

INDICE

Mensaje del Presidente de ADAU - Sr. Gerardo Ramis	Pág. 3
Comisión Directiva	Pág. 4
Asamblea de Socios	Pág. 5
Logros 2018	Pág. 6
Comisiones Especiales - Integración y Actividades	Pág. 8
Eventos nacionales	Pág. 26
Eventos internacionales	Pág. 32
ADAU en el Anuario de la DNA	Pág. 39
Sistema de Consultas ADAU - Uruguay XXI	Pág. 41
Asesoramiento a particulares	Pág. 41
Responsabilidad Social – ADAU	Pág. 42
Saludo del Presidente de ADAU para el cierre del año 2018	Pág. 43

Estimados socios de ADAU:

Como todos los años, presentamos a consideración de nuestros Asociados la Memoria anual de Actividades 2018. Espero que el presente documento represente el trabajo que hemos realizado durante este último año.

Han sido muchos los temas sobre los que hemos venido trabajando durante este período, obteniendo buenos resultados en algunos aspectos, pero también sorteando algunos desafíos en lo que refiere a la protección de nuestra actividad, procurando siempre que se nos reconozca como un insustituible apoyo a quienes piensan en realizar una operación de comercio exterior.

Debemos reconocer que la tarea no es sencilla, y sobre todo ante una coyuntura económica poco favorable de toda la región que no genera expectativas de un crecimiento comercial y por ende tampoco un mayor volumen de trabajo para nuestra actividad.

Hemos participado en distintas iniciativas que el Poder Ejecutivo ha llevado adelante para procurar dinamizar determinados sectores de la economía, facilitándoles a las micro y pequeñas empresas el acceso a mercados de exportación en unos casos, o de estimular en nuestro país el desarrollo de la robótica a través de procedimientos facilitados sin intervención de despachante de aduana hasta determinado monto. Ante estas iniciativas, Trabajamos conjuntamente con las autoridades públicas en ambos proyectos y logramos que nuestro gremio, a pesar de estas amenazas saliera fortalecido como tal.

Nosotros como Despachantes de Aduana y desde nuestra Asociación, asumimos el compromiso de continuar trabajando en la profesionalización de la actividad de los Despachantes de Aduana apuntando a la capacitación permanente en todos aquellos aspectos que constantemente surgen en la dinámica del comercio internacional.

En definitiva estamos convencidos de que este período continuará exigiéndonos trabajo y esfuerzo para lograr que nuestra actividad sea siempre reconocida y respetada en los distintos ámbitos de nuestro país como un profesional que aporta agilidad, seguridad y eficiencia al comercio exterior del país.

COMISIÓN DIRECTIVA

Conforme lo dispuesto al asumir el mandato de la Comisión Directiva dicho Órgano sesionó en forma regular una vez por semana, los días martes a la hora 12, contando en todos los casos con la asistencia de un alto porcentaje de Asociados que concurren también habitualmente a presenciar la reunión. Asimismo se realizaron sesiones extraordinarias para considerar asuntos de especial interés o de carácter urgente.

TITULARES (al cierre de esta Memoria)

Presidente: Gerardo Washington Ramis Artola

Vicepresidente: Diego Díaz Coll

Secretario: Gabriel Celiá Trapanese

Tesorero: Daniel González Pracca

ProSecretaria: Cristina Gladys Bianchi Boggiani

ProTesorero: Mario Alberto Hernández Barcia

Guillermo Schramm Mosca

Pedro Víctor Castro Garino

Victor Rossi Cluzet

Agustín Ortega Rodríguez

Enrique Moccia Sanz

Comisión Fiscal-Titulares

Adriana Concepción Radiccioni Silva

Jorge Bacile Grandillo

Luis Anselmo Menéndez Nuñez

Consejo Arbitral - Titulares

Carlos Gabriel Occelli Macchi

Carlos Enrique Moreira Ayala

Rodolfo Manuel Teba Giraz

Asamblea Ordinaria de Socios

27 de abril de 2018

El día 27 de Abril se llevó a cabo la Asamblea Ordinaria, cuya convocatoria y Orden del Día se realizó por Circulares Nos. 7.793 y 7.797 de fechas 17 y 26 de Abril/18, respectivamente y por Diario El Redactor de fecha 17/04/2018. A continuación se detalla el resultado de los puntos tratados según el Orden del Día y cuyas Resoluciones fueron informadas por Circular N° 7801:

- 1) Aprobación de la Memoria y Balance del Ejercicio 2017 e Informe de la Comisión Fiscal. Sobre este punto se resolvió por unanimidad de presentes aprobar tanto la Memoria como el Balance correspondiente al ejercicio 2017 así como el informe de la Comisión Fiscal.
- 2) Sanción del Presupuesto de Gastos para el Ejercicio 2018. También por unanimidad de presentes se aprobó la propuesta de Presupuesto de Gastos para el Ejercicio 2018 sugerido por la Comisión Directiva.
- 3) Incorporación al Acta de la Asamblea, de acuerdo al artículo 62 del Estatuto, del Acta de la Comisión Electoral sobre los comicios efectuados el 31/05/2017. Se informó oportunamente que se agregaría al Acta de la Asamblea, el Acta de la Comisión Electoral de acuerdo a lo establecido en el Estatuto de ADAU.
- 4) Informe de la Comisión Directiva sobre la aprobación de dejar sin efecto la exoneración de la Cuota Social Básica a las Firmas Asociadas Unipersonales Vitalicias a partir del mes de Julio del 2017, que pasaron a pagar un 50%.
- 5) Informe de la Comisión Directiva sobre la eliminación de los Registros Sociales de Socios deudores que mantuvieran ininterrumpidamente dos años de atraso como mínimo en el pago de la cuota social ordinaria y extraordinaria (Inc. W art. 37 Estatuto Social) – Se dio informe en sala sobre la firma asociada eliminada de los Registros Sociales de acuerdo al Estatuto (Daniel R. Valdéz Hourcade).
- 6) Designación de 3 (tres) Asambleístas para la firma del Acta respectiva. Resolución: Se designó para la firma a la (os) Sra. (es) Asociada (os). Cristina Bianchi (Esteban Bianchi y Cía.), Fernando Arias y Jorge Rey.

LOGROS 2018

La Comisión Directiva ha trabajado con entusiasmo para cumplir los fines institucionales de ADAU, y ha logrado avanzar en este camino que ha emprendido de ser más eficientes, más proactivos, y más integrados como Asociación a la vez que se transmite hacia afuera la preocupación por el profesionalismo, la integridad y el compromiso con el cumplimiento en su más amplia expresión.

RELACIONAMIENTO CON ADUANA, MINISTERIOS E INSTITUCIONES PÚBLICAS:

Se realizó un trabajo constante en conjunto con la Aduana Uruguaya y otras autoridades públicas y privadas, reafirmando la premisa de que la eficiencia aduanera es responsabilidad de todos y en el entendido de que la estrecha relación de instituciones públicas y privadas y la colaboración conjunta fortalece el desarrollo de un comercio exterior seguro, ágil y competitivo.

Por eso se participó de una variedad de convocatorias que permitieron marcar la presencia institucional de ADAU y reflejar la importancia que se otorga a la participación de los Despachantes en todos los ámbitos.

LOGROS 2018

Hemos trabajado con entusiasmo por ADAU, y hemos logrado avanzar en este camino que hemos emprendido, de ser más eficientes, más proactivos, y más integrados como Asociación. Estas son apenas algunas imágenes que reflejan este trabajo y queremos compartirlas. También queremos compartir con ustedes los mejores deseos para un año más próspero, más justo, y más feliz para todos los uruguayos.

DIRECTIVA DE ADAU - Roberto Bereau, Enrique Moccia, Agustín Ortega, Gabriel Celiá, Diego Díaz, Gerardo Ramis, Guillermo Schramm, Daniel González, Pedro Castro, Mario Hernández y Cristina Bianchi.

Directivos de ADAU con el Gerente de Comercio Exterior, Cr. Jaime Borgiani y el Director de la División Procesos, Lic. Álvaro Palmigiani. Un trabajo constante en conjunto con la Aduana Uruguaya, reafirmando el compromiso de que la eficiencia aduanera es responsabilidad de todos

Día de la Industria y 120º aniversario de la CIU, 19 de noviembre de 2018. Homenaje realizado por la Asociación de Despachantes de Aduana del Uruguay a la Cámara de Industrias del Uruguay por sus 120 años de fundación.

Talleres de Clasificación Arancelaria organizados por la Fundación Despachantes de Aduana del Uruguay a través de la Escuela Internacional de Comercio Exterior y Aduanas (CEA).

Convenio Marco de Cooperación Interinstitucional Internacional entre el Centro de Despachantes de Aduana del Paraguay y la Escuela Internacional de Comercio Exterior y Aduana (CEA) de Uruguay.

Convenio Marco de Cooperación Interinstitucional Internacional entre la Corporación de Agentes Aduaneros de Guatemala y la Escuela Internacional de Comercio Exterior y Aduana (CEA) de Uruguay.

Firma del Convenio para el fomento de nuevas exportaciones uruguayas.

El Presidente de ADAU, Gerardo Ramis integra la mesa de Uruguay XXI con el Director Ejecutivo, Antonio Carámbula.

FIRMA CONVENIO en el marco de la Misión Empresarial del Port de Barcelona con el Presidente del Colegio Oficial de Agentes de Aduanas y Representantes Aduaneros de España, Sr. Antonio Llobet de Pablo.

Secretario de ADAU, Sr. Gabriel Celiá junto al Director de Asesoría Política Comercial del MEC, Efc. Juan Labraga. La estrecha relación de instituciones públicas y privadas fortalece el desarrollo del comercio exterior Uruguayo.

Comisiones Especiales

Integración y Actividades

Comisión Especial de Importación

INTEGRANTES: Roberto Alonso, Giannella De Gregorio, Daniel González, Mario Hernández, Sergio Herrera, Federica Ibarra, Gerardo Méndez, Augusto Olivera, Gonzalo Pedraja, Rodrigo Pelufo (Jaume y Seré Ltda.), Carlos Querol, Jorge Rey, Alvaro Rodríguez - Claudio Querol hasta el mes de octubre.

Secretaría Titular: Lic. Carolina Pisano

Durante el presente año se concretó una agenda de reuniones que permitió abordar las distintas temáticas planteadas a la Comisión Especial de Importación.

Estudio de Normativa emitida por la DNA - Consultas recibidas de los Asociados, Comisiones, organismos públicos y privados y Resoluciones de Directiva.

Sobre los mismos en varios casos, se recibió a los Asociados que plantearon los temas en las diferentes reuniones, se analizó con ellos las dudas que tenían y se enviaron las sugerencias respectivas a la Comisión Directiva. Lo mismo en el caso de las reuniones con los organismos oficiales.

