[image: image1.png]

 Aprueban el procedimiento específico “Autorización de Empresas de Servicio de Entrega Rápida y depósitos temporales para el almacenamiento de envíos de entrega rápida” INTA-PE.24.03 (Versión 1)
Nº -2010/SUNAT/A

Callao,

CONSIDERANDO:

Que el capítulo V, título II, segunda sección de la Ley General de Aduanas - Decreto Legislativo N° 1053, concordado con el capítulo VI, título II, sección segunda de su Reglamento, aprobado por Decreto Supremo N° 010-2009-EF, establecen un nuevo operador de comercio exterior, que motiva la aprobación de un procedimiento específico sobre la autorización de operaciones de las empresas de servicio de entrega rápida y depósitos temporales para almacenar envíos de entrega rápida;

Que teniendo en cuenta lo señalado en el artículo 14° del Decreto Supremo N° 001-2009-JUS, el XX.10.2010 se procedió a publicar en el Portal institucional de la SUNAT, el proyecto del procedimiento que se aprueba mediante la presente resolución;
En uso de las facultades conferidas al Superintendente Nacional Adjunto de Aduanas mediante la Resolución de Superintendencia N° 122-2003/SUNAT y a lo dispuesto en el inciso g) del artículo 23° del Reglamento de Organización y Funciones de la SUNAT, aprobado por Decreto Supremo N° 115-2002-PCM; y Resolución de Superintendencia Nº 007-2010/SUNAT;

SE RESUELVE:

Artículo 1°.- Apruébase el procedimiento específico de “Autorización de Empresas de Servicio de Entrega Rápida y depósitos temporales para el almacenamiento de envíos de entrega rápida” INTA-PE.24.03 (Versión 1), de acuerdo al texto siguiente:
I
OBJETIVO
Establecer las pautas a seguir para la autorización de las empresas de servicio de entrega rápida y de los depósitos temporales para el almacenamiento de envíos de entrega rápida por la Administración Aduanera, de conformidad con la Ley General de Aduanas, su Reglamento y normas pertinentes.

II
ALCANCE

Está dirigido a las personas naturales o jurídicas que solicitan autorización ante la Administración Aduanera para desempeñarse como operador de comercio exterior, y al personal de esta Administración que participa en la ejecución del presente procedimiento.

III
RESPONSABILIDAD

Son responsables de la aplicación y cumplimiento del presente procedimiento la Intendencia Nacional de Técnica Aduanera (INTA), la Intendencia de Fiscalización y Gestión de Recaudación Aduanera (IFGRA), la Intendencia Nacional de Sistemas de Información (INSI), las intendencias de aduana de la República y los operadores de comercio exterior autorizados.
IV
VIGENCIA

El presente procedimiento entrará en vigencia a partir del día siguiente de su publicación en el diario oficial “El Peruano.
V
BASE LEGAL

· Ley General de Aduanas, aprobada por Decreto Legislativo N° 1053, publicado el 27.6.2008, y norma modificatoria.

· Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF, publicado el 16.1.2009, y normas modificatorias.

· Tabla de Sanciones Aplicables a las Infracciones previstas en la Ley General de Aduanas, aprobada por Decreto Supremo N° 031-2009-EF, publicado el 11.2.2009 y norma ampliatoria.

· Ley General de Sociedades, Ley N° 26887, publicada el 09.12.1997 y normas modificatorias.

· Ley de los Delitos Aduaneros, Ley N° 28008, publicada el 19.6.2003 y norma modificatoria.

· Reglamento de la Ley de los Delitos Aduaneros, aprobado por Decreto Supremo N° 121-2003-EF, publicado el 27.8.2003 y norma modificatoria.

· Ley del Procedimiento Administrativo General, Ley N° 27444, publicada el 11.4.2001 y normas modificatorias.

· Texto Único de Procedimientos Administrativos de la SUNAT, aprobado por Decreto Supremo N° 057-2009-EF, publicado el 08.3.2009.

· Reglamento de Servicios y Concesionarios Postales, aprobado por Decreto Supremo N° 032-93-TC, publicado el 14.11.1993 y normas modificatorias.

· Decreto Supremo N° 111-2005-EF, publicado el 03.10.2005, que crea la tasa por expedición de carné de identificación para operadores de comercio exterior que otorga la SUNAT.
· Reglamento de Organización y Funciones de la Superintendencia Nacional de Administración Tributaria, aprobado por Decreto Supremo Nº 115-2002-PCM publicado el 28.10.2002 y normas modificatorias.
VI
DISPOSICIONES GENERALES

1. Referencias

Para los fines del presente procedimiento, se establecen los siguientes términos y sus correspondientes significados:

· Ley: Ley General de Aduanas.

· ESER: son empresas del servicio de entrega rápida las personas naturales o jurídicas que cuentan con la autorización otorgada por la autoridad competente y acreditadas por la Administración Aduanera, que brindan un servicio que consiste en la expedita recolección, transporte, despacho y entrega de los envíos de entrega rápida, mientras se tienen localizados y se mantiene el control de éstos durante todo el suministro del servicio.
En el caso que, los envíos a los que se refiere el párrafo precedente se encuentren comprendidos en el Decreto Legislativo Nº 685, las personas naturales o jurídicas que brinden dicho servicio, deberán contar con la concesión postal otorgada por el Ministerio de Transportes y Comunicaciones, debiendo sujetarse a las disposiciones que este emita.

· Reglamento: Reglamento de la Ley General de Aduanas.

Cuando se mencione a una sección, literal, numeral o Anexo sin hacer referencia a norma alguna, se debe entender que corresponde al presente procedimiento.

2. Facultad de la INTA para autorizar, revocar o sancionar

La INTA autoriza a las ESER y depósitos temporales para el almacenamiento de envíos de entrega rápida para que desempeñen sus funciones en las circunscripciones aduaneras de la República.

Asimismo, la INTA suspende, cancela o revoca la autorización otorgada; inhabilita al representante legal de persona jurídica; y aplica las sanciones de multa, que corresponden a su competencia.

Así como, revoca de oficio de forma automática la resolución de autorización que haya otorgado al operador de comercio exterior, si:

a) Su registro en el RUC adquiere la condición de baja definitiva o de oficio;

b) La autorización o registro de operaciones fuera cancelado o revocado por el Ministerio de Transportes y Comunicaciones;

c) Si la sociedad se encuentra en proceso de liquidación.
3. Incumplimiento de las empresas de servicio de entrega rápida, de sus obligaciones, requisitos y condiciones establecidos para operar

La Intendencia de Fiscalización y Gestión de Recaudación Aduanera (IFGRA), la Intendencia de Prevención del Contrabando y Control Fronterizo (IPCCF) e intendencias de aduana deben informar a la INTA acerca del incumplimiento de las ESER respecto de sus obligaciones, requisitos y condiciones con los cuales fueron autorizados a operar, que configuren causales de suspensión o cancelación, adjuntando a sus informes el debido pronunciamiento y sustento técnico legal.

4. Responsabilidad de las empresas de servicios de entrega rápida y de su personal

Los titulares de la autorización y sus representantes legales, gerentes, socios y personal, que intervienen en los procedimientos aduaneros previstos en la Ley, su Reglamento y demás normas aduaneras, son responsables administrativa, tributaria, civil y penalmente del cumplimiento de sus funciones y obligaciones.

Ante la comisión de hechos presumiblemente delictuosos atribuibles a los titulares de la autorización y a sus representantes legales, gerentes, socios y personal, las intendencias deben proceder de acuerdo a su competencia funcional.

5. Horario de atención al público usuario por los depósitos temporales
Los depósitos temporales atienden al público usuario de acuerdo con el horario que establezca la Administración Aduanera mediante comunicado que publica en el portal web de la SUNAT.

VII
DESCRIPCIÓN

A. DE LOS REQUISITOS DOCUMENTARIOS PARA LA AUTORIZACIÓN DE LAS EMPRESAS DE SERVICIO DE ENTREGA RAPIDA Y DEPOSITOS TEMPORALES
Requisitos documentarios

Las ESER o depósitos temporales para el almacenamiento de envíos de entrega rápida para ser autorizados por la Administración Aduanera deben cumplir con los requisitos documentarios consignados en los Anexos 2 y 3.
B. DE LOS REQUISITOS DE INFRAESTRUCTURA PARA LA AUTORIZACIÓN COMO OPERADOR DE COMERCIO EXTERIOR

B.1 Empresas de servicio de entrega rápida

Las ESER para ser autorizados por la Administración Aduanera deben contar con una oficina cuyo uso sea exclusivo para las actividades a autorizarse, que reúna los siguientes requisitos:

a) Un área no menor a 50 m2, con un espacio cerrado y exclusivo para el archivo de la documentación de despacho que tenga puerta, cerradura de seguridad y anaqueles para el depósito de la documentación, y que además cuenten con alumbrado, ventilación, detectores de humo y extintores con carga vigente;
b) Equipos de cómputo y sistemas de interconexión de datos y de comunicaciones que permitan el acceso a los sistemas informáticos de la SUNAT y al Internet, para su operatividad aduanera, de acuerdo a las especificaciones técnicas publicadas en el portal institucional de la SUNAT; y
c) Equipo de seguridad contra incendio.

La INTA puede autorizar a la empresa de servicio de entrega rápida que operen en local anexo a la oficina autorizada, en la misma circunscripción aduanera, para lo cual deben cumplir los mismos requisitos de infraestructura que el local principal.

B.2 Depósito temporal para almacenamiento exclusivo de envíos de entrega rápida
1. Requisitos de infraestructura
Los depósitos temporales para ser autorizados por la Administración Aduanera deben contar con instalaciones, equipos y medios que permitan satisfacer las exigencias de funcionalidad, seguridad e higiene; y cumplir con los siguientes requisitos y condiciones:

a) Un local con área mínima de terreno de: 2,000.00 m2.

b) El piso del local debe estar asfaltado o pavimentado que asegure su resistencia y firmeza y que permita el normal flujo de los medios de transporte, equipos de manipuleo y de las personas. Su óptimo estado debe ser permanentemente mantenido y reparado ante cualquier desgaste;

c) Equipos de cómputo y sistemas de interconexión de datos y de comunicaciones que permitan el acceso a los sistemas informáticos de la SUNAT y al Internet, para su operatividad aduanera, de acuerdo a las especificaciones técnicas publicadas en el portal institucional de la SUNAT;
d) El cerco perimétrico debe consistir de paredes de concreto, ladrillo y cemento, u otro material de similar resistencia, y tener una altura mínima de tres (3) metros.
e) Zona de reconocimiento físico que reúnan las siguientes características y condiciones:

1. Demarcada y señalizada;

2. Con piso asfaltado o pavimentado;

3. Extensión mínima de 50 m2. Su extensión debe guardar proporción con la operatividad del despacho aduanero y permitir a la autoridad aduanera realizar el reconocimiento físico de las mercancías en forma fluida, continua y segura;

4. Ser exclusiva para el reconocimiento físico que realiza la autoridad aduanera, no estando permitido que en esta zona se realicen otras operaciones o actividades tales como el reconocimiento previo;

5. Sistema de iluminación (fija o móvil) que permita efectuar eficazmente las labores de reconocimiento físico, incluso en horario nocturno, así como contar con luces de emergencia;

f) Vías de acceso peatonal y vehicular, debidamente identificadas, demarcadas y señalizadas, que reúnan las condiciones de seguridad y operatividad necesarias;

g) Oficina para uso exclusivo de la autoridad aduanera que reúna las siguientes características:

1. Construida con paredes y techo de concreto, ladrillo y cemento, que puede ser de otro material de similar resistencia, en el último caso la oficina debe estar climatizada con calefacción y/o aire acondicionado de acuerdo a la ubicación geográfica del local.
2. Área mínima es de 12 m2. Su extensión debe guardar proporción con la operatividad del despacho aduanero.
3. Un espacio exclusivo destinado para los usuarios del reconocimiento físico que cuente con asientos y si este espacio estuviera ubicado en la parte exterior de la oficina y al aire libre debe tener protección de las inclemencias del medio ambiente;

4. Instalada cerca de la zona de reconocimiento físico o a una distancia prudencial cuando se almacene mercancías calificadas como peligrosas;

5. Que cuente con alumbrado, ventilación, servicios higiénicos, puerta con cerradura de seguridad, teléfono, escritorios y sillas en cantidad adecuada, casilleros con cerradura de seguridad, y otro mobiliario que sea necesario para las labores de la autoridad aduanera. De estar los servicios higiénicos instalados en el exterior, éstos deberán estar en área adyacente y de uso exclusivo por parte del personal de la SUNAT;

6. Que cuente con equipos de cómputo, con sistema de UPS, y sistemas de interconexión de datos y de telefonía que permitan el acceso de manera ininterrumpida a los sistemas informáticos de la SUNAT y al Internet.
7. Un monitor en donde:

5.1 Confluyan las imágenes del sistema de monitoreo por cámaras de televisión, y un medio de enlace directo con el centro de control del almacén para cuando sea necesario el acercamiento o pandeo.
5.2 La autoridad aduanera tenga acceso en línea a los datos del registro electrónico de los envíos de entrega rápida.
Si se instala más de una oficina para la autoridad aduanera, cada una de ellas debe cumplir con los requisitos antes señalados.

