PROYECTO DE LEY
Articulo 1 Derogase el articulo 755 y 756 de la ley 22.415 (CÓDIGO ADUANERO ARGENTINO).
Artículo 2 - Fíjese una alícuota del derecho de exportación del DIEZ POR CIENTO (10%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1001 (Trigo y morcajo).

Artículo 3 - Fíjese una alícuota del derecho de exportación del DIEZ POR CIENTO (10%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1002 (Centeno).

Artículo 4 - Fíjese una alícuota del derecho de exportación del DIEZ POR CIENTO (10%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1003 (Cebada).

Artículo 5 - Fíjese una alícuota del derecho de exportación del DIEZ POR CIENTO (10%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1004 (Avena).

Artículo 6 - Fíjese una alícuota del derecho de exportación del QUINCE POR CIENTO (15%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1005 (MAÍZ). Excepto las partidas 1005.90.10.110 ,1005.90.10.211 y 1005.90.10.219 que mantendrán la alícuota del CINCO POR CIENTO (5%).
Artículo 7 - Fíjese una alícuota del derecho de exportación del DIEZ POR CIENTO (10%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1007 (SORGO).

Artículo 8 - Fíjese una alícuota del derecho de exportación del DIEZ POR CIENTO (10%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1008 (ALFORFON, MIJO, ALPISTE; LOS DEMAS CEREALES).

Artículo 9 - Fíjese una alícuota del derecho de exportación del CINCO POR CIENTO (5%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en el Capítulo 11 (PRODUCTOS DE LA MOLINERIA; MALTA; ALMIDON Y FECULA; INULINA; GLUTEN DE TRIGO) Partidas 1101, 1102, 1103,1104, 1105, 1106 ,1107,1108 y 1109 .

Artículo 10 - Fíjese una alícuota del derecho de exportación del QUINCE POR CIENTO (15%) a la exportación para consumo de las mercaderías comprendidas

en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1202 (MANÍES CACAHUETES, CACAHUATES).

Articulo 11 Fíjese una alícuota del derecho de exportación del SIETE Y MEDIO POR CIENTO (7,5%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida12.02.42.00 (Maníes sin cascara incluso quebrantados).

Artículo 12 - Fíjese una alícuota del derecho de exportación del QUINCE POR CIENTO (15%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1204 (SEMILLA DE LINO).

Artículo 13 - Fíjese una alícuota del derecho de exportación del VEINTE POR CIENTO (20%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 12.06.00.90.9 (SEMILLA DE GIRASOL, LAS DEMAS).

Artículo 14 - Fíjese una alícuota del derecho de exportación del QUINCE POR CIENTO (15 %) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 12.08.90.00. (HARINA DE SEMILLAS O DE FRUTOS OLEAGINOSOS, EXCEPTO LA HARINA DE MOSTAZA. LAS DEMAS)

Artículo 15 - Fíjese una alícuota del derecho de exportación del QUINCE POR CIENTO (15%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1512.11.10 (ACEITE DE GIRASOL, BRUTO).

Artículo 16 - Fíjese una alícuota del derecho de exportación del CINCO POR CIENTO (5%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1512.11.20 (ACEITE DE CARTAMO, BRUTO).

Artículo 17 - Fíjese una alícuota del derecho de exportación del QUINCE POR CIENTO (15%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 1512.19. (ACEITE DE GIRASOL, REFINADO).
Artículo 18 - Fíjese una alícuota del derecho de exportación del CINCO POR CIENTO (5%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en las partidas 1901.20.00.119, 1901.20.00.910 y 1901.90.90.110 (PREPARACIONES ALIMENTICIAS DE HARINA, GRAÑONES, SÉMOLA, ALMIDÓN, FÉCULA O LECHE A BASE DE HARINA DE TRIGO).

