

REGISTRO OFICIAL®

ÓRGANO DEL GOBIERNO DEL ECUADOR

Administración del Sr. Ec. Rafael Correa Delgado
Presidente Constitucional de la República

SEGUNDO SUPLEMENTO

Año III - Nº 752

**Quito, miércoles 11 de
mayo de 2016**

Valor: US\$ 1,25 + IVA

**ING. HUGO DEL POZO BARREZUETA
DIRECTOR**

Quito: Avenida 12 de Octubre
N23-99 y Wilson

Edificio 12 de Octubre
Segundo Piso

Oficinas centrales y ventas:
Telf. 3941-800
Exts.: 2301 - 2305

Distribución (Almacén):
Mañosca Nº 201 y Av. 10 de Agosto
Telf. 243-0110

Sucursal Guayaquil:
Malecón Nº 1606 y Av. 10 de Agosto
Telf. 252-7107

Suscripción anual:
US\$ 400 + IVA para la ciudad de Quito
US\$ 450 + IVA para el resto del país

Impreso en Editora Nacional

12 páginas

www.registroficial.gob.ec

**Al servicio del país
desde el 1º de julio de 1895**

SUMARIO:

Págs.

FUNCIÓN EJECUTIVA

RESOLUCIONES:

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

SUBSECRETARÍA DE PUERTOS Y TRANSPORTE MARÍTIMO Y FLUVIAL:

MTOP-SPTM-2016-0072-R Dispónese que los puertos públicos, entidades portuarias, sus delegatarios o concesionarios y terminales portuarios habilitados facturen directamente sus servicios portuarios a los beneficiarios directos 1

COMITÉ INTERINSTITUCIONAL DE SIMPLIFICACIÓN DE TRÁMITES:

001-2016 Apruébese el Plan Nacional de Simplificación de Trámites 2016 3

FUNCIÓN ELECTORAL

CONVOCATORIA:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-8-9-5-2016 Convóquese a las ciudadanas y ciudadanos con derecho a voto, inscritos en el registro electoral del cantón Guayaquil, a Consulta Popular, para que se pronuncien sobre varias preguntas con respecto al servicio de transporte público de buses urbanos 8

Nro. MTOP-SPTM-2016-0072-R

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS LA SUBSECRETARÍA DE PUERTOS Y TRANSPORTE MARÍTIMO Y FLUVIAL

Considerando:

Que, con Decreto Ejecutivo No. 723 del 09 de julio del 2015, publicado en el Registro Oficial No. 561 del 07 de agosto del mismo año, el Ministerio de Transporte y Obras Públicas, a través de la Subsecretaría de Puertos y Transporte Marítimo y Fluvial, tiene a su

cargo la rectoría, planificación, regulación y control técnico del sistema de transporte, marítimo y fluvial y de puertos;

Que, el Artículo 2, numeral 1 del Decreto Ejecutivo No. 723 del 09 de julio del 2015, establece que “El Ministerio de Transporte y Obras Públicas, a través de la Subsecretaría de Puertos y Transporte Marítimo, en su calidad de Autoridad Portuaria nacional y del Transporte Acuático, tendrá las siguientes competencias, atribuciones y delegaciones: 1. Todas las relacionadas con el transporte marítimo y la actividad portuaria nacional, constantes en leyes, reglamentos y demás instrumentos normativos, en especial las establecidas en los siguientes cuerpos legales: a) Ley General del Puertos; b) Ley Nacional de Puertos y Transporte Acuático; c) Ley de Régimen Administrativo portuario Nacional; d) Ley General del Transporte marítimo y Fluvial; e) Ley de Facilitación de las Exportaciones y del Transporte Acuático; f) Ley de Régimen Administrativo de los Terminales petroleros; g) Código de Policía marítima; y, h) Reglamento de la actividad marítima”;

Que, mediante Decreto Ejecutivo, No. 287 de 03 de abril del 2014 se suprimieron los Directorios de las Autoridades Portuarias de Guayaquil, Manta, Puerto Bolívar y Esmeraldas y la Subsecretaría de Puertos y Transporte Marítimo y Fluvial del Ministerio de Transporte y Obras Públicas asume las funciones que la ley otorga a los Directorios de las Autoridades Portuarias de Guayaquil, Manta, Puerto Bolívar y Esmeraldas, a excepción de las funciones descritas en los literales a, c, y h del artículo 8 de la Ley de Régimen Administrativo Portuario Nacional, que serán asumidas por el Gerente de cada autoridad portuaria;

Que mediante resolución No. 003/00 se expidieron las Regulaciones para el Sistema de Consultas entre Armadores y Usuarios, y para el Registro de Tarifas Básicas y Recargos, publicada en el Registro Oficial No. 67 del 28 de abril del 2000, y su reforma expedida con Resolución No. 060/05, publicada en el Registro Oficial No. 151 del 23 de noviembre de 2005.