Destacamos los siguientes temas de consulta tratados por la Comisión:

- Borrador de Resolución General, Procedimiento y ficha técnica descriptiva, enviados por DNA referentes a Procedimiento de control para el ingreso anticipado de mercaderías.
- Borrador de Resolución General de DNA, Procedimiento de importación de mercaderías con precio revisable.
- Borrador de Resolución General de DNA, Procedimiento de importación de mercaderías con cantidad revisable.
- Procedimiento para el régimen de emisión de certificados derivados de origen, el cual consta de dos documentos: una Resolución General con el procedimiento en Word y una ficha técnica en PDF referente a los detalles técnicos.
- Apertura DEAP
- Cálculo indicativo de valores promedio de mercaderías para despachos de muestra sin valor comercial
- Operativa con TCU
- Procedimiento para el régimen de emisión de certificados derivados de origen enviado por DNA
- Novedades gestiones Tema Junta de Clasificación
- Procedimiento de Importación Definitiva de Muestras - Nota a asociar
- Ingreso de herramientas
- Tema Contravenciones
- Decreto del 28/5/2018 del MIEM para control de productos importados
- Certificados de origen derivados
- Procedimiento Modificación de salida de viaje en frontera terrestre – DNA

- Operativa con Agencias Marítimas
- Procedimiento DUA AT faltantes kit de vehículos – DNA
- Operativa con DGI

Integración y funcionamiento de la Junta de Clasificación:

Se realizó una reunión con autoridad de la CNCS para abrir una instancia de diálogo y un canal de comunicación con esta Cámara y para poder interiorizarlos de los temas que más preocupan a ADAU en relación a la Junta de Clasificación. Se recibieron comentarios muy productivos por parte de la Cámara respecto a este tema informando que siempre tratan de que al tener alguna duda sobre los diferentes casos que se les presentan, estudiarlos y acercarse a los privados para ampliar la información que sea necesaria. Se reafirmó que las puertas están abiertas y que ya se da el caso en que despachantes y clientes se acercan a la Cámara para explicar los casos y también dejar material informativo lo cual consideran que es importante para contar con la mayor información posible al momento de tomar una decisión.

También se realizaron gestiones con DNA relacionados a este tema, en pos de colaborar con el trabajo diario de los Asociados.

Agencias Marítimas y transferencia electrónica: Se solicitó a la Comisión de Importación la realización de un estudio informando cuáles de las agencias Marítimas tienen implementada la transferencia electrónica y cuales siguen con papel y presencial, con el objetivo posterior de tener una reunión con el CENNAVE para hacer gestiones en pos de mejorar la operativa. En base a ello, se recibieron los trabajos de varios de los integrantes de la Comisión con completos comentarios sobre la forma de trabajo con las mismas, y la Secretaría de la Comisión realizó un informe con la recopilación de los mismos, el cual fue entregado a Directiva como insumo de trabajo.

Operativa con el MGAP

De acuerdo a resolución de Comisión Directiva, se encomendó a la Comisión Especial de Exportación, Importación e Interior, MGAP y MSP trabajar en conjunto en un listado de dificultades constatadas con dicho Organismo en la operativa. La Comisión enumeró los comentarios que tenía para realizar al respecto y los mismos se entregarán oportunamente a Directiva.

Colaboración con Comisión ANP de ADAU – Acceso Norte del Puerto

Se solicitó a la Comisión que realizara aportes a los fines de colaborar con el buen funcionamiento en el Acceso Norte del Puerto. Las Comisiones especiales revisaron los antecedentes y se enviaron los comentarios relacionados al tema.

Operativa sistema de importaciones TISCAR

De acuerdo a lo solicitado por Directiva, se revisó la operativa relacionada al tema, y las Comisiones Especiales enviaron sus comentarios al respecto.

Se continuará en el próximo ejercicio realizando el seguimiento de los temas tratados en el presente año, que tengan que ser definidos por parte de autoridades de los organismos con los que ADAU tiene relación.

COMISION ESPECIAL DE ASUNTOS LABORALES

Integrantes: Gabriele Gambaro, Lic. Mario Montemuiño, Gustavo Dendi, Jorge Rey y Guillermo Schramm

Secretaria Titular: **Silvia Céspedes**

El presente año demandó una actividad extraordinaria de esta Comisión debido al extenso trabajo realizado en el marco de los Consejos de Salarios.

Así, se sucedieron varias reuniones en ADAU, representada por la Comisión Especial de Asuntos Laborales, encargada de llevar adelante las negociaciones referidas, y la Coordinadora de Empleados de Despachantes de Aduana (CEDA).

Estas reuniones, mantenidas siempre dentro de un ámbito de respeto mutuo, dieron sus frutos positivos y se plasmaron en la celebración de un nuevo Convenio Colectivo que regula las condiciones de trabajo y las relaciones laborales del sector. Dicho Convenio fue firmado en los primeros días del mes de Octubre; el mismo es de alcance nacional y tiene vigencia por el período comprendido entre el 1º de julio del 2017 al 30 de Junio del 2021, previéndose ajustes salariales a partir del 1º/07/2018; 1º/01/2019; 1º/07/2019; 1º/01/2020; Correctivo por inflación; 1º/07/2020; 1º/01/2021 y Correctivo Final.

En el convenio suscrito oportunamente, vale resaltar los beneficios que se han mantenido: a) el otorgamiento de Becas para la carrera de Perito en Comercio Exterior y Aduana que se dicta en la Escuela de Formación Profesional en Comercio Exterior y Aduana (CEA); b) el pago de Horas Extras para trabajadores que desempeñan tareas de despacho fuera del domicilio de la empresa; c) la Prima por Vestimenta a abonar a aquellos trabajadores que no sean provistos de uniforme por sus empresas y que tengan una antigüedad mínima de un año; d) la Prima por Antigüedad cuyas franjas estan establecias entre 6 y 10 años; más de 10 y hasta 15 años; más de 15 y hasta 20 años; y más de 20 años; y, e) el Salario Vacacional, modificándose el beneficio, en cuanto a las licencias generadas en el año 2018, que se tomen durante el año 2019, se continuarán liquidando con un 20%. En cambio las licencias que se generen a partir del 01/01/2019, pasarán a liquidarse con un 10% adicional).

Sobre todos los temas laborales, a fin de informar adecuadamente a los Sres. Asociados, se mantiene el servicio de consultas vía mail a través de la casilla laboral@adau.com.uy, constituyendo este un canal abierto y seguro de apoyo a las tareas de nuestros Asociados que permite evacuar sus dudas en referencia a temas de fundamental interés gremial como es el de sus relaciones laborales. Asimismo se mantiene actualizada y vigente la base de datos en la que se registran todas las consultas y sus correspondientes respuestas, la que se encuentra a disposición, para consulta en la Sede Social, por todos los Asociados.

Finalmente, es importante destacar, al igual que las anteriores negociaciones, que en la labor llevada a cabo por esta Comisión, tanto en las instancias de diálogo con la gremial de CEDA como en las gestiones que la misma ha desempeñado durante el ejercicio 2018, con el apoyo permanente de la Comisión Directiva, se han obtenido resultados positivos, contribuyendo y buscando siempre los mejores beneficios para el profesional Despachante de Aduana y sus empleados.

COMISIÓN ADMINISTRADORA DEL FO.RE.SO.

Integrantes: Lic. Mario Montemuiño (Presidente), Daniel González (Tesorero), Cristina Bianchi, Agustín Ortega y Juan Pablo Benedetti.

Secretaria Titular: Silvia Céspedes

La Comisión Administradora de FO.RE.SO., trabajó arduamente durante el transcurso de este ejercicio y a continuación sintetizamos sus principales actividades:

- Realización de los Balances mensuales.
- Se realizaron pagos a beneficiarios y deudos de ejercicios anteriores que cumplieron con el 100% de los requisitos para ello.
- Se recibieron solicitudes para el ejercicio 2018, y se aprobaron pagos en acuerdo a lo documentación recibida y en cumplimiento con el Regalmento.
- Se atendieron planteos recibidos de firmas Asociadas, Ex Asociados y Deudos.
- Se ajustaron los Montos del P.R.S. para el Ejercicio 2018 conforme resolución de Directiva del 2014.
- Se adquirieron Bonos para alimentar las arcas del FO.RE.SO. (P.R.S. y C.P.R.).
- Se entregó de un obsequio a socios activos con 35 años de antigüedad.
- Se colaboró con la Comisión Directiva en el asesoramiento para la adquisición de Pin de Oro para el reconocimiento a socios activos con 25 años de antigüedad.

Asimismo se continua trabajando en:

- El asesoramiento en forma permanente a los Asociados respecto al Premio de Retiro.
- Atendiendo todas las inquietudes planteadas por las firmas Asociadas, ex asociadas y deudos.

Comisión Especial de Tránsito

Integrantes: Leonardo Couto (José Ma. Facal y Cía.), Augusto Olivera, Horacio Pérez, Luis Laureiro, Guillermo Schramm, Rodolfo Mangino y Esteban Castro (Jaume y Seré Ltda.).

Secretaria: Lic. Leticia Goinheix.

Durante el presente ejercicio se trabajó en conjunto con autoridades de DNA en los siguientes temas:

- **Estudio de normativa remitida por DNA: Se recibió, analizó y remitieron comentarios sobre la RG 32/2018 en virtud del Expediente generado.**

Se procedió seguidamente y luego de la respuesta de DNA a confeccionar un documento incluyendo los comentarios tratados en la órbita de la Comisión, así como también, “insistir” en la posibilidad de que ADAU pueda brindar a sus Asociados el acceso al precinto “Latita” como un servicio aunque el proveedor continúe siendo la DNA. Aún se está a la espera de la publicación de la Resolución General, la cual contemplaría las modificaciones realizadas por la Comisión Especial y con el visto bueno de Directiva, posteriormente se coordinará la realización de una charla informativa con los Asociados, para la cual se pondrá énfasis en la participación de los Asociados del interior y ADAU.

- **Se sugirieron modificaciones en el Procedimiento general de Georreferencia de acuerdo a RG 75/2016**, los mismos continúan a estudio de los Deptos. Intervinientes de DNA.
- Para finalizar se dio **estudio a la Resolución General de Georreferencia para Río Branco**, se encuentra a estudio en el Dpto. de Jurídica de DNA, previo a su publicación.

Por otra parte se recibieron y respondieron diferentes inquietudes de Asociados en el marco del asesoramiento que se brinda habitualmente, dentro de los cuales cabe destacar:

- **Anulación de DUA Tránsito por diferencia de kilos – stock en Zonamérica**, por lo cual se procedió a monitorear la situación y dado que no surgieron nuevos inconvenientes se dio por finalizado el tema.
- **Demoras en la colocación de precintos:** Se procedió a iniciar un expediente solicitando información sobre el registro de los precintos electrónicos el cual al momento se encuentra en Investigación e Inteligencia Aduanera ya que están trabajando en el filtrado de datos por la confidencialidad de los mismos.
- **Proyecto de Resolución General - “Modificación Procedimiento DUA Digital Tránsito Directo - Caso especial “DUA Tránsito Consolidado”:** Dada la consulta recibida por un afirma Asociada sobre la posibilidad de permitir el cambio de un DUA de Tránsito numerado y con canal de “tipo N” a “tipo K”, y en virtud de que existe una buena recepción de la Dirección Nacional para la realización de estos cambios, la Comisión entendió oportuno solicitar a dicha Administración la posibilidad de extender el cambio de DUA Tránsito a las operativas que involucren también, diferentes despachantes de aduana. En este sentido

luego de recibir el proyecto de RG mencionado, dio análisis al mismo concluyendo un avance en lo referido a la Consolidación. A la fecha se está a la espera de la publicación de la Resolución General por parte de DNA.

Todos los temas fueron analizados, se dio respuesta a quienes efectuaron la consulta y la Comisión quedó a disposición por su surgiera algún inconveniente adicional.

