

Proceso Sectorial

Facilitación de Pasos de Frontera

Taller Regional CAN

Lima 20 al 22 de abril de 2004

Aspectos relevantes del estudio

“Facilitación de Pasos de Frontera en Sudamérica”

Objeto del trabajo

- Analizar la operatoria del transporte internacional carretero y de los factores que afectan su fluidez y eficiencia, poniendo especial énfasis en la operatoria verificada en los pasos de frontera,
- Identificar los componentes necesarios para un tipo de paso de frontera eficiente,
- Proponer un método de intervención más apropiado para resolver las falencias existentes.

Pasos de Frontera visitados

- Tambo Quemado /BO - CH
- Desaguadero /BO – PE
- Huaquillas /EC – Aguas Verdes /PE
- Santa Elena de Uairen /VE – Pacaraima /BR (dos visitas)
- Fray Bentos /UR – Puerto Unzué /AR
- Santana do Livramento /BR – Rivera/UR
- Paso de los Libres /AR – Uruguayana /BR
- Santo Tomé /AR – Sao Borja /BR
- Posadas /AR – Encarnación /PA
- Puerto Iguazú /AR – Foz do Iguazú /BR
- Foz do Iguazú /BR – Ciudad del Este /PA

Diagnóstico y principales conclusiones

Comercio por carretera

- El comercio carretero representa el 20% de los volúmenes y el 40% de los valores del comercio intra regional.
- En la década de los 90 los intercambios intra regionales se quintuplicaron y el comercio carretero acompañó esta evolución.
- De los once vínculos que explican el 90% de las toneladas comerciadas, sólo Brasil – Chile, se realiza en tránsito por terceros países.
- Las fronteras conservan su naturaleza funcional.
- La baja de aranceles puede tornar a los fletes pagados en barreras pararancelarias.

Diagnóstico y principales conclusiones

Infraestructura vial regional

- La red se encuentra estructurada y no genera problemas significativos a la circulación, ya sea por su estado o capacidad.
- En el mediano plazo no habrá grandes cambios en la estructura de los flujos comerciales. y por ende, la red vial a utilizar será, básicamente la misma
- Necesidad de intervenciones puntuales para lograr homogeneidad y adecuado mantenimiento.
- Las nuevas conexiones permitirán incrementar la competitividad de las producciones regionales y la integración.

Diagnóstico y principales conclusiones

Transporte carretero-Aspectos legales e institucionales

- La normativa regional consagra la posibilidad de realizar transporte puerta a puerta. La práctica muestra que la normativa escrita se encuentra lejos de ser respetada.
- Incumplimiento de las normas en las fronteras, generan trasbordos normativos o coactivos.
- Normativas aduaneras, de algunos países, exigen la nacionalización de la mercadería en frontera.
- Legislación avanzada y completa en la CAN en materia de integración física y funcional de los controles (CEBAF). Bajo nivel de aplicación por déficit institucional.

Diagnóstico y principales conclusiones

Transporte carretero - Empresas, parque, servicios y asimetrías

- Escasa profesionalización empresaria. Lento tránsito hacia organizaciones más estructuradas.
- Bajo umbral de requisitos para el acceso a la profesión.
- El parque no ofrece serias restricciones. Hay problemas de renovación.
- Las pautas de conducción alargan los tiempos de viaje.
- Desequilibrio en los flujos de comercio. Gran cantidad de viajes en lastre.
- El argumento de la existencia de asimetrías puede constituirse en obstáculo a la fluidez.
- Los demandantes de servicios exigen mayor calidad y confiabilidad, aunque no necesariamente menores tiempos de viaje.

Diagnóstico y principales conclusiones

Pasos de frontera – Características generales

- Los 15 pasos más importantes de Sudamérica explican el 85% del comercio carretero intrarregional.
- Los cuatro pasos de mayor importancia que vinculan a los países de la CAN totalizan el 15% del comercio carretero total de Sudamérica. Cúcuta – San Antonio es el cuarto paso en importancia de la región.
- El comercio carretero entre los países de la CAN se concentra en pocos pasos en cada vínculo bilateral.
- Carencias puntuales de infraestructura vial del paso en 4 de los 15 pasos principales.