Que, en el Informe Técnico de la Dirección de Puertos No DDP-CGP-070/2016 de 27 de abril de 2016, señala que en el año 2007 la Autoridad Portuaria de Guayaquil informó a Conatec Guayaquil S.A. que tiene la facultad contractual para poder facturar directamente a los importadores, exportadores o a sus representantes, el servicio de Porteo de Contenedores (TPC) y la Recepción o Despacho de Contenedores (RDC), por lo cual las Agencias Navieras no deberían incluir dentro de sus costos de THC Terminal Handling Charge los valores por estos conceptos, porque generaría un doble costo; y se establece la siguiente conclusión:

“La Subsecretaría de Puertos y Transporte Marítimo y Fluvial, de acuerdo al lineamiento estratégico del objetivo 2 de la Política Portuaria Nacional, tiene como atribución de velar por el mejoramiento de las condiciones de competitividad de un producto en el mercado internacional, procurando disminuir la participación del costo del transporte y los puertos en su precio final, por lo cual está facultada para aclarar el alcance de las tarifas que se aplican en el sector marítimo y portuario nacional”

Además, en el antes mencionado informe se establecen como recomendaciones las siguientes: “a) Con base al objetivo específico 4 de la Política Marítima Nacional, que señala, “Regular las actividades de las empresas y agencias navieras a que sus servicios garanticen, calidad, eficiencia y costos competitivos a nivel internacional” y al numeral 11 de las Atribuciones y Responsabilidades de la Gestión de Transporte Marítimo y Fluvial del Estatuto Orgánico de Gestión Organizacional por Procesos, que establece: “Registrar las tarifas y recargos de fletes internacionales aplicados por las agencias navieras que sirven en el tráfico internacional”, solicitar a la Dirección de Transporte Marítimo y Fluvial la actualización de las normativas que guarden relación con el registro de tarifas y recargos de las Agencias Navieras, para evitar la percepción de que un rubro se esté cobrando dos veces.

b) Solicitar al Departamento de Asesoría Jurídica la emisión del respectivo acto administrativo para establecer:

- Que las Entidades Portuarias, sus delegatarios o concesionarios y Terminales Portuarios habilitados, apliquen la facultad para facturar a los importadores, exportadores o a sus representantes los servicios de Porteo de Contenedores y Recepción o Despacho de Contenedores, los mismos que si éstos son cancelados por los importadores o exportadores por la condición de flete, las agencias navieras no deberán incluirlos dentro de los costos del recargo por THC (Terminal Handling Charge).
- Que las agencias navieras no deberán incluir dentro de sus costos del recargo de THC (Terminal Handling Charge), valores por concepto de Porteo de Contenedores y Recepción o Despacho de Contenedores, cuando por la condición de flete de los mismos serán cancelados por el importador o exportador”.

Que, Autoridad Portuaria de Guayaquil, el 31 de mayo del 2007, suscribió con CONTECON GUAYAQUIL S.A., el contrato de concesión del servicio público en las Terminales de Contenedores y multipropósito del Puerto Marítimo de Guayaquil;

Que, las Autoridades Portuarias, sus delegatarios o concesionarios, Terminales Portuarios Habilitados y/o Facilidades Portuarias Privadas terminales portuarios habilitados no podrán por ningún concepto cobrar tarifas superiores a las registradas ante sus respectivos entes de control;

Que, los operadores portuarios autorizados como Depósitos Temporales son responsables y custodios de la carga desde su ingreso al terminal hasta su embarque para la exportación, y desde su descarga hasta su despacho para la importación, de acuerdo a lo establecido en libro V del Código Orgánico de la Producción, Comercio e Inversiones publicado en el Registro Oficial el 22 de Diciembre del 2010, así como en el Reglamento de la misma ley publicado bajo Decreto Ejecutivo 758 publicado en el Registro Oficial el 6 de Mayo del 2011;

Que, el Informe Jurídico del Departamento de Asesoría Jurídica de esta Cartera de Estado emitido el 04 de mayo de 2016, en sus conclusiones establece:

“En virtud de los antecedentes expuestos, así como de los fundamentos legales señalados, es procedente con miras a regular el costo de recargos contenidos en el THC que incluyen las agencias navieras, para mejorar la recaudación fiscal, que tanto los puertos públicos y concesionados facturen directamente sus servicios portuarios a los beneficiarios directos, es decir, a los consignatarios o dueños de las cargas de exportación e importación.