Para finalizar cabe destacar que la Comisión continuará trabajando en los siguientes temas:

- **Abierto en Frontera:** Dada la importancia de contar con las mismas condiciones que para las Importaciones y Exportaciones en la operativa de Tránsito, la Comisión estudiaría el tema con la finalidad de avanzar sobre el mismo en la órbita de la Comisión. Se aguarda por los antecedentes.
- **Decreto reglamentario de Zona Franca 309/18:** La Comisión se encuentra trabajando en la posibilidad de realizar una charla sobre el tema del asunto para los socios de ADAU dada las dificultades que presenta el mismo para el correcto ejercicio de la profesión.

Comisión de RRPP y Propuestas

Integrantes: Sr. Gustavo Amespil, Sra. Cristina Abellá, Sr. Jorge Bacile, Sra. Cristina Bianchi, Sr. Mario Hernández, Sr. Giovanni Lapachián, Sr. Francisco López, Sr. Alberto Marmián, Dra. Adriana Radiccioni y Sr. Víctor Rossi.

Secretaria: Lic. Carolina Pisano

Propuestas y solicitudes recibidas:

La Comisión ha analizado propuestas y solicitudes, y ha enviado a Directiva la sugerencia pertinente para que ésta defina sobre las mismas y se trasladen a los Asociados los convenios y beneficios correspondientes.

- Benson and Thomas
- Sommiflex – Colchones y sommiers
- Julio Zelman
- Antel
- Asociación Española
- CODIC - empresa de seguridad informática
- Movistar Servicio de Facturación Electrónica
- Servicios profesionales Técnico Prevencionista
- App de eventos
- Global lean
- Medicina Personalizada

Evaluación de la participación de ADAU en diferentes publicaciones en medios de comunicación:

Una de las funciones de la Comisión es la de evaluar la participación de ADAU en publicaciones en diferentes medios de prensa. En ese sentido, se recibieron y analizaron las siguientes propuestas:

- Suplemento Especial de El País EMPRESAS Y MARCAS con historia – 100 Años de EL PAIS
- Suplemento Especial de El País de Logística
- Suplemento Especial de El País Ministerio de Transporte y Obras Públicas

- Suplementos de ANP de El País y Caras y Caretas
- El Observador – Edición Especial: Anuario y Avance de obras 2018 - MTOP
- El País - 120°. Aniversario de la Cámara de Industrias del Uruguay – Día de la Industria 12 de noviembre
- Anuario Caras y Caretas
- Suplemento de ANP - Propuesta de La República – Se envió la propuesta a la Comisión de ANP de ADAU

Responsabilidad social – Solicitudes de apoyo

Se revisaron asimismo solicitudes de apoyo de las siguientes instituciones:

- Aldeas Infantiles
- Solicitud Relevó por la Vida – Fundación Peluffo Giguens
- ACATU-Asociación de Autismo y TGD Uruguay

Solicitud Sponsor Actividades de 150 Aniversario del Mercado del Puerto: Atento que se cumplieran 150 años del emblemático lugar, la Comisión por mayoría resolvió sugerir a Directiva participar de esta convocatoria.

Se continuará trabajando en diferentes propuestas de publicaciones en la prensa nacional, como forma de difusión de la imagen de ADAU en los medios y la Comisión continuará realizando los contactos con las empresas interesadas en brindar acuerdos de beneficio a ADAU y sus asociados.

Comisión Especial de Exportación y Unión de Exportadores

INTEGRANTES: Alberto Debenedetti (Miramontes y Debenedetti S.C.), Gabriel Celiá, Néstor Demarco (Piñeyría y Cía.), Francisco Eula, Luis Ortiz, Juan Francisco Paradela (Adolfo Redaelli), Gonzalo Bugallo, Fabián Medina (Alfredo Rama & Cia), Fabián Rodríguez (Rovira, Dieste y Cia.), Sebastián Rodríguez (Piñeyría y Cía.), Carlos Vidal, Gustavo Vidal y Martín Pereyra (Vergara, D’Argenio, Díaz, Escardó).

SECRETARIA TITULAR: Lic. Carolina Pisano

Consultas recibidas de los Asociados sobre casos puntuales relacionados a Exportación:

La Comisión continua siendo un nexo entre los Asociados para que puedan presentar como siempre dudas o consultas en cuanto a casos particulares que se hayan suscitado en la operativa de exportaciones.

En este sentido se analizaron los siguientes temas, a los cuales también se les realiza un seguimiento:

- Operativa con el MGAP
- Pagos ANP
- Retorno de mercaderías
- Responsabilidad en los pagos
- Operativa en AIC
- Re exportación de productos cárnicos que fueron importados de EEUU
- Régimen de Muestras

- Pagos en ANP
- Consulta de Firma Asociada sobre Admisiones Temporarias
- MORA LATU BROU
- Rectificados Toma de Stock
- Prórroga del decreto de devolución de tributos a las exportaciones

Comunicaciones con la Dirección Nacional de Aduanas: Se reciben periódicamente, proyectos de Procedimientos que la Dirección Nacional de Aduanas pone a consideración de ADAU para una mejor implementación de los mismos, a través de la coordinación con los Despachantes de Aduana.

En este sentido especialmente se analizó y se realizaron las sugerencias pertinentes, de los siguientes borradores de Resolución General:

- Procedimiento de Llegada automática de DNA
- Modificación en la Actividad “Llegada al Viaje”, del Procedimiento DUA Digital de Exportación
- Declaración simplificada de exportación en Puerto Nueva Palmira (DSE)

Interacción y trabajo con otras Comisiones de ADAU: Se continuó realizando seguimiento sobre el tema operativa con el Ministerio de Ganadería, Agricultura y Pesca, con los integrantes de la Comisión Especial de MGAP, MSP e Interior de ADAU. Éstos han mantenido informada a la Comisión respecto a lo actuado hasta el momento, y se seguirá realizando el seguimiento del tema, por tratarse de un asunto de gran interés para nuestros Asociados.

En el segundo cuatrimestre se trabajó en coordinación con la Comisión de AIC de ADAU en referencia al Procedimiento de llegada automática de DNA anteriormente nombrado. Integrantes de la Comisión de Exportación y de la Comisión de AIC asistieron a la reunión realizada con la Aduana y se enviaron los comentarios respectivos a la Comisión Directiva.

En el tercer cuatrimestre se trabajó en coordinación con la **Comisión de MGAP** de ADAU nuevamente en referencia a la operativa con el MGAP y los comentarios para una nueva oportunidad de mejora de los temas de sumo interés relacionados.

Por otro lado, **con la Comisión de ANP** se dio cuenta de los temas vinculados a modo informativo y en particular en lo atinente a Contenedores por acceso Norte con control de MGAP a futuro, así como Pagos ANP y Procedimiento DSE de Nueva Palmira.

Visualización de Pesadas: Se recordó a la Comisión, que en base a las gestiones realizadas por ADAU se puede actualmente visualizar las pesadas en el Sistema Lucía en los DUAs de Exportación.

Mapeo de Exportación Marítima de Uruguay – Documento descriptivo de actividades enviado por Alianza

Procomex:

Luego de que la Comisión de Exportación de ADAU analizó exhaustivamente el documento de 25 páginas del Flujo de exportación marítima recibido, en el texto del documento, se agregaron los comentarios de la Comisión en cada actividad que se creyó conveniente comentar y se enviaron a Directiva y luego a Procomex. Posteriormente, integrantes de la Comisión participaron de una de las jornadas donde se expusieron los datos recabados y

finalmente la Directiva de ADAU designó a un Asociado que representara a ADAU en las siguientes jornadas de análisis de la exportación marítima de Uruguay.

Almuerzo del Día del Exportador: Se designó a integrante de la Comisión para asistir al evento de referencia.

Funcionamiento de la Comisión: se incorporó como integrante el Sr. Gonzalo Bugallo en el segundo cuatrimestre.

Seguimiento de temas en general: Se realiza continuamente un seguimiento en general de los temas o sugerencias de mejora que se pueda recibir por parte de los Asociados.

Comisión Fiscal

Integrantes:

Dra. Adriana Radiccioni y Sres. Jorge Bacile y Luis Menéndez.

Secretaría Titular: Sra. Yessica Pinato.

Se realizaron las reuniones previstas con la Gerente de ADAU, Cra. Natalia Sandes, quien asesoró e informó a los miembros de dicha Comisión sobre los ingresos y egresos que se concretaron en cada período. Así, se consideraron en forma detallada los balances mensuales, Mayor analítico y comprobantes, con el fin de llevar un mejor control durante todo el año; considerando de manera especial los resúmenes de gastos de los viajes realizados en actividades de representación de ADAU en el exterior, en el caso que los hubiere.

Se continuó con lineamientos de trabajo que permitieran reflejar resultados, como así también se buscó cumplir cabalmente con las funciones de acuerdo a lo que establece el Estatuto, teniendo siempre en claro hasta dónde llegan los controles que le competen a dicha Comisión.

Comisión Especial de Interior, MGAP y MSP

Integrantes: Sres. Miguel Rodríguez, Giovanni Lapachían, Jorge Bacile, Omar Vallarino, Walter González, Mariano Miraldo, Gonzalo Bugallo, Jorge Gatti, Gabriel Da Silva Tavarez y Luis Ortíz.

Secretaría de Actas: Titular: Sra. Yessica Pinato.

Entre los temas de importancia del Ejercicio 2018, se deben destacar los siguientes:

Procedimiento para la solicitud de inspección y certificación de exportación de mercaderías de origen animal (excepto lácteos y carnes) -

Se realizó una reunión conjunta que incluyó al Capitán del Puerto de Montevideo, Ing. Gerardo García, al SubJefe del Dpto. de Montevideo – Área Operaciones de la ANP, a la Dra. Monica Naso del MGAP e integrantes de la Comisión Especial. En dicha instancia se consensuó la pertinencia de que ADAU efectuara una gestión ante la Dirección General de Servicios Ganaderos del MGAP, expresando que se considera positivo dicho procedimiento y que el mismo podría además alinearse aún más a la política de los Organismo Públicos de contar con la mayor parte de sus trámites informatizados en línea (el hecho de que se establezca en este nuevo procedimiento que el Despachante de Aduana deba presentar personalmente el formulario de inspección en la oficina del MGAP, sita en la calle Constituyente 1476, adiciona tiempo y costos a la operativa de comercio exterior, lo que podría ser evitado si dicho trámite fuera completamente informático). También se solicitaría que se disponga de una prórroga de 60 días para la implementación del procedimiento de referencia. Al respecto, se realizó el seguimiento y las respuestas obtenidas de la Dra. Naso implicaron que se continúa trabajando con el régimen anterior, sin inconvenientes.

Reunión con el Ing. Agr. Federico Montes, Director de la Dirección General de Servicios Agrícolas:

Dicha reunión se efectuó ante la sugerencia de generar una instancia de dialogo, a los fines de evaluar conjuntamente la implementación de un sistema informático para realizar las habilitaciones en todo el país, sin tener la necesidad de realizar las mismas -como hasta ahora- concurriendo a las dependencias de dicho Organismo. Así también de dialogar sobre las dificultades que se constatan, las cuales persisten en el transcurso del tiempo, tales como: **1.** Falta de personal administrativo en la dependencia sita en Sayago; **2.** Continúan las demoras en la entrega del resultado de muestras; **3.** Atento la falta de personal no es posible conformar un 3er. turno nocturno, para la operativa del Puerto, por lo cual las operaciones de importación no se pueden realizar en dicho horario; **4.** Debido a la falta de técnicos en el interior del país, está rotando el personal designado en Montevideo a desempeñar tareas en diferentes zonas, provocando ello deficiencia en las dependencias de la capital.