El costo y mantenimiento de dicha oficina serán asumidos por el almacén aduanero.

h) Sistema de monitoreo por cámaras de televisión que cumpla con las especificaciones técnicas, cantidad de equipos y distribución señalados en el Anexo 15; y al que tenga acceso la autoridad aduanera desde el lugar donde determine la administración aduanera.
i) Recinto especial para animales vivos, de ser el caso, con las condiciones de seguridad e higiene necesarias;

j) Recinto especial para almacenar combustibles, mercancías inflamables y productos químicos que atenten contra la vida y salud de las personas, animales o vegetales, cuando corresponda. Este recinto debe estar dotado de las condiciones de seguridad e higiene que garanticen la integridad física de las personas y las mercancías;

k) Instalaciones adecuadas para almacenar mercancías que por su naturaleza requieran condiciones especiales de conservación;

l) Contar con la autorización de la Administración Aduanera, en caso el almacén aduanero requiera acceso interno a otros locales contiguos, lo que debe estar debidamente justificado;

m) Balanzas que cuenten con certificados de calibración vigente con valor oficial, emitidos por el Instituto Nacional de Defensa de la Competencia y de la Propiedad Intelectual (INDECOPI) o por entidades prestadoras de servicios de calibración acreditadas por esta entidad pública, cuyo listado puede ser verificado en http://www.indecopi.gob.pe/repositorioaps/0/0/jer/acre01/LaboratoriosCalibracion(2).pdf; como mínimo:
1. Balanza fija de plataforma, instalada al interior del área a autorizar, para el pesaje de la carga a la entrada y salida del almacén aduanero, con capacidad no menor de Diez (10) TM.
2. Balanza de precisión, en función al tipo de mercancías a almacenar;

n) Maquinarias y herramientas adecuadas para el manipuleo de la carga;

o) Sistema de control no intrusivos en la cantidad, ubicación y características señalas el Anexo 16;
p) Sistema para la captura automática de datos en la cantidad, ubicación y características señaladas en el Anexo 17;
q) Unidades de transporte registradas ante el Ministerio de Transportes y Comunicaciones, tratándose de depósitos temporales que presten el servicio de envíos de entrega rápida; dichas unidades de transporte deben:

· Tener sistema de GPS;

· Tener un continente cerrado para la carga, que desde su interior no exista acceso hacia la cabina del conductor, sus puertas no deben ser removibles y deben estar habilitadas para la colocación de precintos de seguridad;

· Cumplir con las debidas medidas de seguridad para el traslado de las mercancías, provistas de marcas o símbolos de uso internacional cuando transporten bultos que contenga carga explosiva, inflamable, contaminante, radiactiva o corrosiva, según la información manifestada en origen;
r) Equipo de lucha contra incendio, así como detectores de incendio en áreas de almacenamiento techadas y cerradas;

s) Sistema de iluminación que cuente con luces de emergencia adosadas en las paredes o postes de las zonas de almacenamiento, que se enciendan automáticamente al detectarse el corte de fluido eléctrico;
t) Grupo electrógeno que asegure la continuidad de la operatividad del almacén aduanero y las labores de la autoridad aduanera, en caso de falta de energía eléctrica;

u) Si las oficinas administrativas se encuentran dentro del almacén aduanero, deberán estar ubicadas en áreas diferentes a las señaladas para el almacenamiento de mercancías.

2. Autorización especial para depósitos temporales ubicados fuera del departamento de Lima y de la Provincia Constitucional del Callao

De acuerdo al movimiento de carga a almacenar y/o las características de las mercancías, la Administración Aduanera puede autorizar un área de terreno, zona de reconocimiento físico, cantidad de computadoras y balanza, de proporciones menores a las previstas en el numeral 1 precedente, para los depósitos temporales ubicados fuera del departamento de Lima y de la Provincia Constitucional del Callao, previa conformidad de la intendencia de aduana de la circunscripción.

3. Incremento de equipos de cómputo y mobiliario para el uso de la autoridad aduanera

Cuando por necesidad operativa se requiera incrementar la cantidad de los equipos de cómputo, los intendentes de aduana con conocimiento a la INTA, requerirán a los depósitos temporales la instalación de más equipos de cómputo y mobiliario en las oficinas destinadas para la autoridad aduanera, en un plazo no mayor de treinta (30) días hábiles, en cantidad equivalente al promedio mensual de funcionarios asignados para el reconocimiento físico; debiendo dichos intendentes de aduana comunicar a la INTA de los resultados, remitiendo las respectivas actas de conformidad de sistemas.

4. Incremento del área de la oficina para la autoridad aduanera, zona de reconocimiento físico y reubicación de las vías de acceso peatonal o vehicular

Por razones de operatividad del despacho aduanero y seguridad de las personas, previa coordinación con la INTA, los intendentes de aduana podrán requerir a los depósitos temporales el incremento del área de la oficina para la autoridad aduanera, de reconocimiento físico o la reubicación de las vías de acceso peatonal o vehicular. Estos requerimientos deben estar debidamente sustentados, a fin de que la INTA emita la autorización que corresponde.

B.3 Depósito temporal para almacenamiento adicional de envíos de entrega rápida

En el caso de los depósitos temporales de carga aérea y/o terrestre que adicionalmente soliciten autorización para prestar servicios de almacenamiento de envíos de entrega rápida, siempre que se trate del mismo operador de comercio exterior, adicionalmente al cumplimiento de los requisitos de infraestructura señalados en el Reglamento, deben contar con:

a) Un espacio para el almacenamiento exclusivo de dichos envíos con un área mínima de 500 m2;
b) Zona de reconocimiento físico de uso exclusivo para los envíos de entrega rápida de acuerdo con lo dispuesto en el inciso e), numeral 1. del literal precedente;
c) Un (1) equipo de cómputo de uso exclusivo para el despacho de los envíos de entrega rápida, con sistema UPS para su interconexión con la SUNAT, adaptados con las especificaciones técnicas mínimas publicadas en el Portal institucional de la SUNAT y actualizados con la información que esta Administración establece y transmite a los almacenes aduaneros de manera permanente;
d) Balanza de precisión, en función al tipo de mercancías a almacenar; y

e) Los requisitos g), h), o), p) y q) del literal precedente.

C. DEL TRÁMITE DE AUTORIZACIÓN PARA OPERAR COMO OPERADOR DE COMERCIO EXTERIOR

1. Presentación de solicitud

Para solicitar autorización ante la Administración Aduanera, con la finalidad de desempeñar funciones como operador de comercio exterior en las circunscripciones aduaneras de la República, el interesado debe presentar una solicitud conforme al formato del Anexo 1, acompañada de los documentos que se señalan en los Anexos 2 y 3, según corresponda. Además debe cumplir con los requisitos de infraestructura establecidos en el literal B precedente.

El interesado que solicite autorización para operar como operador de comercio exterior en las circunscripciones de las Intendencias de Aduana Marítima, Aérea y/o Postal del Callao, debe presentar su solicitud ante la División de Administración Documentaria de la Superintendencia Nacional Adjunta de Aduanas; para operar en las demás circunscripciones, el interesado puede presentarla ante el área de trámite documentario de la intendencia de aduana que corresponda, la misma que derivará a la INTA la documentación presentada.

2. Evaluación y conformidad de los documentos presentados

El profesional encargado de la INTA verifica la conformidad de los documentos presentados, de no estar conforme la jefatura notifica al interesado para que en un plazo máximo de treinta (30) días hábiles la subsane, si vencido ese plazo, no se ha cumplido con lo solicitado, de oficio se declara el abandono del trámite que se ha iniciado.
3. Personal que verifica la infraestructura del local del interesado

El personal de la INTA realiza la verificación de la infraestructura del local del interesado, siempre que se encuentre ubicado dentro de las circunscripciones de las Intendencias de Aduana Marítima, Aérea y Postal del Callao; de estar el local ubicado en distintas circunscripciones aduaneras, la INTA requerirá a las respectivas intendencias de aduana que dispongan su verificación.

4. Verificación de la infraestructura del local

De estar conforme la documentación e información presentada, la INTA mediante oficio comunica al interesado la realización de la verificación física de su local, con la finalidad de constatar que la infraestructura se encuentre adecuada a los requisitos y condiciones establecidos para operar.

El interesado debe otorgar al personal designado todas las facilidades que requiera para el cumplimiento de sus funciones.

Al término de la verificación del local, el personal designado debe formular el acta de verificación conforme al Anexo 6 ó 7, según el tipo de operador que corresponda, suscribiéndola con el titular o representante legal en caso de persona jurídica debidamente acreditado con poder inscrito en los Registros Públicos, quien de figurar como tal en el RUC no será necesario la exhibición de dicho poder. Si en la verificación física hubieren incidencias, éstas se consignan en el acta, otorgando mediante este mismo documento un plazo máximo de treinta (30) días hábiles para que el interesado las subsane, si vencido ese plazo, no se ha cumplido con lo solicitado, de oficio se declara el abandono del trámite iniciado por el recurrente. Si posteriormente a dicha verificación se configuran nuevas incidencias, se cursará nueva notificación otorgando el plazo antes señalado para la subsanación. Cuando el interesado comunique que ha subsanado las incidencias, se efectúa nueva verificación física del local, formulándose nueva acta en la que se deja constancia de la subsanación de las incidencias o la subsistencia de las mismas, según el caso.

Si el local del interesado se encuentra fuera de las circunscripciones de las Intendencias de Aduana Marítima, Aérea y Postal del Callao, a requerimiento de la INTA la intendencia de aduana que corresponda efectuará la verificación de la infraestructura de dicho local, que luego de culminada remitirá el acta de verificación y la documentación que corresponda a la INTA.

5. Verificación de equipos de cómputo y de control en los almacenes aduaneros
La verificación de los equipos de cómputo, del sistema de control no intrusivo y para la captura automática de datos, para la autorización de los depósitos temporales es realizada a solicitud de la INTA por el área de soporte informático de las Intendencias de Aduana Marítima y Aérea del Callao según corresponda, conforme a los Anexos 16 y 17 y a las especificaciones técnicas mínimas publicadas en el Portal institucional de la SUNAT.
Tratándose de locales ubicados en circunscripciones aduaneras distintas de las señaladas, la verificación es efectuada por personal de soporte informático de la intendencia de aduana que corresponda.
En ambos casos se debe formular acta de verificación según el formato aprobado para dicho fin, la que debidamente suscrita por el personal designado y el interesado o su representante debe ser remitida a la INTA para la continuación del trámite de autorización.

6. Emisión de resolución de autorización como operador de comercio exterior

Verificada la conformidad de los documentos, requisitos y condiciones establecidos para operar, la INTA mediante Resolución de Intendencia Nacional autoriza el ejercicio de operador de comercio exterior en la circunscripción aduanera solicitada.

7. Registro de la información del operador de comercio exterior autorizado

En mérito de la resolución de autorización, el personal encargado de la INTA registra en el SIGAD la siguiente información:
a) El número y fecha de la resolución de autorización, los datos del operador de comercio exterior y de su personal registrado: representante legal ante la autoridad aduanera, despachador oficial, auxiliar y auxiliar de despacho, según el caso;
b) La fecha de vencimiento de la autorización otorgada al operador de comercio exterior;
c) La firma manuscrita del representante legal ante la autoridad aduanera o del despachador oficial, según sea el caso, que consta en el Anexo 8;
d) Otra información que requiera el Módulo de Operadores.

8. Asignación de clave y casilla electrónica al operador de comercio exterior autorizado

En mérito de la resolución de autorización emitida por la INTA, la Gerencia de Servicios a Usuarios de la INSI asigna al operador de comercio exterior clave y casilla electrónica para operar.

Para utilizar el Servicio Electrónico de Intercambio de Documentos Aduaneros (SEIDA), el operador solicita “clave sol” en los Centros de Servicios u Oficinas de la Intendencia Nacional de Servicios al Contribuyente de la SUNAT, conforme al procedimiento INTA-PE.00.02.
D. DE LAS GARANTÍAS, RENOVACIÓN DE PATRIMONIO Y DE NIVEL DE SOLVENCIA ECONÓMCA Y FINANCIERA

1. Vigencia de las garantías

La vigencia de las garantías debe ser al 30 de enero del año próximo siguiente. Si la autorización para operar como operador de comercio exterior es solicitada en los tres (3) últimos meses del año, se debe presentar garantía con vigencia al 30 de enero del año subsiguiente.
2. Garantía para operar en más de una circunscripción aduanera

Los depósitos temporales deben constituir garantía por cada circunscripción aduanera.

En el caso de las ESER la autorización para operar en locales anexos y en otras circunscripciones aduaneras no requiere de la presentación de nueva garantía; sin embargo, para fijar el monto de renovación y reajuste de la garantía deben considerarse los derechos arancelarios y demás tributos generados y cancelados en todas las circunscripciones autorizadas.
3. Casos especiales

No se requiere la presentación de garantías o la ampliación del monto de las previamente presentadas, según corresponda, cuando se trate de las autorizaciones solicitadas por el:
a) Depósito temporal para operar en un local anexo, en la misma circunscripción aduanera;

b) Depósito temporal aéreo y/o terrestre para operar un depósito temporal de envíos de entrega rápida, en el mismo local.

