XXXIII Reunión Ordinaria de la CONAGO

19 de Octubre de 2007

Manzanillo, Colima

Informe de la Comisión de Recintos Fiscalizados Estratégicos

Me permito poner a consideración de este Pleno de Gobernadores el siguiente informe de actividades de la Comisión de Recintos Fiscalizados Estratégicos.

La propuesta de creación de la Comisión de Recintos Fiscalizados Estratégicos fue presentada por el Gobernador Patricio Martínez García en la XVIII Reunión Ordinaria celebrada, el día 9 de julio de 2004 en Valle de Bravo, México. Dicha propuesta se entabló en el sentido de que se formara un grupo de trabajo que analizara la creación de “Zonas Francas” en nuestro país; especialmente en las zonas fronterizas, puertos marítimos y en los aeropuertos, con el propósito de establecer condiciones competitivas de producción y comercio para su adecuada inserción en el mercado internacional, igualando de esta manera las ventajas que ofrecen los principales exportadores de la economía global.

Sin embargo, la comisión quedo formalmente instalada, hasta septiembre de 2005, bajo el nombre de “Comisión de Creación de Zonas Francas”. Comenzó sus actividades en febrero de 2006 con la visita al” Parque Logístico de San Luís Potosí, SLP, primer Recinto Fiscalizado Estratégico que opera en nuestro país; en donde sólo se encuentra instalada una empresa alemana de auto partes (Draxmaier) que opera bajo un régimen distinto, el de industria maquiladora de exportación, pues aun se encuentra realizando los trámites correspondientes para obtener la autorización y operar bajo el régimen de RFE. Lo sustancial de la visita estribó en el hecho de que los inversionistas han tenido la visión para proyectar un complejo logístico integral que va de la mano con las tendencias mundiales de manufactura, almacenamiento y distribución, fuera de los esquemas tradicionales que se continúan promoviendo especialmente en las entidades colindantes con los Estados Unidos.

Derivado de esta reunión, la comisión, con aprobación del Pleno de Gobernadores, decidió cambiar su denominación, de Comisión para la Creación de Zonas Francas por el de Comisión de Recintos Fiscalizados Estratégicos, argumentando que las Zonas Francas no respondían con precisión a un modelo comparativo que permitiera establecer, conjuntamente con las autoridades federales, la figura jurídica adecuada a las necesidades del país.

En septiembre de 2006 en ciudad Juárez, Chihuahua, se reunió la Comisión, contando con la participación de expertos en la materia provenientes del ITESM Campus Chihuahua, en la que expusieron las múltiples posibilidades para la habilitación de Recintos Fiscalizados Estratégicos en los diversos corredores multimodales existentes en nuestro país, y señalando las áreas, dónde resultaría más conveniente establecerlos. De igual forma, el representante del Director General de BANOBRAS, explicó el trámite administrativo a cumplir y los requerimientos para la obtención de un dictamen favorable en el aspecto económico de esta figura, haciendo hincapié en que a la fecha solamente se ha solicitado la habilitación de 5 Recintos y únicamente se han autorizado 2.

Posteriormente a la exposición, se realizó una visita al Recinto Fiscalizado del Corporativo de Negocios de Comercio Exterior S.A. de C.V., administrado por Grupo Chihuahua, donde el operador del mismo señaló las actividades que se llevan a cabo en dicho recinto y las ventajas que el mismo otorga.

Más tarde, la comisión en sesión, acordó crear una instancia de consulta técnica, encabezada por el Gobierno de nuestro Estado, con la participación del ITESM y otras instituciones académicas, a fin de poder brindar la asesoría necesaria a las entidades federativas sobre el tema de RFE; y así mismo, buscar el establecimiento de un vínculo permanente con BANOBRAS y la Administración General de Aduanas de la Secretaría de Hacienda y Crédito Público. Por último, hubo concordancia en la necesidad de llevar a cabo una revisión del marco jurídico de los Recintos Fiscalizados Estratégicos y al modelo económico que los mismos representan, para lo que se encomendó a los representantes de los estados de Guanajuato y Quintana Roo la elaboración de un documento técnico.