Artículo 19 - Fíjese una alícuota del derecho de exportación del QUINCE POR CIENTO (15%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 2306.30 (TORTAS Y DEMAS RESIDUOS SOLIDOS DE LA EXTRACCION DE GRASAS O ACEITES DE GIRASOL,).

Articulo 20.- Fíjese una alícuota del derecho de exportación del CINCO POR CIENTO (5%) a la exportación para consumo de las mercaderías comprendidas en la Nomenclatura Común del MERCOSUR (N.C.M.) comprendidas en la partida 02.01 (CARNE DE ANIMALES DE LA ESPECIE BOVINA FRESCA O REFRIGERADA) y en la partida 02.02 (CARNE DE ANIMALES DE LA ESPECIE BOVINA CONGELADA)

Articulo 21.- Manténganse las alícuotas vigentes de reintegros a las exportaciones intrazona y extrazona y las alícuotas de derechos de importación de las partidas arancelarias mencionadas en la presente.

Articulo 22.- De forma

 FUNDAMENTOS
La presente iniciativa tiene como objetivos: restituir las facultades propias del Congreso de Nación previstos en la Constitución Nacional y adecuar las alícuotas de los derechos de exportación de varios productos agrícolas y agroindustriales en función de determinadas realidades económicas y productivas

En lo referente a l primer objetivo planteado El artículo 75 de la Constitución Nacional de 1994 expresa: Corresponde al Congreso:

“Legislar en materia aduanera. Establecer los derechos de importación y exportación, los cuales, así como las avaluaciones sobre las que recaigan, serán uniformes en toda la Nación.”

 Sin embargo el Código Aduanero Argentino sancionado en Marzo de 1981 ley 22415 expresa en su Artículo 755 y 756

ARTICULO 755. – 1. En las condiciones previstas en este código y en las leyes que fueren aplicables, el Poder Ejecutivo podrá:

a) gravar con derecho de exportación la exportación para consumo de mercadería que no estuviere gravada con este tributo;

b) desgravar del derecho de exportación la exportación para consumo de mercadería gravada con este tributo; y

c) modificar el derecho de exportación establecido.

2. Salvo lo que dispusieren leyes especiales, las facultades otorgadas en el apartado 1 únicamente podrán ejercerse con el objeto de cumplir alguna de las siguientes finalidades:

a) asegurar el máximo posible de valor agregado en el país con el fin de obtener un adecuado ingreso para el trabajo nacional;

b) ejecutar la política monetaria, cambiaria o de comercio exterior;

c) promover, proteger o conservar las actividades nacionales productivas de bienes o servicios, así como dichos bienes y servicios, los recursos naturales o las especies animales o vegetales;

d) estabilizar los precios internos a niveles convenientes o mantener un volumen de ofertas adecuado a las necesidades de abastecimiento del mercado interno;

e) atender las necesidades de las finanzas públicas.

ARTICULO 756. – Las facultades otorgadas en el artículo 755, apartado 1, deberán ejercerse respetando los convenios internacionales vigentes.

 Atento a lo expuesto y considerando lo establecido en el Artículo 76 de la Constitución Nacional

“Se prohíbe la delegación legislativa en el Poder Ejecutivo, salvo en materias determinadas de administración o de emergencia pública, con plazo fijado para su ejercicio y dentro de las bases de la delegación que el Congreso establezca. La caducidad resultante del transcurso del plazo previsto en el párrafo anterior no importará revisión de las relaciones jurídicas nacidas al amparo de las normas dictadas en consecuencia de la delegación legislativa”.

La cláusula transitoria octava de la Constitución estableció: “La legislación delegada preexistente que no contenga plazo establecido para su ejercicio caducará a los cinco años de la vigencia de esta disposición, excepto aquella que el Congreso de la Nación ratifiqueexpresamente por una nueva ley”.