Principales Pasos de la Región

Paso	Tonela das (1)	% (2)
Cúcuta - San Antonio	1.265	85,8
Ipiales – Tulcán	823	95
Desaguadero	383	90
Paraguachón	209	14
Huaquillas – Aguas Verdes	58	90

- (1) Toneladas anuales transportadas en miles.
- (2) Porcentaje del comercio bilateral del paso en el comercio bilateral carretero

Principales Pasos CAN – Mercosur + Chile

Paso	Tonela das (1)	% (2)
Tambo Quemado - Arica	955	96
Salvador Mazza – Yacuiba	334	54
Puerto Suárez – Corumbá	185	88
Arica – La Concordia	98	100
Santa Elena – Boa Vista	72	100

- (1) Toneladas anuales transportadas en miles.
- (2) Porcentaje del comercio bilateral del paso en el comercio bilateral carretero

Diagnóstico y principales conclusiones

Pasos de frontera – Problemas observados

Los problemas inherentes al Sector Público en el ámbito de los pasos reconocen una génesis institucional y, en menor medida, de inversión.

- Dotación, perfil y actitud del personal.
- Falta de homogeneidad en los horarios.
- Ausencia de normas de procedimientos y control de gestión.
- Falta de colaboración y complementación entre organismos.
- Ausencia de interconexión de sistemas informáticos.
- Existencia de organismos con culturas y objetivos propios.
- Ausencia de capacidad gerencial institucionalizada.

La Infraestructura y equipamiento presentan carencias; se verifica correlación positiva entre participación privada y calidad de la infraestructura

Diagnóstico y principales conclusiones

Pasos de frontera – Demoras de los vehículos

- El tiempo de permanencia de los camiones en frontera es muy superior al que demandan los controles.
- Los controles públicos, en los pasos que no presentan restricciones a la libre circulación, insumen horas y no días.
- Los excesos de permanencia de los camiones son también atribuibles a prácticas privadas.
- Problemas de falta y/o correcto llenado de la documentación y pago oportuno de los derechos.

El “paso deseable”

Diagnóstico y principales conclusiones

Cómo revertir las restricciones en los pasos

- Es posible y necesario incrementar en forma sustantiva la eficiencia pública. Pero ésta por sí sola no revierte los problemas de fluidez en el paso.
- Generar un círculo virtuoso donde la mayor eficiencia pública resultante traccione a una mayor eficiencia y compromiso por parte de los agentes privados.

Elevar la eficiencia en los pasos de frontera

Infraestructura y equipamiento

- La adecuada provisión de infraestructura es condición necesaria pero no suficiente para una mayor eficiencia.
 - Restricciones en materia de inversión pública.
 - En un contexto de carencias, los pasos con mejor dotación presentan participación privada.
- La participación privada en forma total o parcial resulta viable en los principales pasos de frontera sustentada por:
 - Volumen comercializado en los principales pasos
 - Capacidad de pago
 - Aprovechamiento de infraestructura existente

Diagnóstico y principales conclusiones

El paso deseable y posible para la región

- Las características del paso deseable no surgen como elaboración teórica sino como producto de las mejores prácticas observadas en las visitas a los pasos y del análisis de la normativa regional comunitaria aplicable.
- En la mayoría de los casos las ideas y conceptos vertidos se tratan de implementar, con resultados dispares, en forma inorgánica y generalmente sin apoyo, por los propios funcionarios de los pasos.

Diagnóstico y principales conclusiones

Aspectos centrales de los pasos deseables

- Integración física y funcional de los controles de manera que el vehículo y su carga transportada sean vistos “una sola vez”, disminuyendo los tiempos totales de control.
- Visión del paso como un emprendimiento único binacional que, centrado en la figura de una gerencia coordinadora de los recursos e instituciones que operan en el mismo, utilice las herramientas de control de gestión a fin de producir los cambios necesarios para elevar el grado de eficiencia operativa de los agentes públicos y privados allí actuantes.
- Aprovechamiento integral de la infraestructura apta para funcionar como centro de control integrado