En la próxima reunión de la comisión, el documento elaborado por el Estado de Quintana Roo, que contenía el estudio referente a la legislación que enmarca la figura de Recinto Fiscalizado Estratégico, se entregó para que fuera distribuido entre los demás estados miembros, con el objetivo de que se generaran las observaciones y aportaciones pertinentes y con la finalidad de elaborar un documento integral que englobe las actividades de la comisión y las acciones propuestas para fortalecerla, teniendo como resultado lo siguiente:

El Gobierno de Quintana Roo, quien elaboro el documento base de integración, estableció que es necesario definir y diseñar el modelo Económico-Productivo que las entidades consideren más viable para la operación eficaz y económicamente rentable de los Recintos Fiscalizados Estratégicos. Convirtiéndolos en detonadores reales de la producción y la competitividad nacional, permitiéndonos incrementar nuestra participación en el marco del mercado global.

Añade que una vez definido el modelo Económico-Productivo, debe traducirse en marco de ley, para proponer a la Secretaría de Hacienda y Crédito Público, el SAT, y la AGA y al Congreso de la Unión las modificaciones correspondientes, del Reglamento de Operación de los Recintos Fiscalizados Estratégicos, de la Ley General de Aduanas, así como de las Normas Oficiales Mexicanas.

El Estado de Guanajuato por su parte, establece una amplia y consistente explicación de las implicaciones de es esta figura aduanal, señalando las reglas de operación, requisitos, beneficios fiscales y obligaciones; añade además como propósito de creación de la misma, la necesidad de contar con un nuevo esquema que ofreciera medidas de facilitación y agilización en la operación aduanera a las empresas ahí establecidas

Asimismo hace resaltar que aunque son varios los beneficios fiscales y aduanales, este régimen no puede ser evaluado en términos de su eficacia operativa, en virtud de que ninguna de las Entidades que han logrado obtener la autorización se encuentra operando en nuestro país.

A la par plasma la idea de analizar esta figura conjuntamente con las “Empresas de la Industria Manufacturera con Programa de Fomento”, resaltando su relevancia para concluir si realmente ambos protegen, incentivan, otorgan y regulan los mismos intereses.

En conclusión expresa cuatro puntos:

· A pesar de los beneficios del RFE, estos no mueve la balanza hacia la atracción de inversiones, si no por el contrario, la complejidad y el número de regulaciones para operar, generan altos costos.

· Sugieren bajar la alta regulación para obtener la autorización del proyecto de factibilidad económica por parte de BANOBRAS.

· Establecen que se deben demostrar objetivos que den congruencia en su definición y en las acciones para establecer un balance entre el marco regulatorio y la operativa.

· Indican que deben existir esfuerzos por parte de la SHCP para facilitar el régimen y dar a conocer un verdadero beneficio que se traduzca en competitividad para las empresas.

De esta manera concluyen proponiendo una redefinición de los objetivos del régimen, estableciendo la prioridad entre ellos, con elementos claros para incrementar la competitividad. Esta redefinición deberá de realizarse de manera conjunta tanto por las Autoridades Reguladoras, principalmente la SHCP, como por las Autoridades Ejecutoras (BANOBRAS, SAT y la AGA) en coordinación con los Estados. Una vez establecidos y jerarquizados los objetivos de la política de comercio exterior, competitividad y logística; deberá de hacerse una revisión al esquema regulatorio de la figura y establecer un conjunto de medidas concretas a corto y mediano plazo, asimismo precisar una estrategia conjunta entre las diversas autoridades para su implementación, participando los miembros de esta Comisión con las Autoridades Responsables de manera operativa, a fin de intercambiar claramente los criterios en cuestión.

La participación de el Estado de Puebla radica en un principio, en opinar sobre los documentos proporcionados por los estados de Guanajuato y Quintana Roo, resaltando un aspecto muy importante, ya que hace mención a la ausencia de análisis del Decreto que se publico en el Diario Oficial el 30 de noviembre de 2006, donde se otorgan nuevos beneficios al Régimen y al momento de estudiarse junto con la Ley Aduanera, se encuentran algunas divergencias.

Su colaboración finaliza en las siguientes recomendaciones:

· Realizar una revisión detallada, con sus consecuentes modificaciones a los lineamientos de las Administraciones Centrales de Operación y Planeación Aduanera, para habilitar y operar los recintos y a los artículos de la Ley Aduanera que regulan este régimen, con el objeto de facilitar un adecuado funcionamiento del mismo.