Dirección Nacional de Pasos de Frontera (DNPPF) – obras en AIC-Fray Bentos:

Se comunicó al Director de Paso de Fronteras, el interés inicial de ADAU de participar en el proyecto de reestructura total de paso de frontera de Fray Bentos y obtener mayor información del mismo, relativa a la forma jurídica que tendría ADAU en esta participación y la memoria descriptiva del proyecto, a los fines de continuar evaluando y avanzar sobre el tema.

Venta Contenedor Colonia:

Se procuró una alternativa de reutilización de dicho contenedor en la zona o alguna cercana de donde se encuentra, así también se obtuvieron imágenes recientes del mobiliario que contiene el mismo. Dicha venta quedó sin efecto atento a comunicación del Sr. Edgardo Priori, relativa a que se volverá a utilizar el contenedor en cuestión como oficina, en virtud de que está anunciado para fin de mes el reinicio de la travesía Colonia/Buenos Aires de Ferry Boat, para Camiones.

Costos de traslados de los técnicos del MGAP en Paso de Frontera:

Integrante de la Comisión informó en sala de los excesivos gastos trasladados por los técnicos de sanidad animal en Fray Bentos. Los costos de traslados de un mes para el otro se incrementaron en más del doble, costo además que es facturado a cada Despachante que tiene operativa en el puente, razón por lo cual llama la atención este incremento desmedido.

Dificultades operativas en el MGAP en relación con las caídas del Sistema:

Integrante de la Comisión expuso la problemática suscitada, relativa a la caída del sistema del MGAP, sin contar este Organismo con un plan de contingencia ni respuestas por parte de la Sanidad Vegetal, agregó que se comunicó con la oficina del Sub Secretario y allí le respondieron que a la brevedad se solucionaría dicho inconveniente y efectivamente se constató que sucedió de esta manera.

Solicitud de reunión al Subsecretario del MGAP, Dr. Alberto Castelar:

Persistieron los inconvenientes en la operativa, los cuales se plantearon oportunamente mediante nota al Ministro el pasado año, no recibiendo una respuesta al respecto. Por lo expuesto, se resolvió solicitar autorización a la Comisión Directiva para coordinar una reunión con la autoridad de referencia, siendo los temas de la orden del día de dicha instancia los mismos planteados mediante nota al Sr. Ministro y los que resultó oportuno agregar dentro de los que destacamos Firma de Fitosanitarios, Pagos, Turnos y Horarios, Muestras, Operativa relacionada a Paso de Frontera, MGAP Sanidad animal.

Adicionalmente la Comisión Especial recibió Asociados que comparten problemáticas vinculadas al área de competencia de la Comisión, los cuales detallaron las mismas, a saber:

1. Importación de Carne cerdo – resoluciones tenían validez de 90 días y lo cambiaron a 60 días, lo que complica la operativa.
2. La exigencia pedido de monografías de cada proveedor y cada producto, genera en dicha sanidad tiene un atraso de más de 15 días, debido a la falta de personal.
3. Dualidad de criterios y errores al autorizar monografías.

Se resolvió oportunamente informar de dicha problemática en sesión de Comisión Directiva, sugiriéndose coordinar una reunión en la División Laboratorios Veterinarios del MGAP (DILAVE) - Dr. Eduardo Barre, a los fines de solicitarle que se evalúe la pertinencia de que las resoluciones vuelvan a tener una vigencia de 90 días, como medida urgente y posteriormente ver la posibilidad de que se pueda solicitar en una misma vez 10 resoluciones por un peso de 500.000 kilos.

Participación en la reunión Bilateral con la República Federativa del Brasil:

Integrante de la Comisión y Asociados del interior participaron en el marco de las actividades del Sub Comité Técnico de Controles y Operatoria en Frontera del Comité Técnico N° 2 "Asuntos Aduaneros y Facilitación del Comercio" de la Comisión de Comercio del MERCOSUR, el pasado 16 de Octubre en Rio Branco.

En dicha instancia se dialogaron además sobre los temas propuestos por ADAU:

- Problema de acceso a internet de la Aduana uruguaya. (Antel brinda un servicio por aire vía antena y continuamente tiene problemas. Se está trabajando con los equipos que les ceden los Despachantes que poseen contratado un sistema brasilero y se tiene menos problemas.)
- En la operativa de tránsitos, ya que en el ACI no se puede activar el precinto electrónico porque no llega la señal de Antel. Atento lo cual, se debe precintar en el Paso de Frontera en Rio Branco y esto demora la operativa, muchas veces quedan los camiones de un día para el otro.

Comisión Especial de AIC

Integrantes Sres. Jorge Skunca, Carlos Manini, Gustavo Amespil, Gonzalo De Horta, Diego Muñoz, Julio Compañ y Carlos Occelli.

Secretaría Titular: Sra. Yessica Pinato.

Entre los temas de importancia del Ejercicio 2018, se deben destacar los siguientes:

Reunión mantenida con el Administrador de Aduanas de Carrasco, Fernando Lavie: En dicha instancia se coordinó conjuntamente la realización de una charla a los Asociados de ADAU, relativa al régimen de muestras vigente, a los fines de esclarecer e intercambiar opiniones al respecto.

Planteo de Asociado referente a dificultad en la operativa de TCU: Se recibió al Asociado a los fines de que explique en detalle su planteo. Al respecto, se le informa de las gestiones realizadas por ADAU y de los

inconvenientes que se constatan en la operativa de TCU ya desde hace un tiempo. Comprometiéndose la Comisión Especial de mantenerlo al tanto de los avances que pudiera haber en las futuras gestiones.

Pedido de TCU en relación con efectuar una charla informativa en sala Bonet:

Se realizó la charla informativa relativa a la puesta en funcionamiento de un nuevo sistema informático, el cual permitiría nuevas funcionalidades y habilitaría a los Despachantes de Aduana a acceder a nuevos servicios y soluciones. Al respecto, se conocieron los cambios que TCU tendría previsto implementar a partir de la segunda quincena de Mayo, los que implicarían una redefinición de algunas de las operaciones que hoy se realizan, permitiendo agregar nuevas funcionalidades y habilitando a los Despachantes acceder a nuevos servicios y soluciones, tales como:

- Poder solicitar la mercadería por correo electrónico (o por la página web de TCU). Canales rojos, separación, toma de contenido, etc.
- Pagar desde sus oficinas el piso, no solo del día sino de un día más en caso de que la mercadería permanezca.
- En caso de actas solicitar fotografías por la WEB, sin tener que concurrir a TCU.
- Dar salida de la mercadería en forma informática, comunicando quien la va a retirar.
- El transportista hace el consolidado en forma informática y se la daría horario para cargar.
- Mejoras en la seguridad en la zona de verificación y carga.

Planteo de Asociado referente a dificultad en la operativa de alimentos perecederos: Se recibió al Asociado a los fines de realizar su planteo referente a la operativa de importación de alimentos perecederos, que se efectúa los fines de semana en dicha Administración. Dialogado el tema se le sugiere al Asociado que podría evitar estos inconvenientes solicitando un stock urgente en TCU vía web con el número de guía, una vez que arriba la carga se valida la información. Así también, de realizar el pago previo de la operación el día viernes, atento a que ello es la exigencia de la Administración para retirar la mercadería el mismo día en que arriba. Con el 2do. Mensaje al DUA ingresaría el número de stock y copia del conocimiento de embarque, cerrando con ello la operación. Dichas sugerencias no las pudo aplicar a su operativa atento a que cuenta con una factura (FOB), no posee el valor del flete.

Salón de pasajeros: Se constató irregularidad en el salón de pasajeros. Atento a que se autoriza a particulares, mediante un acta y garantía en efectivo, el ingreso en admisión temporaria de equipos para diversos fines. Al respecto, no existe un marco legal que ampare dicha operativa, la cual debe ser realizada por un Despachante de Aduana.

Comentarios de la Comisión Especial relativos al manual del nuevo sistema integral de importaciones TISCAR: Se consideró al detalle, la información remitida en el manual de referencia, del cual surgieron consultas/comentarios, los cuales con la autorización de Comisión Directiva fueron enviados por escrito a TCU que dio respuesta a todos ellos y estos fueron remitidos a conocimiento de los Asociados, mediante circular.

Reunión mantenida con autoridad de la Administración de Aduanas de Carrasco y TCU referente al Procedimiento de Llegada automática en Carrasco: Integrante de la Comisión participó en dicha instancia, aprobándose lo actuado y de continuar realizando un seguimiento al tema y de los cambios en la operativa previstos por TCU.

Operativa del Correo Uruguayo: Se evaluaron los temas pendientes y que continúan en la operativa del Correo Uruguayo que por lo demás se considera oportuno dialogarlos en futuras instancias con las autoridades de este Organismo:

- Sistema web con deficiencias.
- Trazabilidad para la entrega y ubicación de las mercaderías.
- Mayor eficiencia en los controles, principalmente por parte del Correo.
- Rever normativa vigente a los fines de ordenar y unificar criterios entre los Organismos intervinientes en esta operativa.
- Saber si existe un análisis de la información/documentación que se carga al sistema web.

PC para la sala de trabajo de ADAU en AIC: En virtud del nuevo sistema de importaciones TISCAR de TCU, en el cual la operativa se solicita vía informática, la Comisión Especial del AIC consideró conveniente contar con 2 PC adicionales e instalarlas en la sala de trabajo. Atento lo cual, se aprobó la compra de 2 PC táctiles para ser utilizadas exclusivamente por los Asociados y sus funcionarios.

Sistema de importaciones TISCAR: Se realizó un monitoreo del funcionamiento de dicho sistema, el cual se consideró que comenzó con muchas dificultades, atento a que tanto el usuario como el personal del TCU no tenían claros muchos aspectos del funcionamiento del mismo. Se trataron algunos de los inconvenientes constatados como por ejemplo que la factura que emite dicho sistema dice crédito y forma de pago 30 días, las importantes demoras en la ubicación de las cargas y hay casos que algunas no se localizan, la operativa de consolidados en la que si una de ellas da error al sistema no se arma el consolidado, y para los casos de 2 DUAs de importación con el mismo stock, el sistema no lo valida. Posteriormente se tomó conocimiento de que el usuario ya tiene la posibilidad de imprimir la factura que emite el sistema tal como una factura electrónica, evitando ello ir hasta las oficinas de TCU a levantar las mismas en las bandejas que se dispusieron a dichos fines. En tal sentido se enviaron a TCU algunas sugerencias:

1- En operaciones como el fraccionamiento o agrupamiento es necesario para los Despachantes (a solicitud de la aduana) el poder obtener una impresión o documento PDF que se genere con los detalles de la operación y su resultado - hasta el momento se podía ver la misma pero no generar o imprimir algo acorde a la solicitud de Aduana.

2- En las operaciones consideradas servicios por parte de TCU pasaba que muchas veces quedaban sin cerrarse en sistema TISCAR, sobre todo las que son verificación de aduana u otros organismos públicos.

3- Asimismo se solicitó poder generar documento o PDF en el cual quede expresado el detalle de una operación DUA que indique horarios de cumplimiento de etapas.

A raíz de las sugerencias enviadas, se recibió respuesta de la Gerencia Comercial de TCU la cual se comunicó oportunamente.