Diagnóstico y principales conclusiones

El paso deseable - Componentes

- Centros binacionales de control integrado
- Integración funcional de los controles
- Interconexión de sistemas informáticos
- Infraestructura apta para todas las modalidades aduaneras y voluntad política para permitir las
- Normas de procedimiento, dotaciones adecuadas y sistema de control de gestión
- Capacidad gerencial institucionalizada. Consejo Consultivo
- Existencia de agentes privados comprometidos con la eficiencia y capacitados en forma permanente
- Participación privada en la infraestructura

Diagnóstico y principales conclusiones

Transformación de los pasos en “deseables”

- En el ámbito de la CAN no requiere modificaciones de las normas pero sí compromiso político y capacidad ejecutiva.
- Demanda continuidad en el proceso de transformaciones, supervisión y evaluación permanentes.
- La integración en cada paso debe ser abordada como un proceso de fusión empresarial.
- Es posible replicar esta tipología de paso en aquéllos que presentan restricciones a la libre circulación.
- Las carencias actuales deben verse como una restricción y una oportunidad.

Recomendaciones Infraestructura Vial

- Mantener la planificación y gestión de la red con criterio bi o multinacional (Ejes de Integración y Desarrollo).
- Desarrollo de los proyectos IIRSA.
- Acuerdos y previsión de los gobiernos para mantenimiento y mejora de la red vial regional.
- Vertebrar nuevas alternativas de conexión física necesarias para el aumento de la competitividad regional.
- Proyectos viales IIRSA deben incorporar a los pasos de frontera asociados al corredor.
- Desarrollar procesos de concesiones binacionales

Recomendaciones

- Programa para transformar los principales pasos de la región en pasos “deseables” (aspectos endógenos) y encarar un conjunto de acciones destinadas a mejorar la eficiencia del comercio carretero internacional (aspectos exógenos).
- Los proyectos destinados a lograr una mayor eficiencia en los pasos de frontera, en muchos casos, pueden considerarse como proyectos “ancla” de los Ejes de Integración y Desarrollo.

Programa de Proyectos Piloto (eficiencia endógena)

Objeto

- Disminuir los tiempos que demandan los controles en frontera sin resentir, o incluso incrementando, la intensidad de los mismos.
- Contribuir a un genuino proceso de generación de ventajas competitivas sistémicas en los países de la región. Incrementar la rentabilidad de las inversiones viales en los Ejes de Integración y Desarrollo.
- Aislar la incidencia de cada una de las causas que explican los tiempos de permanencia en la frontera y actuar sobre ellos para su reversión.
- Evaluar el desempeño de las condiciones que definen al “paso deseable” y adoptar en forma permanente aquéllas que resulten satisfactorias.
- Extender los resultados obtenidos a los restantes pasos de la vinculación bilateral.
- Contribuir al proceso de integración y plasmar la voluntad política de los gobiernos en este sentido.

Programa de Proyectos Piloto (eficiencia endógena)

Alcance

- Centros binacionales de control integrado bajo cualquiera de las modalidades físicas existentes.
- Integración funcional de los controles e interconexión de sistemas informáticos.
- Infraestructura apta para todas las modalidades aduaneras y voluntad política para permitir las.
- Normas de procedimiento, dotaciones adecuadas y capacitadas y sistema de control de gestión.
- Capacidad gerencial institucionalizada.
- Participación de los agentes privados ligados al CI - Consejo Consultivo.
- Aprovechamiento de la infraestructura apta existente.
- Participación privada en la infraestructura.
- Existencia de agentes privados comprometidos con la eficiencia y capacitados en forma permanente.

Programa de Proyectos Piloto (eficiencia endógena)

Condiciones mínimas para su desarrollo

Voluntad política de los gobiernos para:

- Plasmar en acciones concretas la normativa comunitaria aplicable. Implantar la integración binacional, física y funcional de los controles y procesos.
- Crear grupos de trabajo (GT) específicos nacionales, de alto nivel, integrarlos en comisiones binacionales, flexibilizar posiciones y buscar soluciones y consenso.