Mediante ello, haciendo que los operadores portuarios solo facturen a las líneas navieras los servicios proporcionado a éstas, exclusivamente las denominadas Tarifas de Transferencias de Carga referentes a las actividades de estiba o desestiba, embarque o desembarque de contenedores llenos y/o vacíos, banano de exportación y carga general), se podrá rebajar los rubros indicados en el párrafo precedente, que significan un sobre costo para la exportación e importación.”

Finalmente, en atribución de las facultades legales y contractuales, el Ministerio de Transporte a través de la Subsecretaría de Puertos de Transporte Marítimo y Fluvial, tiene como objeto regular el nivel tarifario de los puertos con el objeto de asegurar en todo momento que la facturación de servicios portuarios se cancelen dentro de los límites tarifarios y a efectos de que terceros no generen costos adicionales o sobre costos al comercio exterior.

En uso de las facultades legales y reglamentarias:

Resuelve:

Art. 1.- Disponer que los Puertos Públicos, Entidades Portuarias, sus delegatarios o concesionarios y Terminales Portuarios habilitados facturen directamente sus servicios portuarios a los beneficiarios directos, es decir, a los consignatarios o dueños de las cargas de exportación e importación.

Art. 2.- Los servicios portuarios brindados a la carga de exportación serán facturados directamente a los exportadores y los servicios a la carga de importación a los importadores, tales como los servicios de: Consolidación / Desconsolidación de Contenedores, Tarifa de Almacenaje de Contenedores, Porteo de Contenedores, Recepción/ Despacho de Contenedores, Operación de Aforo/Inspección de Contenedores, Conexión y Energía de Contenedores Refrigerados, Pesaje de Contenedores, Provisión y Colocación de Sellos a Contenedores, Desinfección Automática de Contenedores y los demás que por su naturaleza deban darse en los puertos nacionales.

Art. 3.- Se facturará a las líneas navieras única y exclusivamente los servicios del operador portuario directamente proporcionado a estas, exclusivamente las denominadas Tarifas de Transferencias de Carga referentes a las actividades de Estiba o Desestiba, Embarque o Desembarque de contenedores llenos y/o vacíos, banano de exportación y carga general).

Art. 4.- La Dirección de Puertos notificará de la presente resolución al Servicio de Rentas Internas para el control respectivo.

Art. 5.- La presente Resolución entrará en vigencia a partir de la fecha de su suscripción, sin perjuicio de su publicación en el Registro Oficial. Encárguese de su ejecución a las Autoridades Portuarias de Guayaquil, Puerto Bolívar, Manta y Esmeraldas. La Dirección de Puertos velará por el fiel cumplimiento de la presente resolución.

Dada y firmado en Guayaquil, en el despacho de la señorita Subsecretaria de Puertos y Transporte Marítimo y Fluvial, a los cuatro días del mes de mayo del año dos mil dieciséis.

f.) Mgs. Tania Denis Castro Ruiz, Subsecretaria de Puertos y Transporte Marítimo y Fluvial.

No. 001 - 2016

EL COMITÉ INTERINSTITUCIONAL DE SIMPLIFICACIÓN DE TRÁMITES

Considerando:

Que, el numeral 25 del artículo 66 de la Constitución de la República reconoce el derecho de las personas a acceder a bienes y servicios públicos y privados de calidad, con eficiencia, eficacia y buen trato, así como recibir información adecuada y veraz sobre su contenido y características;

Que, el artículo 226 de la Constitución de la República establece que las instituciones del Estado, sus organismos y dependencias, las servidoras o servidores públicos y las personas que actúen en virtud de una potestad estatal, tendrán el deber de coordinar las acciones para el cumplimiento de sus fines y hacer efectivo el goce de los derechos reconocidos en la Constitución;

Que, el artículo 314 de la Carta Fundamental dispone que los servicios que brinde el Estado deben responder a los principios de obligatoriedad, generalidad, uniformidad, eficiencia, responsabilidad, universalidad, accesibilidad, regularidad, continuidad y calidad;

Que, el Plan Nacional del Buen Vivir 2013–2017 en el marco del objetivo No. 1 para consolidar el estado democrático y la construcción del poder popular, determina la política 1.2 Garantizar la prestación de servicios públicos con calidad y con calidez, para lo cual el Estado y para su cumplimiento establece, entre otras, las siguientes estrategias: a. Definir e implementar modalidades de prestación de bienes y servicios públicos que definan la participación del Estado, del sector privado y de la economía popular y solidaria, y garanticen el cumplimiento de derechos. b. Implementar modelos de prestación de servicios públicos territorializados con estándares de calidad y satisfacción de la ciudadanía. c. Priorizar y gestionar eficientemente los recursos para la prestación de servicios públicos en el territorio. f. Mejorar continuamente los procesos, la gestión estratégica y la aplicación de tecnologías de información y