Cena de camaradería con jerarquías de Carrasco: Dicho encuentro se consideró un éxito ya que se pudieron intercambiar opiniones y reflotar temas pendientes con las autoridades de la Administración y de TCU. Se acordó

en dicha instancia coordinar para principios del próximo año una charla para los Asociados en ADAU, a los fines de realizar una evaluación conjunta del sistema TISCAR.

Finalmente se estipularon asimismo los temas a tratar en el próximo ejercicio que serían: Retomar con la reuniones del Comité de Usuarios del AIC, en la que participaban representantes de diferentes Organismos tales como: AUDACA, ITPC, Compañías Aéreas, DINACIA, Puertas del Sur, MGAP, Agencias de carga, UEU, etc. con el fin de procurar conjuntamente soluciones permanentes a las dificultades que se constatan en la operativa; trabajar sobre la Modalidad de entrega de la mercadería en el Correo y concretar la charla TCU sobre la evaluación nuevo sistema.

Comisión de ANP y Prefectura

INTEGRANTES: Luis Ortiz, Hugo Galván, Enzo Liguori, Federico Kliche, Daniel Goberti y Omar Vallarino.

Secretaría Titular: Victoria Fontana

Además de reunirse periódicamente en la sede social los integrantes de esta Comisión, continúan participando semanalmente de las reuniones de la Comisión Coordinadora de la Operativa Portuaria, Comité Ambiental de Gestión Portuaria, Comisión Honoraria de Puerto bimensualmente y Comisión de la Capitanía de Puerto, junto con demás integrantes de la Comunidad Portuaria.

Desde hace ya varios años participan de estas reuniones, permitiendo así vincular nuestra actividad en dicha área estratégica, constituyendo un ámbito de diálogo permanente de temas de vital interés para nuestro sector, conjuntamente con todos los actores que intervienen en la órbita de las funciones de ANP y que integran la citada comunidad.

La Comisión siguió trabajando arduamente durante este año, intentando coordinar con ANP la posibilidad de efectuar los pagos en forma electrónica, en un formato similar a los pagos que hoy se realizan en DNA a través de SISTARBANC. En dichas reuniones se trabajó conjuntamente con autoridades de ANP, técnicos e integrantes de la Comisión, lográndose un horario extendido en las cajas hasta la hora 19:00 los días viernes y en vísperas de feriados.

Por otra parte y a pedido del Capitán del Puerto de Montevideo, Ing. Gerardo García, se enviaron las inquietudes y propuestas que se entendieron debían ser contempladas. En ese sentido, la Comisión presentó varios temas, entre los que recogió la necesidad de contar con los Pagos electrónicos a que hacíamos referencia, expresando que ya se realizaron pruebas las cuales resultaron satisfactorias.

En el presente año, se realizó una Charla informativa en la sala Bonet de ADAU sobre las obras para los nuevos accesos al Puerto de Montevideo, con las modificaciones en cada una de las entradas existentes. Así también y en virtud de las modificaciones realizadas en los mismos, la Comisión trabajó con la Capitanía y Subcoordinadora de Puerto, presentando sugerencias para colaborar con el buen funcionamiento, principalmente en el Acceso Norte.

Por último, como en anteriores oportunidades, queremos destacar que desde la Comisión se continúa colaborando asiduamente en la mejora de la operativa, haciendo gestiones ante distintos organismos del Estado, apoyando la instrumentación de las nuevas disposiciones que ANP determina, relacionadas con la profesión, como asimismo, realizando gestiones ante las diferentes empresas privadas relacionadas con la operativa portuaria cuando un asociado así lo solicita.

Comisión de Tecnología e Informática.

Integrantes: Diego Díaz, Guillermo Fernández, Gabriele Gambaro, Gustavo Dendi, Marcelo Michelini y Darío Baraza. Asesor: Miguel Sartori – AT.

Secretaria: Lic. Leticia Goinheix

- **Prueba de falla eléctrica y UPS:** Como todos los años y de acuerdo al procedimiento vigente se procedió a realizar las pruebas eléctricas semestrales exitosamente, en presencia de todos los actores participantes. En complemento y a modo preventivo se procedió a la reparación del Rack 2 por parte de UPSAI; se adquirieron 2 equipos UPS para el Centro de Cómputos – UPS Eaton 9130 – rackeable 3kva, se procedió al cambio de generadores debido a una falla en el generador principal y por último se cambiaron las baterías de la UPS rackeada en la sala VAN de acuerdo a las recomendaciones del soporte técnico.

- **Auditoría RADE:** Se procedió a realizar con KPMG la auditoría anual y la misma ya fue entregada a DNA para su revisión.

- **Archivos en nube para socios de ADAU:** La Comisión se encuentra estudiando la posibilidad de brindar un servicio de “nube” para los respaldos de los socios. En este sentido y en siempre intentando estar en la vanguardia tecnológica, ADAU, luego de un extenso estudio, procedió a la contratación del servicio de back at service (baas) en un datacenter externo a ADAU. El mismo ya se encuentra operativo y ha significado un avance a la realización de los respaldos de manera virtual supliendo al mismo procedimiento manual, como se venían realizando.

- **Licencias Symantec:** Con el objetivo de una continua actualización, se procedió a renovar 25 Licencias Symantec de los equipos de la Administración por 1 año.

- **Contratación del servicio mpls de 10 Mbps:** Se concretó este servicio con la idea de brindar una nueva alternativa en caso de falla o interrupción de los servicio ADSL contratados por ADAU, por lo que se procedió a la contratación para las direcciones: Zabala N° 1425 entre 25 de Mayo y Rincón a Juncal N° 1486 entre Cerrito y 25 de Mayo.

- **Mensajes electrónicos** – los integrantes de la Comisión se reunieron con autoridades de DNA para analizar alternativas al comunicado, oportunamente publicado por DNA, el cual fijaba como fecha límite el31/7 para la

recepción de mensajes electrónicos en un formato distinto al estipulado por la RG 73/05. El tema se encuentra a estudio del Dpto de jurídica de DNA.

- **Ingresos VAN ADAU:** La Comisión procedió al análisis de la facturación de los ingresos para el primer semestre del año, en comparación con el mismo período del año 2017. Para dicho análisis se tomaron como insumo, las operaciones de comercio exterior (Importación, Exportación y Tránsito). El estudio concluyó que los ingresos facturados son adecuados dada la realidad económica del país, ya que si bien continúa tendiendo a la baja, aún es rentable mantener el servicio.

Página Web de ADAU: La empresa Innovaportal se encuentra trabajando en el desarrollo de la nueva web Institucional de ADAU, en acuerdo al presupuesto oportunamente aprobado por Comisión Directiva. En paralelo, se efectuaron diferentes reuniones con las empresas Innovaportal, Multinet, por tema facturación y pago online, con Urutec y Sistarbank; y con asesores de imagen y comunicación- Grupo perfil para abordar integralmente tanto el diseño estético como la funcionalidad de la Web. Finalmente puntualizamos que durante la **Auditoria del SGC realizada por UNIT** fue destacada especialmente la página web de ADAU en informe final del auditor, por la amplia y profunda información contenida en la misma.

- **Normativa en IMPO:** La administración continúa trabajando en la migración de la normativa a la plataforma. La modalidad de subir documentos externos a ADAU será solo en “formato original”, además de utilizarse la misma modalidad para documentos propios, anteriores al 2017. A la fecha se encuentran cargadas las Circulares – año: 2015 - 2016, 2017 y 2018 inclusive, las Resoluciones Generales de DNA –2016, 2017 y 2018 y los Dictámenes de Clasificación Arancelaria de 2014 - 2015, 2016, 2017 y 2018 inclusive.

Comisión de Equipamiento y Conservación de Sedes.

Integrantes: Elder Coirolo, Gustavo Amespil, Cristina Bianchi (Esteban Bianchi y Cía.), Diego Díaz y Elena Kliche (Pereira Kliche Ltda.). Gerencia Natalia Sandes

Secretario: Alejandro Marchetti

Durante el ejercicio 2018 la Comisión mantuvo reuniones periódicas y muy productivas que permitieron abordar temas de importancia en el ámbito de su competencia. Un ejemplo de ello son las humedades en el local RASO ADAU, para las cuales el procedimiento implicó el rasqueteo del arreglo inicial en la humedad del 1er. piso, para luego proceder a pintar quedando el tema concluido. También se picó y reparó el sector de humedad de la pared de entrada P.B. para dejar los ladrillos a la vista.

Se realizó también la compra en Florería Misiones de 6 Macetas para la terraza de la barbacoa y el reemplazo de las que estaban rotas haciendo también efectivo el mantenimiento de la flora que contienen.

También se realizó por medio de la empresa Bauten la colocación del Techo para el grupo electrógeno.

Finalmente, en lo vinculado con las Luces en altura de entrada CEA y sala Bonet, se realizó el cambio a lámparas LED en el marco del cronograma establecido en función al ahorro y eficiencia energética en ADAU.

Respecto de los temas que quedan pendientes para continuar trabajando durante el siguiente ejercicio, podemos destacar el mantenimiento de ambos edificios, el cual a sugerencia de la comisión directiva está en manos de un Arquitecto. Siendo elegido el Arquitecto Juan Marín. Él asesorará y dará su opinión respecto a quien contratar.

Sobre la filtración de agua 1ºSS Bonet se procedió a rellenar con material los huecos y se colocó membrana en el contador de OSE. La humedad volvió tras una limpieza exterior con hidrolavadora por lo que se solicitará a la empresa que realice el mantenimiento de las fachadas referida anteriormente, una opinión sobre la solución definitiva del problema.

También se encuentra pendiente ejecutar el trabajo en Cerraduras en la sala Bonet que fuera adjudicado a Cerrajería Azul; y concretar la solución para los purificadores de aire de las aulas de CEA ya que se sigue analizando el tema en busca de otras formas de resolver el problema del aire viciado.

Eventos nacionales

Se proporciona a continuación una breve reseña del evento de referencia y el link de acceso al informe detallado del mismo.

ABRIL:

ADAU - DNA: CHARLA INFORMATIVA PROCEDIMIENTO DE MUESTRAS.

El miércoles 25 de abril del 2018 y con gran presencia de Asociados y sus funcionarios, se llevó a cabo en la Sala Bonet de ADAU la charla informativa sobre Procedimiento de Muestras. Participaron de la misma el Administrador de Aduana de Carrasco, Sr. Fernando Lavié, el Director de la División Procesos de la DNA, Lic. Álvaro Palmigiani, la Encargada Dpto. VUCE de DNA, Dra. Viviana González, la Directora del Dpto. Implantación y Soporte de la DNA, la Cra. Carina Camarano, el Secretario de ADAU, Sr. Diego Díaz y el Gerente General de ADAU, Dr. Enrique Martínez.

<http://www.adau.com.uy/innovaportal/v/15415/1/innova.front/adau---dna:-charla-informativa-procedimiento-de-muestras.html>

MAYO:

TCU - ADAU: Presentación nuevo sistema informático

El miércoles 09 de mayo del 2018 y con gran participación de Asociados y sus funcionarios, se llevó a cabo en la Sala Bonet de ADAU una presentación por parte de autoridades de dicha Terminal, sobre su nuevo sistema informático, el cual permitiría nuevas funcionalidades y habilitaría a los Despachantes de Aduana a acceder a nuevos servicios y soluciones. Participaron de la misma: el Gerente General de TCU, Ing. Bruno Guella; el Gerente

Comercial, Hans Guiscardo; el Gerente de Operaciones, Alfonso Diez De Medina y el Gerente de Administración, Sebastián Aguirre.