· Que la Comisión no funcione de manera independiente, sino trabajando de manera conjunta con otras Comisiones de la CONAGO, como son las de Competitividad, Desarrollo Regional, EMEX y Hacienda, a fin de resolver integralmente los problemas que actualmente están relacionados con el funcionamiento de los RFE´s.

· Que se amplié el concepto de RFE estudiando modelos de mayor alcance como Las Zonas de Actividades Logísticas en España, similares a la iniciativa de Ley de las Zonas Económicas Estratégicas de México (la cual aun no se aprueba), de esta forma la Comisión también brindaría una amplia respuesta al tema de las cadenas de suministro y de valor agregado que están relacionadas con los RFE´s de nuestro país.

· Que se lleven acabo juntas de trabajo con mas frecuencia a fin de otorgar respuestas inmediatas a los problemas que se presentan con el régimen, sugiriendo que en las mismas, se convoquen a los representantes de las instituciones relacionadas con la operación legal, administrativa y operativa de los RFE´s, así como a las personas morales encargadas de la administración y operación del régimen a nivel nacional, a fin de valorar sus propias sugerencias.

· Incrementar aún más los beneficios de la figura, tanto administrativos como fiscales, con el propósito de marcar una real diferencia entre las bondades otorgadas a empresas con programas de la SE de Maquila, PITEX, IMMEX, Certificadas y Promoción Sectorial (PROSEC), aumentando con esto la atractividad del régimen y la participación de los sectores productivos.

Los comentarios del Estado de Jalisco se encaminaron a cuestiones especificas como lo son; la condicional de tiempo de 20 años que impone la Ley, para la licencia o permiso del Recinto; argumentando que tal, no debe de estar sujeta a tiempo si no a causal ya que ese termino no se garantiza el retorno de la inversión, por lo que proponen un tiempo ilimitado, sujeto a la correcta operación, buen mantenimiento del Recinto y al apego de las normas de operación establecidas. En el mismo sentido resalta que el plazo de permanencia de los activos para su depreciación es limitado.

Al igual que todas las entidades que integran la Comisión, el representante de Jalisco esgrime que los beneficios son escasos y poco atractivos, ya que actualmente bajo el esquema IMMEX, estas prerrogativas ya están incluidas, haciendo alusión de igual manera a la necesidad de una nueva figura como lo es la de Zonas Francas.

Consuman su intervención con la descripción de las ventajas del esquema:

· Deducibilidad de ISR al momento de la introducción de los insumos.

· No hay pago del impuesto al activo.

· Un mismo convoy puede transportar mercancía de varias personas del RFE.

· Eliminar colindancia aduanal y sustituirla con control electrónico.

· No enfocada a manufactura (dispersión) sino a su proveeduría.

· Pueden realizarse modificaciones en los registros realizados durante los 3 días subsecuentes a la introducción de la mercancía en el RFE.

Nuevo León establece una posición defensiva de la figura de las Zonas Francas, señalando las desventajas de los Recintos Fiscalizados Estratégicos y estableciendo la necesidad de modificar su regulación legal para adecuar sus rubros, con el objetivo de alcanzar una competitividad global.

Destaca el que la figura de Recintos Fiscalizados Estratégicos, tenga una naturaleza de concentración de beneficios, es decir, surge de la unión de varios regimenes aduaneros, como el depósito fiscal y la importación temporal, por lo que su regulación carece de una articulación efectiva.

Identifica la falta de competitividad al interior de la república, por que sugiere es poco viable y altamente costosa; y a nivel internacional presenta varias deficiencias frente a la figura de Zonas Francas; aunado a lo anterior muestra la evidente falta de promoción federal y estatal.