En el supuesto a que se refiere el inciso b), el texto de la garantía deberá ser modificado de manera que cubra las nuevas obligaciones que adquiere el operador.
4. Renovación de las cartas fianza bancaria y pólizas de caución

Las cartas fianza bancaria y pólizas de caución constituidas por los depósitos temporales y ESER, para el respaldo del cumplimiento de sus obligaciones generadas en el ejercicio de sus funciones, deben ser renovadas y presentadas ante la autoridad aduanera dentro de los treinta (30) primeros días calendario de cada año, utilizándose el formato del Anexo 1 del procedimiento “Garantías de Operadores de Comercio Exterior” IFGRA-PE.20.

Si el operador de comercio exterior no renueva su garantía, previa confirmación de la División de Control de Recaudación, automáticamente y sin que medie notificación previa alguna se suspende sus actividades, de acuerdo con el artículo 194° de la Ley y artículo 19° del Reglamento. La suspensión queda sin efecto automáticamente con la sola presentación de la garantía requerida, siempre que se presente dentro del plazo de la suspensión.

Los montos de dichas garantías deben ser calculados por los mismos operadores de comercio exterior sobre la base de sus movimientos operativos realizados en el año calendario anterior, que en ningún caso serán menores a los indicados en el Anexo 5, de acuerdo con los artículos 22° y 42° del Reglamento. En caso de los depósitos temporales y en los supuestos a que se refieren los incisos b) y c) del numeral anterior, los operadores deben tomar en cuenta el valor CIF del total de las mercancías de carga marítima, aérea y terrestre, extranjera y nacionalizada que salen de sus recintos, que corresponden a las que figuran en las declaraciones aduaneras y formatos con carácter de declaración, según el régimen o destino aduanero especial que corresponda, no considerándose en este caso a las mercancías en situación de abandono legal.
El personal de la INTA verifica los montos calculados por el SIGAD con los indicados en las garantías presentadas. De constatarse diferencias, y si dentro del plazo de tres (3) días de notificado el operador no ha presentado nueva garantía con el monto requerido, se procede a la suspensión de sus actividades conforme se indica en el segundo párrafo del presente numeral.
5. Renovación de acreditación del nivel de solvencia económica y financiera por los depósitos temporales
Los depósitos temporales autorizados deben renovar anualmente la acreditación de su nivel de solvencia económica y financiera, para lo cual al 31 de marzo de cada año deben presentar sus estados financieros auditados, nivel que no debe ser menor al 50% del monto mínimo de la garantía exigible.
E. DE LAS SOLICITUDES Y COMUNICACIONES DE LOS OPERADORES DE COMERCIO EXTERIOR AUTORIZADOS

Para el inicio de los trámites detallados en el Anexo 18, vinculados a la autorización de los ESER o depósitos temporales, se debe presentar una solicitud acompañada de los documentos indicados en el Anexo 19.
Para autorizar un local anexo al local autorizado, del mismo tipo y en la misma circunscripción aduanera, el local anexo debe cumplir con los mismos requisitos de infraestructura señalados en el literal B precedente.

El trámite de la solicitud, en lo pertinente debe seguir el proceso establecido en el literal C precedente.

F. DEL REGISTRO DE ACTIVIDADES Y DE LA CONSERVACIÓN Y ARCHIVO DE DOCUMENTOS

 F.1 DEL REGISTRO DE ACTIVIDADES DE LAS EMPRESAS DE SERVICIO DE ENTREGA RAPIDA
Las empresas de servicio de entrega rápida deben contar con un registro electrónico de los envíos de entrega rápida desde la recolección hasta su entrega, el cual debe permitir su consulta en línea y la transferencia de la información cada vez que la autoridad aduanera lo requiera, de acuerdo a lo establecido en el procedimiento INTA-PG.XX.

 F.2 DEL REGISTRO DE ACTIVIDADES DE LOS DEPOSITOS TEMPORALES
Los depósitos temporales deben registrar en el Portal institucional de la SUNAT, la fecha y hora de salida de las mercancías de sus recintos, dentro de las veinticuatro horas de producida, conforme se indica:

Para el registro de mercancía gestionada con declaración simplificada por ESER, que deben efectuar los depósitos temporales: www.sunat.gob.pe / Operatividad aduanera / Despacho / Importación definitiva / Por número de DAM (Consulta de levante) / Ingrese número de DAM teniendo en cuenta registrar en el campo Régimen: Régimen 18–Importación y en el campo Tipo Doc: 10, luego clic en consulta / Para los Terminales de Almacenamiento y Depósitos Autorizados: Actualización de Fecha y Hora de Salida de Mercancía;

F.3 DE LA CONSERVACIÓN Y ARCHIVO DE DOCUMENTOS

1. Depósitos temporales
a) Los depósitos temporales deben conservar y archivar los siguientes documentos:

· Notas de tarja;

· Tarjas al detalle;

· Actas de reconocimiento previo;

· Actas de Inventario;

· Actas de extracción de muestras;

· Documentos de disposición, en caso de destrucción o entrega de mercancía a los sectores competentes;

· Constancias de peso de balanza, que deben emitirlas inmediatamente de producido el ingreso o la salida de las mercancías;

· Orden de Movilización de la carga para reconocimiento físico;

· Copia de los documentos de transporte Master e Hijo;

· Autorización del consignatario de la mercancía para efectuar el retiro de los contenedores, pallets o bultos sueltos de la zona de descarga;
· Copia Celeste del Formato A (en caso se presente la contingencia señalada en la sección VII, literal A, numeral 41 del procedimiento INTA-PG.01);

· Copia de Solicitudes de Traslado a Dutty free y Depósitos de Material de Uso Aeronáutico;

· Otros documentos que establezca la Administración Aduanera.

b) Los depósitos temporales deben llevar un registro electrónico de las actas de inventario, con numeración anual y fecha, que consignen la hora de su formulación, número de manifiesto de carga, motivo del inventario, cantidad de bultos y peso de la mercancía inventariada.

2. Empresas de servicio de entrega rápida
a) Las ESER deben conservar durante cinco (5) años contados a partir del 1 de enero del año siguiente al de la numeración de las declaraciones, la documentación original de los despachos en los que han intervenido. Transcurrido dicho plazo, o producida la cancelación o revocación de su autorización como operador de comercio exterior, deben entregar la referida documentación a las intendencias de aduana en cuyas circunscripciones tramitaron los despachos.
b) Tratándose de requerimientos de documentación original de despacho por el Poder Judicial, Ministerio Público o Policía Nacional del Perú, el agente de aduana, empresa de servicios postales o empresa de servicio de entrega rápida, según corresponda, debe conservar en los respectivos archivos los oficios de dichos requerimientos y copias autenticadas por su representante legal ante la autoridad aduanera de la documentación entregada. Esta disposición también es aplicable en aquellos casos que la documentación de despacho es custodiada por empresas especializadas en archivo de documentos.

c) En caso que no contaran con los originales de los conocimientos de embarque, facturas y documentos de seguro, en su lugar pueden archivar la siguiente documentación:

· Copias de los conocimientos de embarque firmadas y selladas por el transportista o su representante.

· Los documentos impresos de las facturas y documentos de seguro obtenido o remitido por vía electrónica, entregados por los dueños, consignatarios o consignantes para el despacho de sus mercancías.

· El requerimiento notarial que hayan efectuado a sus comitentes, quienes no hayan cumplido con entregarles las facturas originales si el despacho se hubiere realizado con factura de trámite provisional.

d) La INTA puede autorizar que el archivo para la documentación original de despacho sea instalado en local externo al de la oficina autorizada, sin que esto afecte el área mínima establecida para dicha oficina, dicho local debe tener puerta con cerradura de seguridad, alumbrado, ventilación, detectores de humo, extintores con carga vigente y anaqueles para el depósito de la documentación.

e) Sin perjuicio de la responsabilidad establecida en el artículo 25°, inciso a) de la Ley, la INTA puede autorizar a las ESER que conserven la documentación de despacho utilizando los servicios e instalaciones de una empresa especializada en archivo de documentos, siempre que el local de esta empresa, como mínimo, cuente con sistema de circuito cerrado de televisión, puertas con cerraduras de seguridad, sistema de prevención y extinción de incendio, y mecanismos automatizados para el control y protección de los archivos. En este caso, tratándose de requerimientos de documentos por el Poder Judicial, Ministerio Público, Policía Nacional del Perú o la SUNAT, los pedidos serán atendidos por la empresa de servicios de entrega rápida.

f) La Administración Aduanera podrá requerir a la empresa de servicio de entrega rápida, la entrega de toda o parte de la documentación original que conservan, antes del plazo señalado en el inciso a) precedente, en cuyo caso la obligación de conservarla estará a cargo de esta Administración.

g) Las ESER deben archivar en carpetas individuales el original de las declaraciones aduaneras y sus documentos sustentatorios, incluyendo a los que se generen en el proceso de despacho; la carátula de dichas carpetas debe contener los datos que se indican en el Anexo 9.

h) Las carpetas señaladas en el inciso precedente, deben:

· Contener ordenadamente los documentos de acuerdo con los procedimientos establecidos para el régimen aduanero especial o de excepción;

· Ordenarse por fecha de numeración de las declaraciones y depositarlas en cajas archivísticas;

i) Las carpetas y cajas archivísticas deben ser depositadas en el espacio destinado para el archivo de la documentación original de despacho.

j) Cuando se desempeñen en más de una circunscripción aduanera, deben llevar los archivos de la documentación original de despacho por cada circunscripción aduanera.

k) En caso de cancelación o revocación de sus autorizaciones, en el plazo de treinta (30) días hábiles contados a partir de la fecha de notificación de la resolución correspondiente, deben entregar a las respectivas intendencias de aduana la documentación original de los despachos en los que intervinieron. Si el operador dentro del plazo antes señalado solicita la prórroga del plazo, se podrá concederla hasta por sesenta (60) días hábiles, siempre que el período de tiempo de las operaciones sea mayor a 2 años y el operador justifica la necesidad de la prórroga en motivos de caso fortuito o fuerza mayor.

l) Las intendencias de aduana en el plazo de treinta (30) días hábiles contados a partir del día siguiente de la fecha de entrega de la documentación, deben otorgar al agente de aduana, empresa de servicios postales o empresa de servicio de entrega rápida cancelados o revocados, la conformidad por la recepción de dicha documentación, la que se considerará automáticamente otorgada si vencido ese plazo no hubiera sido emitida. Las notificaciones por observaciones a la documentación entregada, suspenden el cómputo del plazo hasta la fecha de la subsanación por los indicados operadores.

G. DE LAS OBLIGACIONES DE LAS EMPRESAS DE SERVICIO DE ENTREGA RAPIDA Y DE LOS DEPOSITOS TEMPORALES
1. De las empresas de servicio de entrega rápida

Son obligaciones de las empresas del servicio de entrega rápida:

a) Mantener actualizado el registro electrónico de los envíos de entrega rápida el cual debe permitir su consulta en línea y la transferencia de la información cada vez que la autoridad aduanera lo requiera;
b) Que el titular, el representante legal, los socios o gerentes de la empresa no hayan sido condenados con sentencia firme por delitos dolosos;

c) Son de aplicación a las empresas del servicio de entrega rápida, según su participación, las obligaciones de los transportistas, agentes de carga internacional, almacén aduanero, despachador de aduana, dueño, consignatario o consignante, o una combinación de ellos, contenidas en la Ley y en su Reglamento, incluyendo las infracciones.

2. De los depósitos temporales
a) La información que remiten a las intendencias de aduana acerca de las mercancías en situación de abandono legal, deben efectuarla conforme al Anexo 14 y remitirla dentro de los cinco (5) primeros días hábiles de cada mes a través de formato Microsoft Excel y, de ser necesario, empaquetada en WINZIP. En el caso de las intendencias de Aduana Marítima y Aérea del Callao, los depósitos temporales remitirán dicha información a la División de Manifiestos, y los depósitos aduaneros a la División de Regímenes Suspensivos.