Programa de Proyectos Piloto (eficiencia endógena)

Condiciones mínimas para su desarrollo

Voluntad política de los gobiernos para:

- Flexibilizar el marco operativo vigente durante el período del proyecto.
- Adoptar en forma definitiva aquellas acciones o soluciones que hubieren mostrado su bondad en la prueba piloto.
- Evaluar la factibilidad de utilización de infraestructura apta existente, pública o privada, para funcionar como áreas de control integrado.
- Contribuir a la divulgación de los resultados obtenidos en distintos pasos de frontera de la región y, eventualmente, a la capacitación en distintos aspectos de la operatoria.

Propuesta de programa de intervención en los pasos de frontera Proyectos Piloto

Etapas Proyectos Piloto

Nov. – Dic. 2003

**Etapa
preliminar**

Ene. – Jun. 2004

**Etapa
Preproyecto**

Mayo 2004 en adelante

**Etapa
Proyecto**

Etapa Preliminar - ejecutada

- Exposición y debate de los principales aspectos contenidos en el programa
- Selección de los primeros proyectos del programa
- Propuestas de los países
- Criterios IIRSA
- Fases del programa y cronograma de ejecución
- Documento de los acuerdos por país
- Aprobación del programa (pasos incluidos, cronograma, alcances y financiamiento) de proyectos piloto a desarrollar durante 2004.

Reunión de
Coordinadores
Nacionales

CDE

Buenos Aires 19-11-03

Santiago 4 y 5 -12-03

Etapas Proyectos Piloto

Nov. – Dic. 2003

Etapa
preliminar

Ene. – Jun. 2004

Etapa
Preproyecto

Mayo 2004 en adelante

Etapa
Proyecto

Objeto

- Relevamiento de las particularidades operativas del paso, recursos disponibles, infraestructura y equipamiento, aspectos normativos nacionales y bilaterales singulares, etc

evaluación de los puntos piloto, en particular los referidos a la interacción física y funcional de los controles y los aspectos institucionales y operativos referidos a la administración y gestión de los pasos de frontera.

Taller
CAN

Taller
Mercosur

Cronograma tentativo y países involucrados

- Abril 2004 – CAN
- Mayo 2004 - MERCOSUR + CHILE

los y
para
tivos
oto.

y

iza-
n

o piloto

Etapas Proyectos Piloto

Nov. – Dic. 2003

Etapa
preliminar

Ene. – Jun. 2004

Etapa
Preproyecto

Mayo 2004 en adelante

Etapa
Proyecto

Etapa Proyecto

EJECUCIÓN

SEGUIMIENTO Y EVALUACION

CONSULTORIA

DIFUSIÓN

T
A
R
E
A
S

I
I
R
S
A

Otras tareas orientadas a mejorar la fluidez del comercio carretero (eficiencia exógena)

- Adopción del proyecto de Tránsito Electrónico
- Estudio – prueba piloto de modalidades de conducción alternativas.
- Estudio – prueba piloto de impacto de atención 24 horas.
- Fortalecimiento institucional de los organismos de transporte nacionales.
- Desarrollo de los programas de capacitación, divulgación e incentivos para los agentes privados.
- Estudio de asimetrías en la región.
- Desarrollo de un “data room” para IIRSA.

APOYO IIRSA

Apoyo técnico a la tarea de los Grupos de Trabajo Nacionales y Binacionales durante las distintas fases del programa.

Programa de Proyectos Piloto (eficiencia endógena)

Financiamiento de los proyectos para:

- Formulación
- Ejecución y Evaluación
- Equipamiento e infraestructura
 - Infraestructura existente
 - Participación privada para mejorar la infraestructura existente en los pasos
- Desarrollos

Método de selección

Método de selección

Condiciones mínimas para su desarrollo

Voluntad política de los gobiernos para:

- Plasmar en acciones concretas la normativa comunitaria aplicable.
- Implantar la integración binacional, física y funcional de los controles y procesos.
- Crear grupos de trabajo (GT) específicos nacionales, de alto nivel, integrarlos en comisiones binacionales, flexibilizar posiciones y buscar soluciones y consenso.