<http://www.adau.com.uy/innovaportal/v/15466/1/innova.front/tcu---adau:-presentacion-nuevo-sistema-informatico.html>

SEMINARIO TALLER SOBRE ORIGEN

El 14 de mayo de 2018 en la Sala Bonet de ADAU se brindó exclusivamente para nuestros Asociados y sus funcionarios, el Seminario Taller sobre Origen, contando con un prestigioso plantel de conferencistas formado por el Ing. Claudio Levalle - Director de la Dirección de Origen de Mercaderías de la Secretaría de Comercio del Ministerio de Producción de la República Argentina; la Lic. Analía Correa - Técnica del Departamento de Acuerdos y Negociaciones de la Secretaría de la ALADI; y los Dres. Pablo Labandera, Pablo González, Gonzalo Barroeta y Raúl González Berro, de amplísima trayectoria reconocida en nuestro país e internacionalmente. Se adjuntan las Presentaciones del Taller y galería de imágenes.

<http://www.adau.com.uy/innovaportal/v/15474/1/innova.front/seminario-taller-sobre-origen.html>

CHARLA ANP: PAGOS ELECTRÓNICOS

El 16 de mayo de 2018 en la Sala Bonet de ADAU se brindó una charla exclusiva para Asociados de ADAU sobre el Sistema de Cobranza Electrónica de ANP. La misma estuvo a cargo de la Cra. Ana Rey, Sub Gerente del Área Comercialización y Finanzas de ANP y, los Ings. Rafael Martony y Marcos Cocchiararo del Departamento Tecnología de la Información de ANP quienes con motivo de la entrada en vigencia de la Ley de Inclusión Financiera realizaron una presentación sobre los avances en el Sistema de Cobranzas. Se adjunta presentación y galería de imágenes.

<http://www.adau.com.uy/innovaportal/v/15476/1/innova.front/charla-anp:-pagos-electronicos.html>

JUNIO:

Informe de Coyuntura económica brindado por la Unión de Exportadores.

El 14 de junio se realizó en ADAU una charla informativa a los Asociados sobre la Coyuntura económica nacional e internacional, a cargo de la Ec. María Laura Rodríguez de la Unión de Exportadores del Uruguay. Se adjunta el informe referido, 14/6/2018.

<http://www.adau.com.uy/innovaportal/v/15526/1/innova.front/informe-de-coyuntura-economica-brindado-por-la-union-de-exportadores.html>

ADAU participa del Congreso y Asamblea de ASAPRA en Barcelona - España.

ADAU participó del Congreso y Asamblea de ASAPRA en Barcelona - España donde se destaca especialmente la firma del Convenio entre la DNA Uruguay y ASAPRA y se la designa Oficina de Enlace a todos los efectos. Las actividades se llevaron a cabo entre el 5 y el 7 de Junio de 2018 y se organizaron en el marco del Salón Internacional de la Logística - SIL2018, que cumplía además sus 20 años consecutivos reuniendo a profesionales, empresas y autoridades del sector público y privado.

<http://www.adau.com.uy/innovaportal/v/15541/1/innova.front/adau-participa-del-congreso-y-asamblea-de-asapra-en-barcelona--espana.html>

JULIO:

Firma del Convenio CEA/ PICARD - CDAP.

En el marco del Seminario Internacional "Paraguay, un enfoque hacia las nuevas tendencias del comercio exterior" realizado el 25 y 26 de julio del 2018, se firmó el Convenio Marco de Cooperación Interinstitucional Internacional entre el Centro de Despachantes de Aduana del Paraguay y la Escuela Internacional de Comercio Exterior y Aduana (CEA) de Uruguay.

http://www.adau.com.uy/innovaportal/v/15630/1/innova.front/firma-del-convenio-cea__picard--cdap.html

Entrega de los premios FO.RE.SO.

El martes 31 de Julio se llevó a cabo la entrega de los premios FO.RE.SO correspondientes al ejercicio 2018, en dicha instancia se celebró además un momento ameno y de reencuentro con los ex asociados que dejan la institución luego de muchos años de trabajo e invaluables aportes al gremio. Finalizando el momento, se agasajó a los ex colegas con un brindis.

<http://www.adau.com.uy/innovaportal/v/15639/1/innova.front/entrega-de-los-premios-foreso.html>

AGOSTO:

Quinta Jornada Académica de Derecho Aduanero

El viernes 17 de agosto del 2018 se llevó a cabo en la Sala Bonet de ADAU una nueva Jornada en torno a los "Aportes críticos al actual Derecho Aduanero Uruguayo". Las palabras de apertura estuvieron a cargo del Director Académico de la Escuela Internacional CEA, Dr. Raúl González Berro y el Coordinador General de la Jornada Dr. Andrés Varela.

<http://www.adau.com.uy/innovaportal/v/15668/1/innova.front/quinta-jornada-academica-de-derecho-aduanero.html>

SETIEMBRE:

Taller de Clasificación Arancelaria.

El 12 y 26 de setiembre y en el marco de las capacitaciones presenciales que brinda la Escuela Internacional de Comercio Exterior y Aduana - CEA, Institución Académica certificada por la Organización Mundial de Aduanas, se llevó a cabo el primer Taller de Clasificación Arancelaria para el análisis de los capítulos 72-84 y 85, a cargo del Ing. Gustavo Lema.

<http://www.adau.com.uy/innovaportal/v/15766/1/innova.front/taller-de-clasificacion-arancelaria.html>

Nuevas autoridades de la Unión de Exportadores del Uruguay – UEU y designación del Sr. Gabriel Celiá, Secretario de ADAU, como Titular de la Comisión Fiscal de la UEU.

El jueves 27 de setiembre se realizó la 37ª Asamblea anual de socios de la Unión de Exportadores del Uruguay donde se eligieron las nuevas autoridades para el Consejo Directivo 2018 - 2019. Saludamos la designación del Sr. Gabriel Celiá, Secretario de ADAU, como Titular de la Comisión Fiscal de la UEU, 28/9/2018.

<http://www.adau.com.uy/innovaportal/v/15767/1/innova.front/nuevas-autoridades-de-la-union-de-exportadores-del-uruguay--ueu.html>

NOVIEMBRE:

Segunda Jornada de Derecho Aduanero

El 15 de noviembre de 2018, el Gerente General de ADAU Dr. Enrique Martínez participó de la Segunda Jornada de Derecho Aduanero exponiendo en el primer Panel, con el tema "Facultades Administrativas de control de la DNA".

<http://www.adau.com.uy/innovaportal/v/15876/1/innova.front/segunda-jornada-de-derecho-aduanero.html>

Homenaje realizado por la Asociación de Despachantes de Aduana del Uruguay a la Cámara de Industrias del Uruguay por sus 120 años de fundación.

El 19 de noviembre de 2018 se entregó en la Ceremonia correspondiente una placa testimonial alusiva con la presencia de un importante marco de autoridades nacionales y público en general evidenciando la excelente relación que une a ambas instituciones.

<http://www.adau.com.uy/innovaportal/v/15886/1/innova.front/homenaje-realizado-por-la-asociacion-de-despachantes-de-aduana-del-uruguay-a-la-camara-de-industrias-del-uruguay-por-sus-120-anos-de-fundacion.html>

Acuerdo ADAU – MEF - VUCE para tramites de Exportaciones simplificadas.

La Asociación de Despachantes de Aduanas del Uruguay firmó el 23 de noviembre del 2018, un acuerdo para trámites de Exportaciones Simplificadas con el Ministerio de Economía y Finanzas, Transforma Uruguay y Uruguay XXI. La ceremonia tuvo lugar en la Sala 2 del Ministerio de Economía y Finanzas.

En el Acuerdo de promoción y fomento de estas exportaciones participan además del MEF y ADAU, Uruguay XXI y Transforma Uruguay, creando un régimen especial que otorga facilidades a las Micro y Pequeñas Empresas de nuestro país, abriendo la posibilidad de crear y amplificar sus operaciones de negocios internacionales. Este positivo esfuerzo conjunto público y privado se recoge en el Proyecto de Ley del Ejecutivo para su pronto trámite Parlamentario.

Posteriormente el Subsecretario de Economía - Cr. Pablo Ferreri - destacó expresamente el Convenio del MEF con ADAU para promover exportaciones a Micro y Pequeñas Empresas Uruguayas.

<http://www.adau.com.uy/innovaportal/v/15933/1/innova.front/subsecretario-de-economia---cr-pablo-ferreri---destaco-expresamente-el-convenio-del-mef-con-adau-para-promover-exportaciones-a-micro-y-pequenas-empresas-uruguayas.html>

<http://www.adau.com.uy/innovaportal/v/15891/1/innova.front/la-asociacion-de-despachantes-de-aduanas-del-uruguay-firmo-en-la-fecha-de-hoy-23-de-noviembre-del-2018-un-acuerdo-para-tramites-de-exportaciones-simplificadas-con-el-ministerio-de-economia-y-finanzas-transforma-uruguay-y-uruguay-xxi.html>

Cena del Día del Despachante de Aduana - 27 de noviembre 2018.

El martes 27 de noviembre, Día Internacional del Despachante de Aduana, se realizó en la Chacra Lacrosse una cena para agasajar a nuestros Asociados. La concurrencia fue por demás auspiciosa y la velada se caracterizó por la confraternización y la camaradería que todos quienes participaron dispusieron para coronar una agradable velada.

<http://www.adau.com.uy/innovaportal/v/15904/1/innova.front/cena-del-dia-del-despachante-de-aduana---27-de-noviembre-2018.html>

DICIEMBRE:

Charla informativa – Seguros por Mala Praxis.

El miércoles 05 de Diciembre del 2018 se llevó a cabo en ADAU, una charla informativa sobre esta nueva prestación, la cual fue por mucho tiempo anhelada por el gremio, en relación a los seguros por mala praxis que permitirá tener al Despachante de Aduana una cobertura importante en caso de infracciones aduaneras. Dicha charla estuvo a cargo del Gerente de IDEALOR -insurance broker- y Sr. Juan Bestard.

<http://www.adau.com.uy/innovaportal/v/15914/1/innova.front/charla-informativa---mala-praxis.html>

Informe sobre Novedades del Comité del Sistema Armonizado de la Organización Mundial de Aduanas.

El 18 de diciembre y al cierre de las instancias de capacitación del 2018 se realizó en la Sala Bonet de ADAU con asistencia de despachantes y funcionarios aduaneros. El taller "Informe sobre Novedades del Comité del Sistema Armonizado de la Organización Mundial de Aduanas", estuvo a cargo del Cr. Jaime Borgiani, Gerente de Comercio Exterior de la Dirección Nacional de Aduanas de Uruguay.

<http://www.adau.com.uy/innovaportal/v/15950/1/innova.front/informe-sobre-novedades-del-comite-del-sistema-armonizado-de-la-organizacion-mundial-de-aduanas.html>

Eventos internacionales

ADAU participa de reuniones y conferencias organizadas por Organizaciones Internacionales relacionadas con la labor del Despachante de Aduana, de las cuales es Miembro Permanente u Observador.

Los informes completos realizados por los asistentes a estos eventos, se difundieron a los Asociados oportunamente y también fueron informados en las sesiones de Comisión Directiva. Por su extensión, o su contenido reservado, se encuentran a disposición en ADAU los que no han sido subidos a la Web.