En las demás intendencias de aduana, los depósitos temporales remitirán la indicada información a la División/Departamento de Técnica Aduanera.

b) Informar a la División de Operadores y Liberaciones de la INTA sobre el movimiento operativo de Ingreso / Salida de mercancías de sus recintos, conforme al formato del Anexo 13 y dentro de los diez (10) días hábiles siguientes de culminado cada trimestre, mediante formato Microsoft Excel y, de ser necesario, empaquetado en WINZIP.
El valor CIF total de las mercancías extranjeras y nacionalizadas que salen de dichos recintos, debe corresponder a la sumatoria de los valores CIF que figuran en las declaraciones aduaneras de mercancías y formatos con carácter de declaración, según el régimen o destino aduanero especial que corresponda, no considerándose en este caso a las mercancías en abandono legal.
c) Mantener permanentemente en estado óptimo la oficina destinada a la autoridad aduanera, los equipos de cómputo (hardware y software) y sistemas de comunicación; las instalaciones eléctricas, la demarcación y señalización de las áreas, las vías peatonales y vehiculares, y limpios y pintados los locales autorizados.

d) Mantener en buen estado y actualizado el equipo que se destine al circuito cerrado de televisión compartidos con la autoridad aduanera, debiendo mantener las grabaciones realizadas con el sistema de cámaras de circuito cerrado de televisión por un periodo mínimo de tres (03) meses.

e) Exhibir en un lugar visible, cerca de la zona de ingreso del local, un croquis a escala del almacén aduanero, que básicamente destaque la ubicación de la oficina de la autoridad aduanera, las zonas de almacenamiento y zonas de reconocimiento físico y reconocimiento previo.

f) Renovar cada dos (2) años los certificados de calibración de sus balanzas, plazo que se computa el 1 de enero del año siguiente al de la emisión del certificado a renovar; sin perjuicio de las disposiciones de los sectores competentes que establezcan plazos menores.
Los nuevos certificados de calibración, emitidos por el Instituto Nacional de Defensa de la Competencia y de la Propiedad Intelectual (INDECOPI) o por entidades prestadoras de servicios de calibración acreditadas por esta entidad pública, según corresponda, deben ser presentados dentro de los treinta (30) días calendario de cada año.

VIII
 INFRACCIONES Y SANCIONES

1. Según su participación como transportista, agente de carga internacional, almacén aduanero, despachador de aduana, dueño, consignatario o consignante, o una combinación de ellos, son de aplicación a las empresas de servicio de entrega rápida las infracciones contenidas en la Ley.

2. Las infracciones y sanciones aplicables a las empresas de servicios de entrega rápida autorizados por la Administración Aduanera, están establecidas en la Ley y en la Tabla de Sanciones Aplicables a las Infracciones previstas en la Ley General de Aduanas, además de otras normas legales que sean pertinentes; siendo aplicable en esos casos el Régimen de Incentivos previsto en el artículo 200° y siguientes de la Ley, en los casos que correspondan.

3. Sin perjuicio de lo dispuesto en el numeral precedente, en caso que se presuma la comisión de los delitos establecidos en la “Ley de los Delitos Aduaneros”, las intendencias de aduana deben proceder conforme a sus competencias funcionales, conforme al Reglamento de Organización y Funciones de la SUNAT.

4. La IFGRA, IPCCF, INTA e intendencias de aduana de la República registran en el Sistema Integrado de Gestión Aduanera (SIGAD) las sanciones que aplican a las ESER, de acuerdo a su competencia funcional.

IX
REGISTROS

La INTA lleva los siguientes registros:

1. Directorio de almacenes aduaneros:

Depósitos temporales: marítimo, fluvial, lacustre, aéreo, terrestre, postal y de envíos de entrega rápida;

Código: RC-04-INTA-PE.24.03
Tiempo de conservación: permanente
Tipo de almacenamiento: electrónico
Ubicación: SIGAD

Responsable: Intendencia Nacional de Técnica Aduanera
2. Directorio de empresas de servicio de entrega rápida

Código: RC-05-INTA-PE.24.03
Tiempo de conservación: permanente
Tipo de almacenamiento: electrónico
Ubicación: SIGAD

Responsable: Intendencia Nacional de Técnica Aduanera
3. Registro del personal de las empresas de servicios de entrega rápida: representante legal ante la autoridad aduanera, auxiliar y auxiliar de despacho.
Código: RC-09-INTA-PE.24.03

Tiempo de conservación: permanente

Tipo de almacenamiento: electrónico

Ubicación: SIGAD

Responsable: Intendencia Nacional de Técnica Aduanera

4. Infracciones y sanciones: multas, suspensiones, cancelaciones e inhabilitaciones impuestas por la INTA

Código: RC-10-INTA-PE.24.03

Tiempo de conservación: permanente

Tipo de almacenamiento: electrónico

Ubicación: SIGAD

Responsable: Intendencia Nacional de Técnica Aduanera

5. Garantías: carta fianza bancaria o póliza de caución

Código: RC-11-INTA-PE.24.03

Tiempo de conservación: permanente

Tipo de almacenamiento: electrónico

Ubicación: SIGAD

Responsable: Intendencia Nacional de Técnica Aduanera

X
ANEXOS

Publicados en el portal web de la SUNAT:

· Anexo 1: Solicitud: Autorización para operar

· Anexo 2: Requisitos documentarios para la autorización como Empresas de Servicio de entrega Rápida

· Anexo 3: Requisitos documentarios para la autorización de un depósito temporal
· Anexo 4: Declaración Jurada

· Anexo 5: Montos de las garantías exigibles para operar como operadores de comercio exterior

· Anexo 6: Acta de verificación de infraestructura de almacén aduanero

· Anexo 7: Acta de verificación de infraestructura de Empresas de Servicio de Entrega Rápida
· Anexo 8: Formato de registro de firma manuscrita

· Anexo 9: Carátula de la carpeta de archivo de la declaración gestionada por empresa de servicio de entrega rápida

· Anexo 10: Solicitud: Registro de nuevo personal de operador de comercio exterior autorizado

· Anexo 11: Solicitud: Renovación de registro de personal de operador de comercio exterior autorizado

· Anexo 12: Comunicación de nombramiento y/o revocación de personal de operador de comercio exterior autorizado

· Anexo 13: Movimiento operativo de ingreso () / salida () de mercancías de los almacenes aduaneros

· Anexo 14: Mercancías en situación de abandono legal

· Anexo 15: Sistema de Monitoreo por Cámaras de televisión
· Anexo 16: Sistema de Control no intrusivo

· Anexo 17: Sistema para la captura de datos

· Anexo 18: Solicitudes y comunicaciones de los operadores de comercio exterior autorizados

· Anexo 19: Relación de los documentos referidos en el Anexo 18

· Anexo 20: Flujograma - Autorización de Operadores de Comercio Exterior
Artículo 2.- La presente resolución entrará en vigencia a partir del día siguiente de su publicación en el diario oficial “El Peruano”.

Regístrese, comuníquese y publíquese.

ANEXO 1

SOLICITUD: AUTORIZACIÓN PARA OPERAR COMO OPERADOR DE COMERCIO EXTERIOR
SEÑOR INTENDENTE NACIONAL DE TECNICA ADUANERA / INTENDENTE DE ADUANA

SECCIÓN I: INFORMACIÓN DEL SOLICITANTE

	Nombre del Solicitante
	RUC N°

	
	

	Nombre del representante legal en caso de persona jurídica
	Dirección electrónica

	
	

	Domicilio fiscal del solicitante
	Teléfono N°

	
	

SECCIÓN II: DATOS DE LA SOLICITUD

	Dirección del local
	Clase de Operador
	Tipo de operador

	
	
	

	Circunscripciones aduaneras
	Registro SUNAT
	Puerto / Aeropuerto

	
	
	

SECCIÓN III: SOCIOS, DIRECTORES Y GERENTES

(En caso de dueño, consignatario o consignante persona jurídica; agente de aduana persona jurídica; y almacén aduanero)
	Nombres y apellidos
	Documento de identidad
	Cargo

	
	
	

	
	
	

	
	
	

SECCIÓN IV: CONSEJO DIRECTIVO

(En caso de entidades religiosas, instituciones privadas sin fines de lucro receptoras de donaciones de carácter asistencial o educacional, ENIEX, ONGD-PERU)

	Nombres y apellidos
	Documento de identidad
	Cargo que desempeña

	
	
	

	
	
	

	
	
	

SECCIÓN V: PERSONAL QUE SE REGISTRA ANTE LA ADMINISTRACIÓN ADUANERA

	Representante legal ante la autoridad aduanera
	Documento de identidad
	Duración de nombramiento
	Registro SUNAT

	
	
	
	

	
	
	
	

	Despachador oficial

(En caso de entidades públicas)
	Documento de identidad
	Duración de nombramiento
	Registro SUNAT

	
	
	
	

	
	
	
	

	Auxiliar
	Documento de identidad
	Vínculo contractual
	Duración del contrato

	
	
	
	

	
	
	
	

	Auxiliar de despacho
	Documento de identidad
	Vínculo contractual
	Duración del contrato

	
	
	
	

	
	
	
	

Mi representada (en caso de persona jurídica) se hace responsable frente al Fisco por los actos u omisiones culposas en que incurran dichas personas en el desempeño de sus cargos.

Adjunto a mi solicitud los documentos que corresponden de acuerdo con lo dispuesto en los Anexos 2 y 2-A del procedimiento “Autorización de Operadores de Comercio Exterior” INTA-PG.24.

Lugar y fecha, _______________________

Nombre y firma del solicitante

INSTRUCCIONES PARA EL LLENADO DEL ANEXO 1
El presente formato se utiliza para solicitar ante la Superintendencia Nacional Adjunta de Aduanas, autorización para desempeñar funciones como operador de comercio exterior en las circunscripciones aduaneras la República.

SECCIÓN I: INFORMACIÓN DEL SOLICITANTE

· Rubro: Nombre del solicitante
Anotar los nombres y apellidos si el solicitante es persona natural; o denominación o razón social, si es persona jurídica.

Si la solicitud es para operar como almacén aduanero, el solicitante no debe haber sido sancionado con cancelación por infracciones a la normatividad aduanera tributaria.
· Rubro: Nombre del representante legal en caso persona jurídica

Anotar los nombres y apellidos del representante legal en caso de persona jurídica; si es entidad pública, los nombres y apellidos y cargo de la autoridad que suscribe la solicitud.
· Rubro: Domicilio fiscal del solicitante

Anotar el domicilio fiscal del solicitante, de acuerdo con el RUC.

SECCIÓN II: DATOS DE LA SOLICITUD

· Rubro: Dirección del local

Anotar la dirección del local en donde el solicitante se desempeñará como operador de comercio exterior. .

· Rubro: Clase de Operador

Anotar la denominación del operador de comercio exterior que corresponda, según su solicitud:

a) Depósito temporal;

b) Empresa de servicio de entrega rápida;

· Rubro: Tipo de operador

En el caso del operador indicado en el inciso a) del rubro precedente, debe anotarse el “Tipo de operador” que corresponda; tratándose de:

Depósito temporal: exclusivamente de envío de entrega rápida o adicionalmente para envío de entrega rápida;

· Rubro: Circunscripciones aduaneras

Anotar la Intendencia de Aduana en cuya circunscripción pretende operar el solicitante, que puede ser más de una; por ejemplo: Intendencia de Aduana Aérea del Callao, Intendencia de Aduana de Tacna, etc., en este caso se debe indicar en el antes citado rubro “Dirección del local”, las direcciones de los locales en donde el operador desempeñará sus funciones, según la circunscripción aduanera de la que se trate.

· Rubro: Registro SUNAT

No aplica.

· Rubro: Puerto / Aeropuerto

No aplica.
SECCIÓN III: SOCIOS, DIRECTORES Y GERENTES

· Rubro: Nombres y apellidos

En caso de almacén aduanero, consignar los nombres y apellidos de los socios, directores y gerentes de la sociedad.

· Rubro: Documento de identidad

Anotar la denominación del documento de identidad (DNI o CARNÉ DE EXTRANJERÍA) y su número, según corresponda, del socio, director y gerente de la sociedad.

· Rubro: Cargo

Anotar: SOCIO; DIRECTOR; o GERENTE, según corresponda.

SECCIÓN IV: CONSEJO DIRECTIVO

No aplica
SECCIÓN V: PERSONAL QUE SE REGISTRA ANTE LA ADMINISTRACIÓN ADUANERA

Consignar a las personas que se registran ante Administración Aduanera, que en representación del solicitante intervendrán ante las autoridades aduaneras.
· Rubro: Representante legal ante la autoridad aduanera

Anotar los nombres y apellidos del representante legal ante la autoridad aduanera del solicitante.

· Rubro: Despachador oficial

No aplica.

· Rubro: Auxiliar

Anotar los nombres y apellidos del auxiliar, tratándose de almacén aduanero.
· Rubro: Auxiliar de despacho

Anotar los nombres y apellidos del auxiliar de despacho, tratándose de empresas de servicio de entrega rápida:

El auxiliar de despacho debe estar capacitado en técnica aduanera, de acuerdo con las disposiciones del Instituto de Administración Tributaria y Aduanera (IATA) de la SUNAT, y figurar en la relación de aprobados que esta dependencia publica en el Portal institucional de la SUNAT, rubro Comunicados Aduaneros.

· Rubro: Documento de identidad

Anotar el Nº del DNI o Carné de Extranjería de las indicadas personas, según corresponda.

· Rubro: Duración de nombramiento

Anotar: El DÍA/MES/AÑO de las fechas de inicio y culminación del nombramiento del representante legal ante la autoridad aduanera, que puede ser a plazo indeterminado, en cuyo caso se anotará: INDEFINIDO.

· Rubro: Registro SUNAT

Anotar el Nº de Registro del Título de Agente de Aduana otorgado por la SUNAT, en caso de representante legal ante la autoridad aduanera.
· Rubro: Vínculo contractual

Anotar: CONTRATO TEMPORAL; CONTRATO A PLAZO INDETERMINADO; o CONTRATO DE PRESTACIÓN DE SERVICIOS, según corresponda.

· Rubro: Duración del contrato

Anotar: El DÍA/MES/AÑO de las fechas de inicio y culminación del contrato, que puede a plazo indeterminado, en cuyo caso se anotará: INDEFINIDO.