Método de selección

Condiciones mínimas para su desarrollo

Voluntad política de los gobiernos para:

- Flexibilizar el marco operativo vigente durante el período del proyecto.
- Adoptar en forma definitiva aquellas acciones o soluciones que hubieren mostrado su bondad en la prueba piloto.
- Evaluar la factibilidad de utilización de infraestructura apta existente, pública o privada, para funcionar como áreas de control integrado.
- Contribuir a la divulgación de los resultados obtenidos en distintos pasos de frontera de la región y, eventualmente, a la capacitación en distintos aspectos de la operatoria.

Método de selección

Criterios propuestos

Criterios propuestos	Ptos.
Importancia relativa del paso de frontera	30
• Importancia relativa del paso en el vínculo bilateral carretero	
• Cantidad de pasos en el vínculo bilateral	
• Cantidad de camiones pasantes/día hábil	

Método de selección

Criterios propuestos

Criterios propuestos	Ptos.
Aspectos referidos a infraestructura e integración	50
•Existencia de planes o proyectos referidos a la integración física de los controles en el paso	
•Existencia de operadores privados en la oferta y mantenimiento de la infraestructura para los controles	
•Existencia de CENAF en ambos lados de la frontera	
•Localización de todos los organismos de control en torno al ámbito fronterizo	

Método de selección

Criterios propuestos

Criterios propuestos	Ptos.
Aspectos referidos a infraestructura e integración	50
<ul style="list-style-type: none">•Monto de la inversión necesaria para la integración de los controles bajo cualquiera de las modalidades consagradas en la normativa regional	
<ul style="list-style-type: none">•Existencia de planes o proyectos referidos a la infraestructura de las instalaciones de control	

Método de selección

Criterios propuestos

Criterios propuestos	Ptos.
Aspectos referidos al comercio	20
<ul style="list-style-type: none">• Tipo de cargas transportadas en el paso	
<ul style="list-style-type: none">• Posibilidad de realizar todas las operatorias aduaneras consagradas en la legislación regional aplicable. Existencia de condiciones para la libre circulación de los vehículos de cargas y pasajeros.	
<ul style="list-style-type: none">• Problemas originados en la existencia de localidades ubicadas en torno a la actual disposición del paso.	
<ul style="list-style-type: none">• Existencia de comercio internacional artesanal	

Criterios de seguimiento y control y de evaluación de desempeño

Crterios de seguimiento y evaluaci3n de resultados

Control de avance de tareas del Proyecto Piloto

- Defini3n de un plan de trabajo (tiempos – recursos – presupuesto) para el proyecto piloto durante la reuni3n binacional.
- Controles de avance bimestrales del plan de trabajo previsto durante todo el proyecto.
- Ajustes y correcciones del plan de trabajo.

Criterios de seguimiento y evaluación de resultados

Criterios que definen el éxito del Proyecto Piloto

- Administrador en funciones
- Rutinas administrativas integradas
- Sistema de control de gestión implantado
- Sistemas informáticos de los países integrados
- Comité Consultivo operativo
- Cursos de capacitación impartidos

• Criterios de seguimiento y evaluación de resultados

Indicadores de Resultados del “paso deseable”

- **Indicadores cuantitativos**
 - Tiempo medio de permanencia en frontera por tipo de carga y tipo de trámite
 - Reducción de trámites con problemas de documentación
- **Indicadores cualitativos**
 - Grado de de satisfacción de los actores asociados al paso

• Criterios de seguimiento y evaluación de resultados

Indicadores de Resultados - Metodología de calificación

- **Indicadores cuantitativos**

1. Mediciones previas al comienzo del proyecto
2. Mediciones al finalizar el proyecto
3. Informe de comparación de resultados

- **Indicadores cualitativos**

1. Encuestas de calidad previas al comienzo del proyecto
2. Encuestas de calidad al finalizar el proyecto
3. Informe de comparación de resultados

Programa de Proyectos Piloto

Compatibilización de programas

- El programa de proyectos piloto se enmarca plenamente en los proyectos regionales y en la normativa aplicable en la CAN.
- El empuje institucional (CAN + IIRSA) permitirá desarrollar en forma práctica y en menor lapso la totalidad de los aspectos que debe reunir, en su estadio final, un CEBAF.