Se listan los eventos a los que ADAU asistió, y podrá acceder a los informes realizados por los participantes, a través del siguiente link:

<http://www.adau.com.uy/innovaportal/v/10409/1/innova.front/informes.html>

EVENTOS EN EL ÁMBITO DE LA ORGANIZACIÓN MUNDIAL DE ADUANAS

La Organización Mundial de Aduanas – OMA: Es la única organización internacional con competencia en materia aduanera, con la misión de mejorar la eficacia y la eficiencia de las administraciones. Hoy, la OMA representa 180 administraciones aduaneras en todo el mundo que procesan colectivamente aproximadamente el 98% del comercio mundial.

Como foro de diálogo e intercambio de experiencias entre delegados nacionales de aduanas, la OMA ofrece a sus Miembros una serie de convenios y otros instrumentos internacionales, así como asistencia técnica y servicios de capacitación prestados directamente por la Secretaría o con su participación. La Secretaría también apoya activamente a sus Miembros en sus esfuerzos por modernizar y crear capacidades dentro de sus Administraciones Aduaneras nacionales.

Además del papel vital desempeñado por la OMA para estimular el crecimiento del comercio internacional legítimo, sus esfuerzos para combatir las actividades fraudulentas también son reconocidos internacionalmente. Al promover la aparición de un entorno aduanero honesto, transparente y previsible, la OMA contribuye directamente al bienestar económico y social de sus Miembros.

ADAU participa a través de ASAPRA, como Miembro Observador en las reuniones de la OMA.

Un ejemplo de ello son las **Reuniones del Grupo Consultivo del Sector Privado** que este año se llevaron a cabo en los meses de Junio y Setiembre. Este Grupo de élite se formó con el propósito de asesorar a la OMA sobre asuntos aduaneros y de comercio internacional con la perspectiva del sector privado. ADAU participa como observador a través de ASAPRA de este importante foro donde se tratan temas de interés para la profesión.

Acceda a los informes de las reuniones:

Junio: <http://www.adau.com.uy/innovaportal/v/15583/1/innova.front/informe-de-participacion-de-adau-en-la-reunion-del-grupo-consultivo-del-sector-privado-de-la-oma.html>

Setiembre: <http://www.adau.com.uy/innovaportal/v/15817/1/innova.front/informe-de-participacion-en-45%C2%BA-reunion-del-grupo-consultivo-del-sector-privado-pscg.html>

Otro ejemplo lo constituye la participación en el **Grupo de Seguridad (SAFE)** de la Organización Mundial de Aduanas que se reunió en el mes de Febrero.

La adopción del Marco SAFE como instrumento internacional anticipó la implementación de un régimen comercial más seguro y anunció además el comienzo de un nuevo enfoque en cuanto a la gestión integral del tráfico transfronterizo de mercaderías que reconoce la importancia de una mayor cooperación entre la aduana y las empresas. A partir de ese momento, se ha trabajado para modernizar y mejorar el Marco Normativo SAFE.

Acceda al informe de la asistencia a la reunión:

<http://www.adau.com.uy/innovaportal/v/15325/1/innova.front/informe-de-participacion-de-adau-en-el-grupo-de-seguridad-safe-de-oma-del-21-al-23-de-febrero-de-2018-en-bruselas-belgica.html>

A nivel político y de gestión se pueden destacar las **Sesiones del Consejo de la OMA** que reúne en mes de junio a todos los Directores de Aduana y máximas autoridades. Es el órgano rector de la OMA cuya función es adoptar el Plan Estratégico en el marco de sus lineamientos, actividades y principales objetivos. Anualmente se realiza la reunión del Consejo de Cooperación Aduanera en la cual participan los todos los Miembros de la OMA. Desde el año 2017, el Presidente del Consejo de la OMA es el Director Nacional de Aduanas de Uruguay, Cr. Enrique Canon.

Acceda al informe de la reunión: <http://www.adau.com.uy/innovaportal/v/15581/1/innova.front/adau-participa-de-la-132%C2%BA-sesiones-del-consejo-de-cooperacion-de-la-oma.html>

Finalmente cabe mencionar en este marco la **Reunión del Grupo Consultivo del Sector Privado de las Américas**, realizada en San Pablo – Brasil, en el mes de noviembre.

Se asistió a la reunión de este nuevo Grupo que surgió en el PSCG de OMA, con la perspectiva de crear grupos regionales que se reunirían y aportarían posteriormente en este ámbito las situaciones que hubieran identificado en cada región. La idea es establecer un grupo representativo del sector privado que se reuniría tres veces al año en forma presencial durante la Reunión Anual de los Directores de Aduana- CRDGA. Sería un grupo de alrededor de 30 representantes de compañías y asociaciones que fueran invitadas a integrarlo. En América serían por ej. ALACAT, ASAPRA, etc.

EVENTOS EN EL ÁMBITO DE LA ASOCIACIÓN INTERNACIONAL DE AGENTES PROFESIONALES DE ADUANA– ASAPRA

Asamblea Extraordinaria de ASAPRA y Reunión de Directorio - Febrero - Punta Cana República Dominicana.

En el marco de la reunión del Órgano máximo de ASAPRA se consideró la Reforma del Estatuto para incorporar a España y Portugal como miembros plenos y crear así el Area Europea de ASAPRA. Paralelamente, durante la Reunión de Directorio se trataron los asuntos de interés y el informe del estado de situación de los países con aquellos aspectos que afectan a la profesión del despachante de aduana.

En lo relativo a la Asamblea se trató la modificación parcial del Estatuto de ASAPRA, como se indicaba precedentemente con la eliminación de la diferencia entre la categoría de miembros “Pleno” y “Adherente” con el objeto de tener una referencia única de “Miembro o Asociado” a ASAPRA y establecer un régimen igualitario de trato en cuanto a Derechos y Obligaciones para España y Portugal.

Se destaca asimismo la denominación resultante de ASAPRA como Asociación Internacional de Agentes Profesionales de Aduana.

<http://www.adau.com.uy/innovaportal/v/15326/1/innova.front/informe-de-participacion-en-la-asamblea-extraordinaria-y-reunion-de-directorio--de-asapra-del-21-al-26-de-febrero-de-2018-en-punta-cana-republica-dominicana.html>

Reunión de COMALEP y Reunión de Directorio de ASAPRA - Abril - Los Cabos - México.

En este marco se desarrolló además el FORO CONJUNTO OMA - COMALEP-SECTOR PRIVADO, “Gestión Coordinada en Fronteras: Un desafío pendiente”.

En esta reunión se realizó un informe donde se dio cuenta de la Asamblea que se realizaría en Uruguay. Se habló de las ventajas y desventajas de los OEA y del convenio que se firmó con España, agregando que se participó con la Aduana del Día Internacional contra la Corrupción.

Asamblea de ASAPRA – Junio – Barcelona, España.

En 2018 se celebró en el marco de SIL BARCELONA. En la misma se realizó la ratificación del Convenio de Cooperación entre la Dirección Nacional de Aduanas de Uruguay y la Asociación Internacional de Agentes Profesionales de Aduana de las América – ASAPRA.

Hubo asimismo una presentación a cargo de ADAU, como Oficina de Enlace del referido Convenio denominada “EL ACUERDO ASAPRA – DNA URUGUAY EN LA PERSPECTIVA DE LAS ADUANAS, DEL PROFESIONAL ADUANERO Y DE LAS ASOCIACIONES GREMIALES.”

También destacamos la presentación SIN FRONTERAS PARA EL CONOCIMIENTO Y LA FORMACION ADUANERA a cargo del Dr. Raúl González Berro – Director Académico de la Escuela Internacional de Comercio Exterior y Aduanas - CEA / PICARD.

<http://www.adau.com.uy/innovaportal/v/15581/1/innova.front/adau-participa-de-la-132%C2%BA-sesiones-del-consejo-de-cooperacion-de-la-oma.html>

Seminario internacional: “Paraguay un enfoque hacia las nuevas tendencias de comercio exterior” - Julio - Asunción, Paraguay

En el marco del Seminario Internacional realizado el 25 y 26 de julio del 2018, se firmó el Convenio Marco de Cooperación Interinstitucional Internacional entre el Centro de Despachantes de Aduana del Paraguay y la Escuela Internacional de Comercio Exterior y Aduana (CEA) de Uruguay.

El Centro de Despachantes de Aduana del Paraguay (CDAP) y la Escuela Internacional de Comercio Exterior y Aduana (CEA) de Uruguay, comparten el interés por establecer relaciones para promover el desarrollo de la educación, la investigación y la capacitación; es por ello que el objeto del Convenio es establecer un marco amplio de cooperación en actividades de mutuo interés por su trascendencia educativa, científica, social y cultural en el que se aprovechen y potencien sus recursos docentes, metodológicos y de ejercicio, para colaborar en los procesos de formación de estudiantes, favoreciendo así la adquisición de competencias que les preparen para el ejercicio de actividades profesionales.

<http://www.adau.com.uy/innovaportal/v/15651/1/innova.front/informe-de-participacion-de-adau-en-el-seminario-internacional-paraguay-un-enfoque-hacia-las-nuevas-tendencias-del-comercio-exterior.html>

Aniversario del Centro Despachantes de Aduana de Argentina – Agosto – Buenos Aires, Argentina.

Se participó del evento en ocasión del 106º Aniversario del CDA, a la vez que se compartió con todas las entidades asociadas a ASAPRA esta importante celebración que permitió acompañar a una de las instituciones señeras del continente en lo corporativo y gremial.

Reunión de Directorio de ASAPRA y Encuentro Internacional de Operadores Logísticos – Setiembre - Guayaquil – Ecuador.

En concordancia con la Reunión de Directorio de ASAPRA, la entidad anfitriona realizó un seminario internacional con la consigna, “Potenciar Unidos el Futuro del Comercio”, el cual tuvo entre otros temas las alianzas estratégicas entre el sector público y privado, desarrollo de la logística terrestre multimodal y finalmente se cerró la convocatoria con una Reunión de Directorio de ASAPRA en donde se revisaron informes y planteamientos de situaciones de interés que se produjeron en los países miembros de ASAPRA.

<http://www.adau.com.uy/innovaportal/v/15763/1/innova.front/informe-de-participacion-de-adau-en-reunion-de-directorio-de-asapra-y-encuentro-ol2018.html>

EVENTOS EN EL ÁMBITO DE OTRAS INSTITUCIONES

INALOG - Stand "Uruguay Logístico" e Intermodal – Marzo – San Pablo, Brasil.

En el marco de la feria Intermodal en San Pablo, y siendo éste uno de los eventos más importantes del sector logístico a nivel regional, INALOG lanzó la marca Uruguay Logístico.

Intermodal San Pablo es una feria internacional de logística, transporte de carga y comercio exterior. Es considerada como una plataforma estratégica para la generación de nuevos negocios por los ejecutivos del sector, y

reúne durante tres días a los principales actores en el mercado nacional e internacional, impulsando negocios y asociaciones que sirven como eje para lanzamientos, refuerzo de marca, joint ventures, ventas, contenido y networking.

<http://www.adau.com.uy/innovaportal/v/15353/1/innova.front/inalog---informe-de-participacion-en-evento-intermodal-2018---feria-internacional-de-logistica-transporte-de-cargas-y-comercio-exterior.html>

REUNIÓN MUNDIAL DE DERECHO ADUANERO - Setiembre - Panamá.