ANEXO 2

REQUISITOS DOCUMENTARIOS PARA LA AUTORIZACIÓN COMO EMPRESAS DE SERVICIO DE ENTREGA RAPIDA

	N°
	DOCUMENTO

	1
	Copia del DNI o carné de extranjería del representante legal de la empresa.

	2
	Copia del testimonio de la escritura pública de constitución, inscrita en los Registros Públicos, que señale como objeto social la prestación del servicio de recolección, transporte y entrega de envíos de entrega rápida.

	3
	Copia del cargo de recepción del formulario del Registro de las Empresas de Servicios Expresos o de Entrega Rápida Postales debidamente presentado por la empresa ante el Ministerio de Transportes y Comunicaciones, que debe figurar en el listado de los concesionarios, publicado en el página Web de dicho ministerio.

	4
	4.1 Copia del contrato o documento que acredite la representación o vinculación con la(s) empresa(s) de servicio de entrega rápida o courier en el exterior.
4.2 Copia del documento que acredite que la empresa de servicio de entrega rápida o courier del exterior cuenta con autorización emitida por autoridad competente.

4.3 Declaración jurada del usuario que indique que las personas que suscriben en el indicado contrato o documento tienen la debida capacidad legal para suscribirlos, debiendo indicar los nombres completos y domicilios en el país de origen.
Los documentos indicados en los numerales 4.1 y 4.2 deben contar con la certificación consular correspondiente, cuya firma del funcionario consular deberá estar certificada ante la Dirección de Legalizaciones del Ministerio de Relaciones Exteriores.

	5
	Copia de la licencia municipal de funcionamiento del local donde realizará sus actividades.

	6
	Carta fianza bancaria o póliza de caución, según los montos mínimos indicados en el Anexo 5 y conforme al formato del Anexo 1 del Procedimiento “Garantías de Operadores de Comercio Exterior” IFGRA-PE.20.

	7
	Los documentos para el registro de su personal ante la Administración Aduanera:

a) Representante legal ante la autoridad aduanera

Copia del DNI o carné de extranjería, según corresponda.

Documento que acredite su nombramiento ante la autoridad aduanera, inscrito en los Registros Públicos, en caso de operador persona jurídica.

Declaración jurada conforme al Anexo 4.

Documento donde conste su firma manuscrita de acuerdo con su DNI, utilizando el formato del Anexo 8.

Copia del comprobante de pago para el otorgamiento del carné de identificación por la Administración Aduanera.

b) Auxiliar de despacho

Copia del DNI o carné de extranjería, según corresponda.

Declaración jurada conforme al Anexo 4.

Copia del contrato laboral o de prestación de servicios, que el operador de comercio exterior ha celebrado con el auxiliar de despacho; o, impresión de la planilla electrónica presentada ante la SUNAT, firmada por la persona autorizada por el operador.
Copia del comprobante de pago para el otorgamiento del carné de identificación por la Administración Aduanera.

ANEXO 3
REQUISITOS DOCUMENTARIOS PARA LA AUTORIZACIÓN DE UN DEPÓSITO TEMPORAL
	N°
	DOCUMENTO

	1
	Copia del DNI o carné de extranjería del representante legal de la empresa.

	2
	Copia del testimonio de la escritura pública de constitución de la empresa, inscrita en los Registros Públicos, donde conste como objeto social la prestación del servicio de almacenamiento de mercancías; asimismo, en la indicada escritura pública debe constar el patrimonio social por cantidad no menor al 50% del monto mínimo de la garantía exigible, con lo que acredita su nivel de solvencia económica y financiera.

	3
	Copia del certificado “Conformidad de Operación como Agente Acreditado” otorgado por la Dirección General de Aeronáutica Civil, tratándose de depósitos temporales aéreos.

	4
	Copia del certificado de operador de servicios especializados aeroportuarios habilitados en terminal de carga de un explotador aéreo o transportista, otorgado por la Dirección General de Aeronáutica Civil, tratándose de depósito temporal aéreo.

	5
	Copia de la constancia emitida por el Instituto Nacional de Defensa Civil, que certifique el cumplimiento de las condiciones básicas de seguridad de la infraestructura y equipos de seguridad del local.

	6
	Copia de la autorización del Servicio Nacional de Sanidad Agraria, en caso el almacén aduanero reciba animales vivos.

	7
	Copia de la licencia municipal de funcionamiento del local donde realizará sus actividades.

	8
	Copia del contrato de alquiler, comodato o cesión del local donde realizará sus actividades o copia de la escritura pública de adquisición de propiedad inscrita en los Registros Públicos si el local es propio.

	9
	Copias de:
a) Los certificados de calibración de las balanzas exigibles;
b) Los certificados de cubicación de los tanques y vehículos transportadores, y de los certificados de calibración de los contómetros para líquidos o de otro instrumento de medición, en caso el almacén aduanero reciba mercancías líquidas a granel;
c) La autorización del Instituto Peruano de Energía Nuclear y manuales de operación y seguridad, del sistema de control no intrusivos, en caso de depósito temporal que almacenará envíos postales o envíos de entrega rápida.
Tratándose de los incisos a) y b), los indicados certificados deben estar vigentes y tener valor oficial, emitidos por el Instituto Nacional de Defensa de la Competencia y de la Propiedad Intelectual (INDECOPI) o por entidades prestadoras de servicios de calibración acreditadas por esta entidad pública.

	10
	Copia del plano y memoria descriptiva del almacén aduanero, que detallen las medidas y áreas de su infraestructura, firmados por un ingeniero civil o arquitecto colegiados.

Asimismo, el plano deberá indicar la localización de las cámaras de circuito cerrado de televisión, así como la localización de las cámaras que serán compartidas con la autoridad aduanera para el monitoreo de las mercancías.

	11
	Declaración jurada conforme al Anexo 4, que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos del titular, representante legal, socio o gerente.

	12
	Copia de la constancia que acredite estar localizado dentro de la distancia máxima razonable a que se refiere el inciso d) del artículo 31° de la Ley, de acuerdo a lo que establezca la Administración Aduanera.

	13
	Carta fianza bancaria o póliza de caución, según los montos mínimos indicados en el Anexo 5 y conforme al formato del Anexo 1 del Procedimiento “Garantías de Operadores de Comercio Exterior” IFGRA-PE.20; la cual podrán presentar la garantía con posterioridad a la verificación de la infraestructura de sus locales.

	14
	Los documentos para el registro de su personal ante la Administración Aduanera:

a) Representante legal ante la autoridad aduanera

Copia del DNI o carné de extranjería, según corresponda.

Documento que acredite su nombramiento ante la autoridad aduanera, inscrito en los Registros Públicos, en caso de operador persona jurídica.

Declaración jurada conforme al Anexo 4.

Documento donde conste su firma manuscrita de acuerdo con su DNI, utilizando el formato del Anexo 8.

Copia del comprobante de pago para el otorgamiento del carné de identificación por la Administración Aduanera.

b) Auxiliar

Copia del DNI o carné de extranjería, según corresponda.

Declaración jurada conforme al Anexo 4.

Copia del contrato laboral o de prestación de servicios, que el operador de comercio exterior ha celebrado con el auxiliar; o, impresión de la planilla electrónica presentada ante la SUNAT, firmada por la persona autorizada por el operador.
Copia del comprobante de pago para el otorgamiento del carné de identificación por la Administración Aduanera.

ANEXO 4

DECLARACIÓN JURADA

Yo, __________________________________, identificado con (*) _______________ _______ N° ____________; en cumplimiento de lo dispuesto en el Reglamento de la Ley General de Aduanas, declaro ante la Superintendencia Nacional de Administración Tributaria – SUNAT que mi domicilio legal está ubicado en _____________________ ____________________________, que resido en el país y no he sido condenado con sentencia firme por delitos dolosos.

Formulo la presente declaración en virtud del Principio de Presunción de Veracidad previsto en el artículo 8° de la Ley General de Aduanas, aprobada por Decreto Legislativo N° 1053; y en los artículos IV numeral 1.7 y 42° de la Ley del Procedimiento Administrativo General, aprobada por la Ley N° 27444, sujetándome a las sanciones de ley que correspondan.

(*): Indicar DNI o Carné de extranjería, según corresponda
 Lugar y fecha, ______________________

 Firma

ANEXO 5

MONTOS DE LAS GARANTÍAS EXIGIBLES PARA OPERAR COMO OPERADORES DE COMERCIO EXTERIOR

1.
PARA ALMACENES ADUANEROS

Montos de las garantías exigibles: montos mínimos y montos máximos

	ALMACEN ADUANERO

	EN LIMA Y CALLAO
	FUERA DE LIMA Y CALLAO

	
	Mínimo US $
	Máximo US $
	Mínimo US $
	Máximo US $

	Depósito temporal exclusivo para envíos de entrega rápida
	100,000.00
	800,000.00
	30,000.00
	800,000.00

	Depósito temporal aéreo
	200,000.00
	1 400,000.00
	100,000.00
	1 400,000.00

2.
PARA LAS EMPRESAS DE ENVIOS DE ENTREGA RAPIDA
Monto mínimo: US$ 20,000.00
ANEXO 6
ACTA DE VERIFICACION DE INFRAESTRUCTURA DE ALMACEN ADUANERO

Siendo las _________ horas del día ___________, en atención del Oficio de Presentación N° ____________________________, se procedió a la verificación de las instalaciones, equipos y medios del local de la empresa, ubicado en ___ ___________, que solicita autorización para operar como ______________________________ ____________, representada por su representante legal ______________________________ _______________, identificado con el DNI N° _____________ y poder inscrito en la Partida N° _____________ de los Registros Públicos de ____________________; habiéndose verificado lo siguiente:

(En el espacio subrayado anotar la cantidad o descripción, y en el espacio entre paréntesis anotar: X, SI o NO, según corresponda)

I. Del local del DEPÓSITO TEMPORAL: De envío de entrega rápida ()

1. El local tiene un área de __________ m2 de terreno (conforme al plano y memoria descriptiva presentados), con ________ puertas para el ingreso y salida de las mercancías y ________ puertas para las personas; este local está ubicado dentro de una unidad inmobiliaria ();

2. El piso del local está pavimentado con carpeta asfáltica () o de concreto ();

3. Tiene sistema de control automatizado de almacenamiento de mercancías ();

4. El cerco perimétrico del local está formado por paredes de concreto () / ladrillo y cemento () / otro material de similar resistencia (describir): ______________________ ___________________________, y tiene una altura de ________ metros;

5. Tiene ________ zona(s) de reconocimiento físico, demarcada(s) (), señalizada(s) (), iluminación: fija () o móvil (), y el piso se encuentra pavimentado con carpeta asfáltica () o de concreto ();

a) Una zona de reconocimiento físico con un área de _______ m2
b) Zonas de reconocimiento adicionales (señalar ubicación y área): ______________

__

__

La empresa señala que las áreas de dichas zonas guardan proporcionalidad con el volumen de carga que estiman almacenar;

6. Tiene zona de reconocimiento previo, con un área de ________ m2, que está demarcada () y señalizada ();

7. Las vías de acceso peatonal y vehicular, están debidamente identificadas (), demarcadas (), iluminadas () y señalizadas (), reúnen las condiciones de seguridad y operatividad necesarias;
8. La oficina destinada para el uso de la autoridad aduanera tiene ________ m2 de área, está construida (paredes y techo) con concreto (), ladrillo y cemento () / con otro material de similar resistencia (), en este caso está climatizada con calefacción () y/o aire acondicionado (); además la oficina cuenta con un espacio exclusivo para los usuarios que participen del reconocimiento físico (), implementado con asientos () / dicho espacio está ubicado en la parte exterior de la oficina () y tiene asientos (). La oficina está instalada cerca de la zona de reconocimiento físico (), cuenta con puerta con cerradura de seguridad (), alumbrado (), teléfono (), servicios higiénicos ()
, _____ unidades de escritorios, _____ unidades de sillas, _____ casilleros con cerradura de seguridad, otro mobiliario (), _____ equipos de cómputo con sistema UPS para su interconexión con la SUNAT.

