNEA++ en la fase 2

Servidor intermedio

Servidor intermedio

Los datos extraídos directamente de la base de datos SIDUNEA++ se pasan a formato XML, se almacenan y se ponen a disposición de la Oficina Tributaria de Uganda por medio del servicio Web

Los datos extraídos directamente de la base de datos SIDUNEA++ se pasan a formato XML, se almacenan y se ponen a disposición de la Oficina Tributaria de Rwanda por medio del servicio Web

SIDUNEA++

SIDUNEA++

Conexión VPN

El comerciante o su agente presentan de una vez toda la información necesaria para el despacho en el servicio de ventanilla única

Se remiten las respuestas de las diversas autoridades y entidades financieras al comerciante o su agente. Respuesta definitiva

VENTANILLA ÚNICA

Selecciona, clasifica y filtra la información, la deriva a los destinatarios correspondientes (organismos, bancos, etc.) en el orden adecuado y devuelve la respuesta al comerciante

Oficina Tributaria de Rwanda

Oficina de Normalización de Rwanda

Otros organismos de control

Operadores del almacén

Bancos

� Informe 2010 de la Northern Corridor Transit Transport Authority (Autoridad de Transporte de Tránsito del Corredor Septentrional, NCTTA) sobre los costos de tránsito y transporte.