Esta importante reunión se refirió a todos los avances tecnológicos y el impacto que los mismos están teniendo en la actualidad y los que van a tener en el futuro del comercio internacional.

Se expresó que el gran desafío es ver cómo se va a regular jurídicamente esa nueva realidad que se está planteando, en especial las nuevas formas de control y nuevos procedimientos. Se destacó que frente a la nueva realidad, se deberá analizar los regímenes aduaneros, los procedimientos, la responsabilidades de los distintos sujetos e incluso adaptar las infracciones y sanciones aduaneras.

Las presentaciones se relacionaron a los siguientes temas: Redefinición del Mundo Digital, Innovación tecnológica: Nuevas Mercancías, retos al sistema armonizado, equipos y software de alta gama y política aduanera, El Sistema Armonizado: Un lenguaje universal a la vanguardia de la innovación tecnológica, Equipos y Software de alta gama tecnológica aplicados al control aduanero, Comercio electrónico y política aduanera: hacia una solución para la transparencia, equidad, eficiencia y sustentabilidad., Tendencias tecnológicas en la facilitación del comercio, Construcción de Capacidades para un servicio aduanero inteligente y Construyendo las Aduanas del Futuro, entre otros.

<http://www.adau.com.uy/innovaportal/v/15785/1/innova.front/informe-de-la-reunion-mundial-de-derecho-aduanero.html>

Misión ANP a Bolivia - Setiembre

Se participó de la delegación encabezada por la Administración Nacional de Puertos. El objetivo central de la visita fue promover los puertos uruguayos e impulsar la Hidrovía Paraná-Paraguay buscando aumentar el intercambio de cargas entre ambos países.

En este sentido, se concretaron reuniones con Cámaras y empresas privadas por medio del consulado uruguayo en Santa Cruz.

GERARDO RAMIS
Presidente de ADAU

El 12 de febrero de 1935 es una fecha que quedará grabada por siempre en la actividad del Despachante de Aduana. Ese día se crea la Asociación de Despachantes de Aduana del Uruguay que, en pocos meses, el 16 de julio, obtiene su personería jurídica. Hoy ADAU está integrada por casi el cien por cien de los profesionales despachantes de aduana en actividad en nuestro país.

Cuenta con un cuerpo de funcionarios y asesores debidamente capacitados para cumplir con los ambiciosos cometidos que la Institución lleva adelante. Edita Circulares Informativas que mantienen informado al profesional Despachante de Aduana, al comercio exportador e importador y a todos aquellos que tienen intervención en el proceso.

La Asociación posee su sede SOCIAL propia en la calle Zabala 1421/37, que ha sido reconstruida en forma cabal.

PRESIDENTE DE ADAU GERARDO RAMIS RESEÑA NUEVOS DESAFÍOS PARA SU COMISIÓN DIRECTIVA

Son muchas las actividades que venimos realizando, tanto en trabajo coordinado con la Dirección Nacional de Aduanas y con la Administración Nacional de Puertos, como también con otras entidades gremiales con las que mantenemos constante vínculo, apuntando siempre a optimizar procedimientos dentro del comercio exterior de nuestro país.

Este año, también hemos apostado fuertemente a la capacitación, tanto de nuestros asociados como del resto de los colegas en el continente a través de nuestra Escuela de Formación en Comercio Exterior y Aduanas que dicta cursos a través de nuestra plataforma electrónica, sobre materias fundamentales para el desarrollo de nuestra profesión.

Considero que para el éxito obtenido en esta materia ha sido fundamental el Convenio marco firmado entre la Oficina Regional de Fortalecimiento de Capacidades de la OMA - ORFC y la Fundación ADAU, institución gestora de la Escuela Internacional CEA. Este acuerdo ha sido el pilar fundamental de la capacitación conjunta del sector público y privado aduanero. Quiero mencionar especialmente que es un orgullo para nosotros que esta Oficina especializada de OMA funcione en Uruguay, y que la Fundación sea la contraparte del sector privado y que juntos capaciten al sector público y privado aduanero del continente y ahora también de Europa, de donde ha surgido nuestro lema "Sin fronteras para el conocimiento".

A nivel nacional también estamos dictando cursos de actualización a nuestros asociados, desarrollando distintas actividades como la que llevaremos a cabo en los próximos días con un Taller sobre "Clasificación Arancelaria", con la exposición de especialistas en la materia y el análisis de casos prácticos, apuntando fundamentalmente a optimizar una de las tareas fundamentales que cumple el despachante de Aduana en la clasificación de las mercaderías.

Por otra parte, me gustaría destacar el orgullo que me genera como Despachante de Aduana - y también como uruguayo - el hecho de que distintas delegaciones de países de América hayan visitado en los últimos meses nuestro país y nuestra Asociación, con el objetivo de

conocer en profundidad la exitosa experiencia que hemos podido concretar estableciendo alianzas estratégicas entre el sector público y privado en el área del comercio exterior.

Así el reconocimiento internacional que ya tiene el Sistema aduanero Lucía, complementado con sistemas de archivo documental tanto físico como digital, servicios de precintado de contenedores en tránsito, espacios particulares destinados específicamente a la verificación de mercaderías, son todas partes de un engranaje que ha optimizado tiempos en las distintas operaciones aduaneras; y es hoy un ejemplo que otras Aduanas de la región están recogiendo para replicarlas en sus respectivos países.

Finalmente, considero que aún queda mucho para hacer, y que son muchos los desafíos que tenemos a diario, sumados a una situación compleja en nuestra región que obviamente incidirá en mayor o en menor medida en nuestro país. En ese contexto, considero que es fundamental continuar trabajando juntos - sector público y privado - para afrontar los nuevos retos que se puedan presentar. En esa línea, apuntamos a continuar trabajando en la profesionalización de la actividad de los Despachantes de Aduana y a la capacitación permanente de nuestros asociados.

Estoy seguro que el comercio exterior es y será para nuestro país un elemento vital para la reactivación, y en ese sentido, todos los que de una manera u otra intervenimos en el mismo debemos asumir el compromiso de tomar iniciativas tendientes a la tecnificación, facilitación, digitalización, e implementar procesos informatizados que -en conjunto- nos hagan cada vez más competitivos en un mundo globalizado, donde las ventajas comparativas cada día tienen mayor incidencia.

ADAU
ASOCIACIÓN DE DESPACHANTES
DE ADUANA DEL URUGUAY

**Trabajando por la
excelencia en el desarrollo
del comercio exterior.**

Zabala 1425/37
Tel: (+598) 2916 5612*
Fax: (+598) 2916 5612 Int.129

www.adau.org.uy

SISTEMA DE CONSULTAS

ADAU - URUGUAY XXI

En el marco de la colaboración interinstitucional con Uruguay XXI, durante el 2018 se continuaron recibiendo las consultas que deriva dicho Organismo de potenciales exportadores.

Por este motivo, se solicitó a todos aquellos Asociados que desearan adherirse a este sistema, para colaborar con Uruguay XXI, se contactaran con la Secretaría Técnica de ADAU a los efectos de ser incluidos en una nómina de Asociados que recibirían las consultas referidas.

La información que brinda ADAU se aporta a los efectos de colaborar, como insumo primario, con la investigación que implica el trabajo profesional.

A s e s o r a m i e n t o a P a r t i c u l a r e s

A lo largo del año se respondieron un gran número de consultas que llegan como “*Consultas públicas*” desde la web de ADAU, de particulares interesados en realizar diferentes operaciones que requieren el asesoramiento de un Profesional Despachante de Aduanas, por lo que desde ADAU se les brindan las herramientas para contactarse con nuestros Asociados, enviándoles el link a nuestra página web donde se encuentran los datos de contacto de todos ellos a quienes pueden realizar las consultas.

Responsabilidad Social - ADAU

ADAU realiza acciones de Responsabilidad Social, asumiendo su rol como empresa comprometida con una contribución activa y voluntaria al mejoramiento social, económico y ambiental en especial de la Ciudad Vieja y su entorno. Dentro de ello destacamos:

- **CAMPAÑA DE JUGUETES - ¡GRACIAS A TODOS POR OTRO AÑO MÁS, LLENO DE SONRISAS!**
- El viernes 10 de Agosto del 2018 se entregaron a la Escuela N° 65 Portugal y al Jardín de infantes N° 218 María Clara Zabala, todos los juguetes donados en ADAU por parte de sus Directivos, Asociados y Funcionarios de ADAU. Agradecemos a todos por participar de esta iniciativa que cada año suma más adherentes y les reservamos en esta Memoria un lugar destacado. En este marco también se colaboró con la Comisión Vecinal de Ciudad vieja para ofrecer una merienda alusiva.
- **Escuela Pública de Tiempo Completo de la Ciudad Vieja N° 65:** Durante el año se realizaron las siguientes donaciones: 2 aires acondicionados BTU 18 para el comedor / merendero donde atienden 460 personas, colaboración para el transporte de 44 niños para el proyecto de participación en el "Coro más grande del mundo" con actividades el 1° de Noviembre en el Teatro de Verano y el 11 de Noviembre en el Estadio Charrúa.
- **Jardín N° 218:** se accede a colaborar en función a presentación que realizarán del proyecto institucional que se efectuó el 10 de noviembre en el MUMI (Museo de las Migraciones) y solicitan a ADAU la donación de un cañón y pantalla móvil.
- **Colaboración con la Fundación Peluffo Giguens** de acuerdo al Compromiso N°5342.
- **CAIF "Los Pitufos":** Donación para la realización del campamento de fin de año de niñas y niños de los grupos de 3 años que egresan del Centro, con el costo de la casa para dicho campamento
- **Colaboración con proyecto Minga del Padre Mateo**

Recursos Humanos - Capacitación

En el año 2018 varios de los funcionarios de ADAU participaron del Curso Reanimación cardiopulmonar básica del adulto, uso del desfibrilador y primeros auxilios, así como del Curso de prevención contra incendios.

Estimados Socios y Amigos:

Cuando se acaba el año nos vemos próximos a comenzar un nuevo ciclo del calendario, y ello nos motiva a realizar una reflexión sobre el año transcurrido, las cosas positivas y negativas que hemos vivido, para poder sacar de ellas lo mejor para el futuro.

En ese sentido, varios han sido los desafíos que hemos debido afrontar en este año, y estoy seguro que el año próximo nos presentará otros que deberemos sortear para mantener la profesión de Despachante de Aduana en el lugar que se merece dentro del comercio internacional.

Esa será también tarea de todos, en la medida que brindemos un servicio cada día más profesional, ético y responsable.

Creo que algunas de nuestras metas se han podido cumplir, y otras espero que puedan hacerse realidad en el año que comienza, pero quiero expresar que ello no será posible sin el trabajo y esfuerzo de todos los miembros de la Comisión Directiva, como también de los Socios que de una manera u otra nos apoyan en nuestra gestión.

A todos ellos, a nuestros socios y sus familias, les quiero hacer llegar mi afectuoso saludo de fin de año, deseándoles un 2019 lleno de dicha y felicidad.

Gerardo Ramis Artola

Presidente

Trabajando
por la
excelencia en el
desarrollo
del **comercio exterior**

Zabala 1425/37
Tel: (+598) 2916 5612*
Fax: (+598) 2916 5612 Int.129

www.adau.com.uy

ADAU

ASOCIACIÓN DE DESPACHANTES
DE ADUANA DEL URUGUAY