Conforme se incremente la operatividad de despacho, la empresa debe cumplir con ampliar la oficina e incrementar los equipos de cómputo para las autoridades aduaneras de despacho.
9. Tiene sistema de monitoreo por cámaras de televisión adaptado con las especificaciones técnicas establecidas, constituido por __________________________ ___ ___

10. Tiene recinto especial para animales vivos, con las condiciones de seguridad e higiene necesarias (). Si fuera afirmativo consignar la autorización correspondiente emitida por el Servicio Nacional de Sanidad Agraria (SENASA): _________________________
11. Tiene recinto especial para almacenar combustibles (). Si fuera afirmativo consignar la autorización correspondiente emitida por la Dirección General de Hidrocarburos del Ministerio de Energía y Minas: ___
12. Tiene recinto especial para almacenar armas de uso civil (), municiones (), material explosivo (). Si fuera afirmativo consignar la autorización correspondiente emitida por la Dirección General de Control de Servicios de Seguridad, Control de Armas, Municiones y Explosivos de Uso Civil (DICSCAMEC): __________________________

13. Tiene recinto especial para almacenar productos farmacéuticos (), galénicos (), dietéticos (), equipo de uso médico quirúrgico () e insumos de uso médico (). Si fuera afirmativo consignar la autorización de la Dirección General de Medicamentos, Insumos y Drogas (DIGEMID): ___
14. Tiene recinto especial para almacenar mercancías inflamables y productos químicos que atenten contra la vida y salud de las personas, animales o vegetales (), dotado de las condiciones de seguridad e higiene que garantizan la integridad física de las personas y las mercancías (). Si fuera afirmativo detallar el tipo de recinto: _________

__

__

15. Tiene instalaciones adecuadas para almacenar mercancías que por su naturaleza requieren condiciones especiales de conservación (). Si fuera afirmativo detallar el tipo de instalaciones: __

__

__

16. Tiene _____ tanques contenedores para almacenamiento de líquidos, que cuentan con certificados de cubicación Nº ___________________ fecha de emisión __________; Nº ___________________ fecha de emisión __________; Nº ___________________ fecha de emisión __________, emitidos por __________________________________

Los contómetros () u otro instrumentos de medición () cuentan con Certificado de Calibración Nº ___________________, fecha de emisión ___________, emitido por ___

17. Tiene acceso interno a otros locales contiguos (), de ser afirmativo detallar: ________

__

18. Tiene ______ balanzas fijas de plataforma que cuentan con mecanismo para la emisión de constancias de peso, instaladas al interior del local a autorizar:

a) De hasta ______ TM, marca ____________, modelo _________________, serie Nº ____________________, Certificado de Calibración Nº _____________, fecha de emisión ___________, emitido por ____________________________________ __

b) De hasta ______ TM, marca ____________, modelo _________________, serie Nº ____________________, Certificado de Calibración Nº _____________, fecha de emisión ___________, emitido por ____________________________________ __

19. Tiene ______ balanzas distintas de las fijas de plataforma:

a) De hasta ______ Kg., marca ____________, modelo _________________, serie Nº ____________________, Certificado de Calibración Nº _____________, fecha de emisión ___________, emitido por ____________________________________ __

b) De hasta ______ Kg., marca ____________, modelo _________________, serie Nº ____________________, Certificado de Calibración Nº _____________, fecha de emisión ___________, emitido por ____________________________________

20. Tiene ______ balanzas de precisión:

a) De hasta ______ Kg., marca ____________, modelo _________________, serie Nº ____________________, Certificado de Calibración Nº _____________, fecha de emisión ___________, emitido por ____________________________________

b) De hasta ______ Kg., marca ____________, modelo _________________, serie Nº ____________________, Certificado de Calibración Nº _____________, fecha de emisión ___________, emitido por ____________________________________ __

21. Tiene maquinarias y herramientas para el manipuleo de la carga: _______ unidades de montacargas, _______ unidades de porta contenedores, _______ unidades de carretillas hidráulicas, _______ unidades de vehículos automotores, _______ unidades de camiones, _______ unidades de tráileres, _______ unidades de camionetas, otros: ___ __

22. Tiene sistema de control no intrusivos (), constituido por un equipo de rayos X (), ubicado dentro de la zona de reconocimiento físico () o cerca de ésta (), que cuenta con la autorización N° ________________________________ de fecha _________, del Instituto Peruano de Energía Nuclear, y manuales de operación y seguridad (); dicho equipo está compuesto de: _____________________

__

__

__

__

__
23. Tiene sistema para la captura automática de datos (), constituido por _____ lectoras de códigos de barra, dicho sistema tiene las siguientes características: ______________________________

__

__

__

__

24. Tiene ______ unidades de transporte registradas ante el Ministerio de Transportes y Comunicaciones (en caso de depósito temporal para envíos postales o de envíos de entrega rápida), que están acondicionadas con:

· Sistema de GPS;

· Un continente cerrado para la carga (), que desde su interior no existe acceso hacia la cabina del conductor (), sus puertas no son removibles y están habilitadas para la colocación de precintos de seguridad (); y

· Cuentan con las debidas medidas de seguridad para el traslado de las mercancías, provistas de marcas o símbolos de uso internacional para el transporte de carga explosiva, inflamable, contaminante, radiactiva o corrosiva ().
25. Tiene equipo de lucha contra incendio (), constituido por: red de hidratantes (), toma de agua (), _______ unidades de mangueras, _______ unidades de extintores de incendio con carga vigente, _______ cisternas de agua, detectores de humo en las áreas de almacenamiento techadas y cerradas (), otros dispositivos: ______________ ___

26. Tiene sistema de iluminación instalado en los recintos del local, constituido por: ______ unidades de postes de alumbrado, cada uno con ______ luminarias, ______ unidades de reflectores y _______ luces de emergencia adosadas en las paredes () o postes de las zonas de almacenamiento (), que se encienden automáticamente al detectarse el corte de fluido eléctrico (); las zonas de reconocimiento físico cuentan con iluminación adecuada (), que asegura la realización del reconocimiento físico en horario nocturno (); otros: __ __

27. Tiene grupo electrógeno (), con potencia máxima de ____ Kw, marca _____________
28. Garantiza a la autoridad aduanera el acceso permanente en línea a la información asegurando la completa trazabilidad de la mercancía, permitiendo el adecuado control de su ingreso, permanencia, movilización y salida, conforme a las regulaciones establecidas por la Administración Aduanera ();

29. Las oficinas administrativas están ubicadas dentro de las áreas del almacén () y en áreas diferentes a las señaladas para el almacenamiento de las mercancías ();

30. Cuenta con otras instalaciones (detallar e indicar sus funciones): __________________ ___

__

__

II. DE LAS COMUNICACIONES

1. Teléfono N° _______________

2. Fax N° _______________

3. Dirección electrónica: _______________

4. Tiene ____ unidades de servidor y ____ unidades de radios transmisores.

III. OBSERVACIONES

IV. NOTIFICACION A LA EMPRESA

Se realizaron tomas fotográficas ().

A las _______________ horas del día ______________, se dio por concluida la visita de verificación, dando fe de este acto las siguientes personas, quienes en señal de conformidad y aceptación suscriben el presente documento:

 POR LA SUNAT, POR EL INTERESADO,

 -- --

ANEXO 7
ACTA DE VERIFICACIÓN DE INFRAESTRUCTURA DE EMPRESAS DE SERVICIO DE ENTREGA RAPIDA
Siendo las _____ horas del día _________, en atención del Oficio de Presentación N° _________________, se procedió a la verificación del local de la empresa ______________________________________, ubicado en _____________________ ________________________________, que solicita autorización para operar como __, representada por su representante legal ___, identificado con el DNI N° _________ y poder inscrito en la Partida N° __________ de los Registros Públicos de ________________________; habiéndose verificado lo siguiente:

(En el espacio subrayado anotar la cantidad o descripción, y en el espacio entre paréntesis anotar: X, SI o NO, según corresponda)

I. DEL LOCAL
El local del interesado cuenta con:

a) Área de _______ m2.
b) Un espacio cerrado y exclusivo para el archivo de la documentación de despacho con un área de _____ m2, con puerta (), cerradura de seguridad () y anaqueles () para el depósito de dicha documentación, además tiene alumbrado (), ventilación (), detectores de humo () y extintores con carga vigente ().

c) Equipo de seguridad contra incendio, constituido por: ____________________

II. DE LAS COMUNICACIONES

1. Teléfono: N° _______________

2. Fax: N° _______________

3. Dirección electrónica: _______________

4. Tiene ____ unidades de servidor

III. OBSERVACIONES

__

__

IV. NOTIFICACION A LA EMPRESA

__

__

Se realizaron tomas fotográficas ()

A las ___________ horas del día ___________, se dio por concluida la visita de verificación, dando fe de este acto las siguientes personas, quienes en señal de conformidad y aceptación suscriben el presente documento:

 POR LA SUNAT, POR LA EMPRESA,

ANEXO 8
FORMATO DE REGISTRO DE FIRMA MANUSCRITA

1. Del Representante legal ante la autoridad aduanera ()

2. Nombres y apellidos: ___

3. N° de su DNI o Carné de Extranjería: ____________________________________

4. Nombre del solicitante para desempeñarse como operador de comercio exterior (persona natural o persona jurídica): _____________________________________

 Firmar dentro del recuadro:

	

 Lugar y fecha, ____________________________

 Firma del representante legal del solicitante

ANEXO 9
CARÁTULA DE LA CARPETA DE ARCHIVO DE LA DECLARACIÓN GESTIONADA POR EMPRESA DE SERVICIOS DE ENTREGA RAPIDA

	SUNAT

SUPERINTENDENCIA NACIONAL ADJUNTA DE ADUANAS

 Folios: ______
CARPETA DE DECLARACIÓN SIMPLIFICADA ORIGINAL
Nombre de la empresa: ___
Declaración Simplificada N° _____________ Fecha de numeración: ___________
Régimen aduanero: ___
Observaciones: __

Año 201_

NOTA: En el espacio entre paréntesis marcar con X, según corresponda

ANEXO 10

SOLICITUD: REGISTRO DE NUEVO PERSONAL DE OPERADOR DE COMERCIO EXTERIOR AUTORIZADO

Señor Intendente Nacional de Técnica Aduanera

Yo, __, identificado con el DNI N° _________, en mi condición de (*) / de representante legal del (*) ________________ ______________________________________, inscrito en el RUC N° ____________ y código de aduana N° _______, teléfono N° ___________ y dirección electrónica: ________________________, solicito el registro ante la Administración Aduanera de nuevo personal que en nuestra representación intervendrá personal y habitualmente en los trámites y gestiones ante la autoridad aduanera:

	Nombres y apellidos
	Documento de identidad
	Registro SUNAT

	
	
	

	
	
	

	
	
	

	Cargo
	Vínculo contractual
	Duración

	
	
	

	
	
	

	
	
	

Adjunto a mi solicitud los documentos que corresponden, conforme al Anexo 19 (**) del procedimiento INTA-PE.24.03.
Mi representada se hace responsable frente al Fisco por los actos u omisiones culposas en que incurran dichas personas en el desempeño de sus cargos.

(*) :
Indicar la denominación del operador (depósito temporal o empresas de servicio de entrega rápida.) y su razón o denominación social.

(**):
Anexo 19, numeral:

· 17, para el registro de nuevo representante legal ante la autoridad aduanera;

· 18, para el registro de nuevo auxiliar y auxiliar de despacho.

 Lugar y fecha, ________________________

 Firma del Representante Legal del Operador

INSTRUCCIONES PARA EL LLENADO DEL ANEXO 10

1. Rubro: Nombres y apellidos

Anotar los nombres y apellidos del personal a registrar ante la Administración Aduanera.

2. Rubro: Documento de identidad

Anotar el número del DNI o carné de extranjería, según corresponda.

3. Rubro: Registro SUNAT

· Anotar el N° de Registro de Título de Agente de Aduana otorgado por la SUNAT, tratándose del representante legal ante la autoridad aduanera de la Empresa de servicio de entrega rápida.

4. Rubro: Cargo

Anotar los cargos del personal que se registra ante la Administración Tributaria, según corresponda:

a) Representante legal ante la autoridad aduanera, además indicar la Intendencia de Aduana en cuya circunscripción se desempeñará;

b) Auxiliar: en caso del almacén aduanero;

c) Auxiliar de despacho, en caso de Empresa de servicio de entrega rápida;

El Auxiliar de despacho debe estar capacitado en técnica aduanera, de acuerdo con las disposiciones del Instituto de Administración Tributaria y Aduanera (IATA) de la SUNAT, y figurar en la relación de aprobados que esta dependencia publica en el Portal institucional de la SUNAT, rubro Comunicados Aduaneros.

5. Rubro: Vínculo contractual

Anotar: CONTRATO TEMPORAL; CONTRATO A PLAZO INDETERMINADO; o CONTRATO DE PRESTACIÓN DE SERVICIOS, según corresponda.

6. Rubro: Duración

En caso de registro de:

a) Representante legal ante la autoridad aduanera o despachador oficial, anotar el DÍA/MES/AÑO de las fechas de inicio y culminación de su nombramiento, según el caso, si la culminación es indeterminada, anotar: INDEFINIDO; o

b) Auxiliar o auxiliar de despacho, anotar: el DÍA/MES/AÑO de las fechas de inicio y culminación del contrato, si esta culminación es indeterminada, anotar: INDEFINIDO.

ANEXO 11

SOLICITUD: RENOVACIÓN DE REGISTRO DE PERSONAL DE OPERADOR DE COMERCIO EXTERIOR AUTORIZADO

Señor Intendente Nacional de Técnica Aduanera

Yo, __, identificado con el DNI N° _________, en mi condición de (*) / de representante legal del (*) ________________ ______________________________________, inscrito en el RUC y con el código de aduana N° _______, teléfono N° ___________ y dirección electrónica: ________________________, solicito la renovación del registro de nuestro personal ante la Administración Aduanera, que en nuestra representación interviene personal y habitualmente en los trámites y gestiones ante la autoridad aduanera:

	Nombres y apellidos
	Documento de identidad
	Registro SUNAT

	
	
	

	
	
	

	
	
	

	Cargo
	Vínculo contractual
	Duración

	
	
	

	
	
	

	
	
	

Adjunto a mi solicitud los documentos que corresponden, conforme al numeral 19 del Anexo 18 del procedimiento INTA-PE.24.03.
Mi representada se hace responsable frente al Fisco por los actos u omisiones culposas en que incurran dichas personas en el desempeño de sus cargos.