Entre las desventajas que señala Nuevo León de los Recintos Fiscalizados Estratégicos, en relación con otros regimenes aduaneros y especialmente con IMMEX, la podemos apreciar en el siguiente cuadro comparativo:

	Recinto Fiscalizado Estratégico

	Empresas IMMEX

	· Pago del derecho de tramite aduanero

	· Exento

	· Debe instalarse necesariamente en un Parque Industrial y cumplir mayores requisitos que IMMEX

	· Cualquier Territorio y requisitos simplificados

	· Exige capital pagado que oscila entre $600,000 y $1,000,000

	· No exige capital mínimo

	· Legal uso o goce del inmueble por 10 años
	· Legal uso del inmueble por 1 año

	· Programa de inversión, que incluye el costoso estudio de BANOBRAS

	· Solo debe señalar la capacidad de producción

	· Tiempo de respuestas de la solicitud asciende a 3 meses

	· Respuesta se otorga en 15 días

	· Fianza o Contrato de seguro de $10,000,000

	· No es necesario conceder fianza alguna

	· Responsabilidad Solidaria del operador del Recinto con la empresa autorizada, respecto de los créditos fiscales

	· No existe Responsabilidad Solidaria

	· Introducción de mercancías, bajo un aviso por ocasión

	· Pedimento consolidado, que puede agrupar operaciones de hasta una semana

	· Los traslados de un Recintos Fiscalizado Estratégico a otro se deben realizar en plazo de 20 días naturales, por ferrocarril o empresa de transporte registrada

	· Los traslados no están sujetos a plazo y sin necesidad de empresas registradas

 De esta manera, Nuevo León reitera la necesidad de adoptar el régimen de Zonas Francas, y en el transcurso de su creación adaptar el modelo de RFE, mediante adecuaciones en su regulación legal, que permitan hacer de los mismos una figura más competitiva, mediante la creación de un grupo de trabajo que identifique las dificultades, los cambios pertinentes a realizar y la manera de hacer más atractiva su utilización.

Por último, identifica la necesidad de la creación de una Asociación de Recintos Fiscalizados Estratégicos, donde comulguen tanto el sector público como la iniciativa privada, para logar impulsar y reivindicar la figura de Recintos Fiscalizados Estratégicos a nivel nacional.

El Gobierno de Aguascalientes ha hecho una breve reseña del estudio elaborado por el estado de Quintana Roo, resaltando la incoherencia y falta de normatividad en la leyes que regulan a los RFE´s, cuestión que ha impedido la adecuada ejecución y eficaz operación de los mimos.

Critica ampliamente la figura de responsabilidad solidaria existente entre quien ha obtenido la autorización de habilitación de un Recinto Fiscalizado Estratégico y la empresa establecida bajo ese régimen; añade como desventaja el plazo excesivo de 20 años que debe adquirirse sobre el uso y goce legal del inmueble, lo cual impide adecuar su funcionamiento a la dinámica de los mercados actuales; la instancia establecida ante BANORBAS, para la autorización del proyecto económico se torna en plazos sumamente largos y sobre todo muy costosos, lo que sugiere que la Secretaría de Economía o BANCOMEXT, se conviertan en opciones más viables para manejar el proceso de autorización.

Aguascalientes concluye que la figura de Recintos Fiscalizados Estratégicos, fue creada como una herramienta para la competitividad, y como tal es necesario adecuarla especialmente en lo referente a su legislación, para que cumpla efectivamente con sus objetivos. Se debe llevar ante el Congreso de la Unión, las reformas referentes que permitan estructurar una figura más adecuada al entorno global y que funcione como ariete del desarrollo económico y generación de empleos.

Chihuahua

La figura de Recintos Fiscalizados Estratégicos, desde su nacimiento en el año 2002, hasta la actualidad ha sido una figura controversial, centro de atención para múltiples entidades federativas por las prerrogativas fiscales y el impulso económico que la misma promueve; se entabla como una figura innovadora para la creación de Zonas Estratégicas que impulsen el mercado interno alcanzando una derrama económica en el lugar de su establecimiento.

La Secretaría de Hacienda y Crédito Público emitió la regulación para integrar su funcionamiento como una respuesta a las múltiples presiones públicas y privadas, que se generaron ante la inminente globalización y la fuerte competencia de las empresas trasnacionales extranjeras.

Promisoria de grandes ventajas tanto fiscales como administrativas y aduanales, el Régimen de Recintos Fiscalizados Estratégicos, se integró con el objetivo de ocupar el lugar que en otros países representan las Zonas Libres Económicas o Zonas Francas como son mejor conocidas.

Dichas Zonas de Libre Comercio, permiten el impulso económico de grandes bloques de empresas en un corto periodo de tiempo, lo que trae como consecuencia la creación de importantes empleos y el consecuente crecimiento del Producto Interno Bruto de la región donde se establece.