(*):
Indicar la denominación del operador (depósito temporal o empresas de servicio de entrega rápida.) y su razón o denominación social.

 Lugar y fecha, ________________________

 Firma del Representante Legal del Operador

INSTRUCCIONES PARA EL LLENADO DEL ANEXO 11

1. Rubro: Nombres y apellidos

Anotar los nombres y apellidos del personal, cuyo registro ante la Administración Aduanera se pretende renovar.

2. Rubro: Documento de identidad

Anotar el número del DNI o carné de extranjería, según corresponda.

3. Rubro: Registro SUNAT

· Anotar el N° de Registro de Título de Agente de Aduana otorgado por la SUNAT, si se trata de representante legal ante la autoridad aduanera de la Empresa de servicio de entrega rápida.

4. Rubro: Cargo

Anotar el cargo del indicado personal, según corresponda:

a) Representante legal ante la autoridad aduanera;

b) Auxiliar;

c) Auxiliar de despacho.

5. Rubro: Vínculo contractual

Anotar: CONTRATO TEMPORAL; CONTRATO A PLAZO INDETERMINADO; o CONTRATO DE PRESTACIÓN DE SERVICIOS, según corresponda.

6. Rubro: Duración

En caso de registro de:

a) Representante legal ante la autoridad aduanera o despachador oficial, anotar el DÍA/MES/AÑO de las fechas de inicio y culminación de su nombramiento, según el caso, si la culminación es indeterminada, anotar: INDEFINIDO; o

b) Auxiliar o auxiliar de despacho, anotar: el DÍA/MES/AÑO de las fechas de inicio y culminación del contrato, si esta culminación es indeterminada, anotar: INDEFINIDO.

ANEXO 12

COMUNICACIÓN DE NOMBRAMIENTO Y/O REVOCACIÓN DE PERSONAL DE OPERADOR DE COMERCIO EXTERIOR AUTORIZADO

Señor Intendente Nacional de Técnica Aduanera

Yo, __, identificado con el DNI N° _________ y siendo mi dirección electrónica: ___________________, en mi condición de (*) / de representante legal del (*) _______________________________________ ________________________, inscrito en el RUC N° __________ y código de aduana N° _____; en cumplimiento de la obligación establecida en la Ley General de Aduanas, aprobada por Decreto Legislativo Nº 1053, comunico el nombramiento de mi representante legal ante la autoridad aduanera, auxiliar o auxiliar de despacho (según el caso) y/o la revocación de mi personal que anteriormente registrara ante la Administración Aduanera:

	Nombres y apellidos
	Documento de identidad
	Motivo

	
	
	

	
	
	

	
	
	

	Cargo
	Fecha de nombramiento
	Fecha de revocación

	
	
	

	
	
	

	
	
	

(*):
En caso de persona jurídica, indicar el tipo de operador (depósito temporal o empresas de servicio de entrega rápida.) y su razón o denominación social.

 Lugar y fecha, ________________________

 Firma del Representante Legal del Operador

INSTRUCCIONES PARA EL LLENADO DEL ANEXO 12

1. Rubro: Nombres y apellidos

Nombres y apellidos del personal que el operador de comercio exterior nombra y/o revoca.

2. Rubro: Documento de identidad

Anotar el número del DNI o carné de extranjería de ese personal, según corresponda.

3. Rubro: Motivo

Anotar: NOMBRAMIENTO o REVOCACIÓN, según el caso.
4. Rubro: Cargo

Anotar el cargo del indicado personal, según el caso:

a) Representante legal ante la autoridad aduanera: en caso de los operadores de comercio exterior autorizados;

b) Auxiliar: en caso del almacén aduanero;

c) Auxiliar de despacho, en caso de empresas de servicio de entrega rápida;

5. Rubro: Fecha de nombramiento

Anotar la fecha en la que el operador ha nombrado al personal que registra ante la Administración Aduanera; en caso de representante legal ante la autoridad aduanera, la fecha debe ser la del acta de directorio o de junta general de accionistas o de socios de su nombramiento.

5. Rubro: Fecha de revocación

Anotar la fecha en la que el operador de comercio exterior ha revocado el nombramiento del personal que registró; en caso de representante legal ante la autoridad aduanera, la fecha debe ser la del acta de directorio o de junta general de accionistas o de socios de su revocación.

ANEXO 13
MOVIMIENTO OPERATIVO DE SALIDA DE MERCANCÍAS DEL DEPOSITO TEMPORAL
Nombre del operador: ___

Código de aduana N° ___________ Trimestre (1°, 2°, 3° ó 4°): _______ Año _______

Ubicación del local del almacén del operador: circunscripción de la Intendencia de Aduana __

(Agregar el término que corresponda, por ejemplo: Marítima del Callao, de Tacna, etc.)

	Concepto
	Depósito
Temporal
Valor CIF US$

	 SALDO
 ANTERIOR
	-.-

	 INGRESO
	-.-

	 SALIDA
	X

	 SALDO FINAL
	-.-

ANEXO 14
MERCANCÍAS EN SITUACIÓN DE ABANDONO LEGAL

RELACIÓN ACUMULADA AL MES DE _____________ AÑO __________

Nombre del almacén aduanero: ______________________________________ Código del almacén aduanero: _______________

	Nº

Item
	DECLARACIÓN

DAM / DS
	MANIFIESTO
	DETALLE
	Nº

DOCUMENTO

DE EMBARQUE
	FECHA DE

TERMINO DE

DESCARGA
	FECHA DE

ABANDONO

LEGAL
	CONSIGNATARIO
	DESCRIPCIÓN

DE LA

MERCANCÍA
	CANTIDAD DE

BULTOS
	PESO

BRUTO

KILOS
	ESTADO DE

MERCANCÍA

	
	Número
	Fecha
	Año
	Número
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Nota:

1. En caso de omitir información respecto de una mercancía en situación de abandono legal, se considerará como incumplida la obligación de la transmisión de la presente información.

2. La casilla DECLARACIÓN / DAM será llenada sólo por los depósitos aduaneros.

ANEXO 15
SISTEMA DE MONITOREO POR CAMARAS DE TELEVISION

Cantidad mínima y ubicación

Dos (02) cámaras fijas ubicadas en las puertas de ingreso y salida del inmueble.

Una (01) cámara móvil en la zona de reconocimiento físico.

Cantidad necesaria de cámaras móviles que permiten controlar y monitorear el perímetro de todo el inmueble.
La Intendencia de Aduana de la circunscripción determinará el lugar desde donde la autoridad aduanera tendrá acceso directo a las imágenes.

Características técnicas

Todas las videocámaras deberán capturar la señal de video en colores, independientemente del tipo de señal que generen.

· Mínimo Zoom 35x

· Barrido progresivo

· Estabilizador electrónico de imagen (EIS)

· Zoom de área

· Autoseguimiento

· Niveles de acceso multiusuario con protección por contraseña, filtrado de direcciones IP, cifrado HTTPS, autenticación IEEE 802.1X

Almacenamiento y respaldo

Almacenamiento local en el disco duro del equipo de procesamiento utilizado por la autoridad aduanera por un lapso mínimo de un (01) mes.

Respaldo de la grabación de la información en un medio permanente y masivo por un periodo de tres (03) meses.

ANEXO 16
SISTEMA DE CONTROL NO INTRUSIVOS

(Rayos X)

1. Cantidad:

Un (1) equipo.

2. Ubicación:

El equipo estará ubicado dentro del depósito temporal, en la zona de reconocimiento físico o un área cercana a ésta.

3. Información que requiere ser procesada:

Mostrar imágenes de envíos de categoría 1 (correspondencia, documentos, diarios y publicaciones periódicas sin fines comerciales) sin requerir la apertura de las sacas que contienen a los envíos.

4. Características del scanner:

Las dimensiones del túnel deben permitir que ingresen las sacas con facilidad y estar acorde con los volúmenes de atención y dimensiones del envío, las dimensiones mínimas del equipo son:

· 0.80 x 0.60.

· Un (1) monitor LCD de 17” a color de alta resolución y baja radiación, como mínimo.

· Imágenes a color en escala de grises.

· Niveles de penetración programables o fijo (mínimo 10 mm en acero).

· Zoom: hasta 20x como mínimo.

· Contraste de imágenes de mercancías de procedencia orgánica o inorgánica.

· Estos equipos deben contar con sus respectivas fajas o rodillos, transportadores para facilitar el flujo de las mercancías durante el ingreso y salida de las mercancías.

· Contar con la autorización y/o certificación emitida por el IPEN.

· Contar con los manuales de operación y de seguridad.

ANEXO 17
SISTEMA PARA LA CAPTURA AUTOMATICA DE DATOS

(Lectoras de código de barras)

1. Cantidad:

Una (1) unidad como mínimo.

2. Ubicación:

Dentro del depósito temporal, en la zona de reconocimiento físico.

3. Información que requiere ser procesada:

Data relacionada con el proceso de manifiesto EER (de ingreso o salida) y la Declaración Simplificada Courier (importación y exportación).

4. Características del scanner:

· Portátil.

· Inalámbrica (para la emisión y recepción).

· Funcionamiento con fuente de energía independiente.

· Contar con una pantalla incorporada.

· Data mínima que debe visualizarse en la pantalla de la lectora:

a) En caso de estar con destinación aduanera:

N° de guía

N° de Manifiesto

N° de Declaración

Canal de control

Estado de la Declaración

b) En caso de no tener destinación aduanera:

N° de guía

N° de Manifiesto

Estado del envío

ANEXO 18
SOLICITUDES Y COMUNICACIONES DE LOS OPERADORES DE COMERCIO EXTERIOR AUTORIZADOS

	SOLICITUD O COMUNICACIÓN DEL OPERADOR DE COMERCIO EXTERIOR

	N°
	Denominación de la solicitud
	Documentos exigibles

(Numerales del Anexo 14-A)

	1
	Modificación de área autorizada al almacén aduanero
	1 a), 3 a), 13 a) y 15 a).

	2
	Autorización al almacén aduanero para operar en local anexo, en la misma circunscripción aduanera
	1 b), 4 a), 8 a), 9, 10, 11 a), 12, 13 b), 14 a), 15 b) y 16.

	3
	Autorización a depósito temporal marítimo para operar como depósito temporal de envíos de entrega rápida, en el mismo local autorizado
	1 c), 3 b), 8 a), 9, 10, 13 c), 16 y 22.

	4
	Autorización a depósito temporal aéreo para operar como depósito temporal de envíos de entrega rápida, en el mismo local autorizado
	1 d), 3 c), 8 a), 10, 13 c), 16, 17 a) y 22.

	5
	Autorización a empresa de servicio de entrega rápida para operar en local anexo, en la misma circunscripción aduanera
	1 b), 4 b) y 14 a).

	6
	Autorización a empresa de servicio de entrega rápida, para instalar el archivo de la documentación de despacho en local externo a la oficina autorizada
	1 e), 3 d), 14 b) y 18.

	7
	Modificación del área de la oficina autorizada a la empresa de servicio de entrega rápida
	1 f) y 3 e), 14 c)

	8
	Autorización al almacén aduanero para operar en nueva circunscripción aduanera
	1 g), 3 f), 8 a), 9, 10, 11 a), 12, 14 d), 15 c), 16, 17 b) y 22.

	9
	Cambio de domicilio del local del almacén aduanero, en la misma circunscripción aduanera
	1 h), 3 g), 8 a), 9, 10, 11 a), 12, 14 e), 15 c) y 16.

	10
	Cambio de domicilio del local de la empresa de servicio de entrega rápida, en la misma circunscripción aduanera
	1 h), 3 g) y 14 e).

	11
	Cambio de denominación o razón social del almacén aduanero
	1 i), 5, 8 b), 9, 10, 11 b), 14 f), 17 c) y 26 b).

	12
	Cambio de denominación o razón social de la empresa de servicio de entrega rápida
	1 i), 5, 7, 8 b), 14 f), 17 c) y 26 b).

	13
	Comunicación de nombramiento o revocación de representante legal ante la autoridad aduanera, auxiliar y auxiliar de despacho
	2, 3 h) y 21.

	14
	Revocación de la autorización otorgada al operador de comercio exterior
	6 y 21.

	15
	Registro de nuevo representante legal ante la autoridad aduanera
	19 a), 20, 23, 24 a), 25 b) y 26 a).

	16
	Registro de nuevo auxiliar y auxiliar de despacho
	19 b), 20, 24 b), 26 a) y 27.

	17
	Renovación de registro de personal de los operadores de comercio exterior autorizados
	28.

ANEXO 19
RELACIÓN DE LOS DOCUMENTOS REFERIDOS EN EL ANEXO 18
1. Solicitud suscrita por el titular o representante legal del operador de comercio exterior, quien debe estar activo en el Registro Único de Contribuyentes (RUC) y no tener la condición de no habido ni el tipo de sociedad irregular, pidiendo:

a) Autorización para la ampliación o reducción del área autorizada, teniendo en cuenta que la ampliación es en terreno adyacente al local autorizado, y en caso de reducción tener presente el área mínima establecida;

b) Autorización para operar en local anexo al autorizado, del mismo tipo y en la misma circunscripción aduanera;

c) Autorización para operar como depósito temporal aéreo, de envíos de entrega rápida, en el mismo local autorizado;

d) Autorización para operar como depósito temporal de envíos de entrega rápida, o viceversa, en el mismo local autorizado;

e) Autorización para instalar el archivo de la documentación original de despacho en local externo a la oficina autorizada;

f) Autorización para modificar el área de la oficina autorizada; en caso de reducción tener presente el área mínima exigible;

g) Autorización para operar en nueva circunscripción aduanera, precisando la intendencia de aduana que corresponda;

h) Autorización para el cambio de domicilio del local donde opera, en la misma circunscripción aduanera;

i) Registro de su nueva denominación o razón social;

2. Comunicación suscrita por el titular o representante legal del operador de comercio exterior, poniendo en conocimiento el nombramiento o revocación de su representante legal ante la autoridad aduanera, auxiliar y auxiliar de despacho, según el caso, dentro del plazo de cinco (5) días hábiles contados a partir del día siguiente de tomado el acuerdo.

3. Copia certificada notarialmente del acta de directorio o de junta general de accionistas o de socios, donde conste el acuerdo:

a) Para modificar el área autorizada al almacén aduanero;

b) Del depósito temporal marítimo para operar como depósito temporal de envíos de entrega rápida, en el mismo local autorizado;

c) Del depósito temporal aéreo para operar como depósito temporal de envíos de entrega rápida, en el mismo local autorizado;

d) Para instalar el archivo de la documentación original de despacho en local externo a la oficina autorizada;

e) Para modificar el área de la oficina autorizada;

f) Para operar en nueva circunscripción aduanera, precisando la intendencia de aduana que corresponda;

g) Para el cambio de domicilio del local donde opera, en la misma circunscripción aduanera;

h) De nombramiento o revocación, en caso del representante legal ante la autoridad aduanera;

4. Copia certificada notarialmente del acta de directorio o de junta general de accionistas o de socios, donde conste el acuerdo para operar en local anexo al autorizado y en la misma circunscripción aduanera, como:

a) Almacén aduanero, del mismo tipo al autorizado;

b) Empresa de servicio de entrega rápida.
5. Copia del testimonio de la escritura pública de cambio de la denominación o razón social, inscrita en los Registros Públicos.

6. Solicitud suscrita por el titular o representante legal del operador, pidiendo la revocación de la autorización otorgada por la Administración Aduanera, acompañada de:

a) Copia certificada notarialmente del acta de directorio o de junta general de accionistas o de socios, en caso de persona jurídica, donde conste el acuerdo para revocar la autorización del operador de comercio exterior;
b) Copia de la resolución donde conste la decisión de revocar la autorización de despachador de aduana, en caso de entidad pública;

c) Declaración jurada del representante legal del operador de comercio exterior, manifestando que su representada no tiene a su cargo deuda tributaria aduanera alguna o mercancías bajo su responsabilidad, según corresponda; tratándose de operador persona natural, su titular deberá formular la declaración jurada. Dicha declaración no es exigible en caso de solicitud de revocación de autorización para operar en local anexo.

7. Copia:

Del cargo de recepción del formulario debidamente presentado por la empresa ante el Ministerio de Transportes y Comunicaciones, que debe figurar en el listado de los concesionarios inscritos en el Registro de las Empresas de Servicios Expresos o de Entrega Rápida Postales, publicado en el página Web de dicho ministerio, tratándose de empresa de servicio de entrega rápida. En caso de cambio de denominación o razón social de esta empresa, dicho formulario y listado deben consignar este cambio.
8. Copia del certificado “Conformidad de Operación como Agente Acreditado” otorgado por la Dirección General de Aeronáutica Civil:
a) Tratándose de depósito temporal que preste el servicio de almacenamiento de envíos de entrega rápida.
b) Con la nueva denominación o razón social, en caso de agente de carga aérea, depósito temporal aéreo, empresa de servicio de entrega rápida.
9. Copia del certificado de operador de servicios especializados aeroportuarios habilitados en terminal de carga de un explotador aéreo o transportista, otorgado por la Dirección General de Aeronáutica Civil, tratándose de depósito temporal aéreo. En caso de cambio de denominación o razón social del indicado depósito temporal, dicho certificado debe consignar este cambio.
10. Copia de la autorización del Servicio Nacional de Sanidad Agraria, en caso se reciban animales vivos. En caso de cambio de denominación o razón social del almacén aduanero, dicha autorización debe consignar este cambio.
11. Copia de:

a) La constancia emitida por el Instituto Nacional de Defensa Civil, que certifique el cumplimiento de las condiciones básicas de seguridad de la infraestructura y equipos de seguridad del local.

b) La referida constancia, según corresponda, que consigne la nueva denominación o razón social.

12. Copia de la constancia que acredite estar localizado dentro de la distancia máxima razonable a que se refiere el inciso d) del artículo 31° de la Ley, de acuerdo a lo que establezca la Administración Aduanera.
13. Copia del plano y memoria descriptiva, que detallen las medidas y áreas de su infraestructura, firmados por un ingeniero civil o arquitecto colegiados:
a) Del local a reducirse o ampliarse, según el caso;

b) Del local anexo;

c) De los depósitos temporales;

14. Copia de la licencia municipal de funcionamiento:

a) Del local anexo;

b) Del local externo;

c) Del local ampliado o reducido;

d) Del local donde realizará sus actividades;

e) Del nuevo local;

f) Con la nueva denominación o razón social;

15. Copia del contrato de alquiler, comodato o cesión:

a) Del local del almacén aduanero; o copia de la escritura pública de adquisición de propiedad inscrita en los Registros Públicos si el inmueble es propio, en caso el trámite es de ampliación de área;

b) Del local anexo o copia de la escritura pública de adquisición de propiedad inscrita en los Registros Públicos si el local es propio o del testimonio de escritura pública de compraventa del inmueble;
c) Del local destinado al almacén aduanero, o copia de la escritura pública de adquisición de propiedad inscrita en los Registros Públicos si el local es propio, o del testimonio de escritura pública de compraventa del inmueble si éste no estuviera inscrito en los Registros Públicos;

16. Copias de:

a) Los certificados de calibración de las balanzas exigibles;

b) Los certificados de cubicación de los tanques y vehículos transportadores, y de los certificados de calibración de los contómetros para líquidos o de otro instrumento de medición, en caso el almacén aduanero reciba mercancías líquidas a granel;

c) La autorización del Instituto Peruano de Energía Nuclear y manuales de operación y seguridad, del sistema de control no intrusivos, en caso de depósito temporal que almacenará envíos de entrega rápida.

Tratándose de los incisos a) y b), los indicados certificados deben estar vigentes y tener valor oficial, emitidos por el Instituto Nacional de Defensa de la Competencia y de la Propiedad Intelectual (INDECOPI) o por entidades prestadoras de servicios de calibración acreditadas por esta entidad pública.
17. Carta fianza bancaria o póliza de caución:

a) Por el monto que resulte de la diferencia de la garantía exigible al depósito temporal aéreo, de acuerdo con el Anexo 5 menos el monto de la garantía presentada por el depósito temporal de envíos de entrega rápida, según el caso, que custodia la SUNAT, si la solicitud es presentada por uno de estos últimos;

b) Por el monto que corresponda, según el Anexo 5;

c) Con la nueva denominación o razón social, para reemplazar a la garantía que se encuentra en custodia por la SUNAT.

18. En caso se contrate los servicios de una empresa especializada para el archivo de la documentación original de despacho, copia del contrato y de la licencia municipal de funcionamiento de esta empresa.

19. Solicitud conforme al Anexo 10, suscrita por:

a) El titular o representante legal del operador de comercio exterior, pidiendo el registro de su nuevo representante legal ante la autoridad aduanera. En caso de las empresas de servicio de entrega rápida, el indicado representante legal ante la autoridad aduanera debe contar con Título de Agente de Aduana expedido por la SUNAT, cuyo registro debe consignarse en el rubro “Registro SUNAT” del citado Anexo 10;

b) El titular o representante legal del operador de comercio exterior, para el registro de su nuevo auxiliar o auxiliar de despacho, según corresponda. En caso de Auxiliar de despacho, éste debe estar capacitado en técnica aduanera, de acuerdo con las disposiciones del Instituto de Administración Tributaria y Aduanera (IATA) de la SUNAT, y figurar en la relación de aprobados que esta dependencia publica en el Portal institucional de la SUNAT, rubro Comunicados Aduaneros.

20. Copia del DNI o carné de extranjería del representante legal ante la autoridad aduanera, auxiliar o auxiliar de despacho, según corresponda.

21. Copia del expediente con el que el operador de comercio exterior comunicó a la Administración Aduanera el nombramiento o la revocación del representante legal ante la autoridad aduanera, auxiliar o auxiliar de despacho, según el caso.

22. Los documentos para el registro de su representante legal ante la autoridad aduanera, conforme al inciso a) numeral 7 del Anexo 2 o inciso a) numeral 14 del Anexo 3; si esta persona ya estuviere registrada como tal por el mismo operador, no son exigibles dichos documentos, sólo debe ser designada en la solicitud.

23. Documento que acredite el nombramiento del nuevo representante legal ante la autoridad aduanera, inscrito en los Registros Públicos.

24. Declaración jurada conforme al Anexo 4, que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos:

a) Del representante legal ante la autoridad aduanera;

b) Del auxiliar o auxiliar de despacho;

25. Documento donde conste la firma manuscrita de acuerdo con su DNI, utilizando el formato del Anexo 8 del representante legal ante la autoridad aduanera.

26. Copia del comprobante de pago por el monto equivalente al 0,344 % de la UIT, para el otorgamiento de:

a) Carné de identificación por la Administración Aduanera, por cada persona, tratándose de almacén aduanero, si fuera requerido.
b) Carné de identificación por la SUNAT con la nueva denominación o razón social, en reemplazo del que se haya emitido con la anterior denominación o razón social.

27. Copia del contrato laboral o de prestación de servicios, que el operador de comercio exterior ha celebrado con el auxiliar o auxiliar de despacho; o, impresión de la planilla electrónica presentada ante la SUNAT, firmada por la persona autorizada por el operador.

28. Solicitud conforme al Anexo 11, suscrita por el titular o representante legal del operador de comercio exterior, adjuntando en caso de representante legal ante la autoridad aduanera, los documentos indicados en al inciso a) numeral 7 del Anexo 2 o inciso a) numeral 14 del Anexo 3.

[image: image2.wmf]DIVISION DE ADMINISTRACION

DOCUMENTARIA

INSI

INTENDENCIAS DE ADUANA

,

FUERA DE LIMA Y

CALLAO

ANEXO

2

2

:

FLUJOGRAMA

-

AUTORIZACION DE OPERADORES DE COMERCIO EXTERIOR

Conforme

Verifica infraestructura de local

del solicitante y se formula

acta

Solicitud

Doc

.

exigibles para

autorizar como

operador

Solicitud

Doc

.

exigibles para

autorizar como

operador

Area Soporte Inform

.

verifica

equipos y formula acta

,

en

caso de almacén aduanero

INTA

Evaluación y conformidad

de los documentos

Conforme

Verifica infraestructura

de local del solicitante

y se formula acta

,

en

caso de Lima y Callao

Conforme

Emisión de

Resolución de

autorización como

operador

Registro en el SIGAD

de información de

operador

Area Soporte Inform

.

verifica

equipos y formula acta

,

en

caso de almacén aduanero

INSI asigna al operador clave

y casilla electrónica

Si

Si

Si

SOLICITANTE

NOTIFICA

No

SOLICITANTE

NOTIFICA

No

No

� Si los servicios higiénicos están al exterior de la oficina, éstos se encuentran en área adyacente y son de uso exclusivo por parte del personal de SUNAT ().

2

_1346506221.vsd
Text:

DIVISION DE ADMINISTRACION DOCUMENTARIA

Area Soporte Inform. verifica equipos y formula acta, en caso de almacén aduanero

INTENDENCIAS DE ADUANA, FUERA DE LIMA Y CALLAO

ANEXO 22 : FLUJOGRAMA - AUTORIZACION DE OPERADORES DE COMERCIO EXTERIOR

Doc. exigibles para autorizar como operador

Solicitud

SOLICITANTE

Doc. exigibles para autorizar como operador

Conforme

NOTIFICA

Area Soporte Inform. verifica equipos y formula acta, en caso de almacén aduanero

INTA

Solicitud

Evaluación y conformidad de los documentos

Conforme

Verifica infraestructura de local del solicitante y se formula acta, en caso de Lima y Callao

Conforme

INSI

Emisión de Resolución de autorización como operador

Registro en el SIGAD de información de operador

NOTIFICA

INSI asigna al operador clave y casilla electrónica

No

Verifica infraestructura de local del solicitante y se formula acta

Si

Si

Si

No

No

SOLICITANTE