La Comisión de Zonas Francas, ahora Comisión de Recintos Fiscalizados Estratégicos de la CONAGO, inició sus trabajos con la intención de infundir la necesidad de creación de una figura que regulara las Zonas Libres de Comercio, con el objetivo de elevar la competitividad regional del Estado Mexicano, por lo que se llevaron a cabo diversos estudios sobre los beneficios que las mismas generarían a nivel nacional.

Sin embargo y ante el aletargado proceso legislativo que representa la presentación de la iniciativa de una nueva ley, como lo era en aquel entonces la integración de las Zonas Francas dentro del sistema jurídico mexicano, se decidió el cambio de denominación de la comisión al actual, en un intento por utilizar una figura de reciente creación, la de Recintos Fiscalizados Estratégicos, y con el objetivo de homologar los beneficios fiscales, administrativos y aduanales que las Zonas francas representaban en otros países.

La Comisión ha encontrado importantes obstáculos para la verdadera formación de un articulado coherente que regule de manera adecuada e idónea la figura de Recintos Fiscalizados Estratégicos; las diversas entidades federativas, miembros de ésta comisión han hecho saber su inconformidad en múltiples ocasiones y especialmente a través de los posicionamientos que han entablado y enviado a esta Coordinación.

Existe la opinión generalizada que señala el que los Recintos Fiscalizados Estratégicos, conforman simplemente una figura que conjuga diversas disposiciones jurídicas encontradas a lo largo de la Ley Aduanera y complementada con algunas Reglas de Carácter General, lo que provoca la falta de competitividad y su adecuada regulación.

Se ha mostrado incluso, que figuras análogas, como lo es el programa PITEX, Maquila, y especialmente el de más reciente creación IMMEX (Industria Maquiladora, Manufacturera y de Servicios de Exportación) que unifica beneficios de los dos primeros para integrar un programa más competitivo y de mayor utilidad, presenta enormes ventajas y facilidades aduaneras, administrativas y fiscales, mayores que las que detenta la propia figura de Recintos Fiscalizados Estratégicos.

Muestra de lo anterior, lo es el que actualmente solo existan autorizados tres Recintos Fiscalizados Estratégicos, dos ubicados en la capital de San Luis Potosí y otro en Colombia, Nuevo León y en los cuales no concurre empresa alguna, que este constituida para la introducción de mercancías bajo el régimen de Recintos Fiscalizados Estratégicos.

Es por ello, que existe la necesidad de efectuar modificaciones en la legislación que gira en torno al régimen de los Recintos Fiscalizados Estratégicos, para subsanar las grandes lagunas jurídicas y la falta de normativización en algunos otros importantes aspectos, pues ello solo provoca incertidumbre entre los factores de producción públicos y privados que esperaban una respuesta adecuada del Gobierno para insertarse en el ambiente globalizado mercantilista.

Son múltiples los señalamientos que las distintas entidades federativas han entablado en relación a la regulación legal que abarca dicha figura, y las ideas expresadas confluyen en torno a dos grandes acciones:

a) La necesidad de realizar las investigaciones pertinentes, para la integración de las modificaciones necesarias e impostergables en la legislación existente que regula a los Recintos Fiscalizados Estratégicos y;

b) El estudio del entorno y la viabilidad de creación de la figura de Zonas Libres de Comercio en el estado mexicano, de manera análoga a las existentes en la mayoría de los países latinoamericanos, europeos y asiáticos.

La redefinición de los objetivos de la Comisión es de suma importancia, pues de ello depende la subsistencia de la misma como una comisión aislada y autónoma, por ello y aunado a lo anterior es necesario concluir el establecimiento del vínculo permanente con las autoridades que interactúan en el proceso de autorización para la integración de un Recinto Fiscalizado Estratégico, específicamente con la Asociación General de Aduanas y el Banco Nacional de Obras y Servicios Públicos (BANOBRAS), considerando que es importante tener contacto directo y asesoría consistente tanto en los requisitos de constitución, como en el estado del tramite correspondiente.

Lo que me permito informar a este Honorable Pleno para que esté al tanto de las actividades realizadas por esta comisión.