Mediante las leyes Nº 25.148, 25.645, 25.918, 26.135 se prorrogó la legislación delegada, venciendo la última el 24 de agosto de 2010. Sin embargo y sin contar con margo legal habilitante realizo varias modificaciones de los derechos de exportación luego de la finalización de los plazos de que le otorgaban facultades delegadas
(p ej. Decreto 1243/ 2011). Por todo lo expuesto y en virtud de la necesidad de recuperar facultades exclusivas del poder legislativo resulta necesario proceder a la derogación de los artículos 755 y 756 del Código Aduanero Argentino ley 22415.

En referencia al otro objetivo planteado en el presente proyecto consistente en adecuar las alícuotas de los derechos de exportación de varios productos agrícolas, ganaderos y agroindustriales en función de determinadas realidades económicas y productivas. Lo que se propone es reducir las alícuotas del derecho de exportación a fin de promover el aumento del área sembrada de los cereales y oleaginosos, incrementar la diversidad de especies sembradas, y aumentar y recuperar volúmenes de producción.

Uno de los argumentos reiterados para avalar y justificar la continuidad del actual esquema de retenciones es la importancia de diferenciar el precio internacional de los productos con el precio de mercado interno con lo cual se apuntaría a que el impacto del aumento de los precios internacionales no repercuta en los alimentos básicos de la canasta familiar de los sectores más desprotegidos. Sin embargo y si uno observa cómo se han comportado los valores en el mercado interno muy lejos están de mantener los valores sino que han seguido la espiral inflacionaria, solo basta observar el valor del pan. Esto pone de manifiesto que hay inconvenientes en toda la cadena de comercialización que es donde hay que tratar de encontrar las soluciones y no en el valor que recibe el productor agropecuario que por otra parte tiene escasa incidencia en el valor final de góndola. Es por ello que este argumento resulta totalmente inconsistente entendemos que hay que generar las condiciones básicas para promover una mayor producción de todos los alimentos como única vía de atenuar la escalada de precios y ejercer un control más estricto en toda la cadena de comercialización.

Lo que se pretende con el presente proyecto es brindar un horizonte de previsibilidad a la producción agrícola que permita potenciar el crecimiento en la producción para recuperar los mercados perdidos y promover la diversificación de cultivos con el objeto de favorecer la sustentabilidad de los sistemas productivos, mejorar el balance de nutrientes y los aportes de materia orgánica al suelo y hacer un uso más eficiente de los recursos del ambiente disponibles.

En la última década en la argentina se incrementó de manera notable la tendencia de crecimiento de la superficie sembrada de soja en detrimento de otros cultivos. Según las cifras oficiales de Ministerio de Agricultura Ganadería y Pesca la superficie sembrada de este cultivo
para la campaña 2002-2003 fue de 12,6 millones de hectáreas en todo el país y en la campaña 2011-2012 fue de 18,6 millones de hectáreas lo que significa un incremento de casi el 50%.

Esta situación tiene como contraparte la disminución del área sembrada de otros cultivos, el caso más elocuente es el girasol que compite en ciclo y condiciones agroclimáticas con la soja. Para las mismas campañas mencionadas para la soja pasamos de un área sembrada de girasol en la campaña 2002-2003 de 2,38 millones de hectáreas a 1,85 millones de hectáreas en la campaña 2011-2012, lo que representa una disminución del 23 % del área.

Los números son contundentes y ponen de manifiesto la tendencia a la concentración en un cultivo de la producción argentina con el riesgo de dependencia tecnológica, la degradación del recurso suelo y la pérdida de mercados y producción de otros cultivos.

Lo que proponemos es brindar mecanismos de promoción de los cultivos relegados a través de la disminución de las alícuotas de los derechos de exportación de algunos cereales, oleaginosos y sus derivados lo que permitirá mejorar la ecuación económica de los mismos y les dará mayor competitividad.

 Particularmente el proyecto establece una disminución importante en la alícuota de los derechos de exportación de los cereales de invierno y oleaginosos con impacto regional, con una proporción mayor para el caso del trigo que pasaría de una alícuota del 23 por ciento al 10 por ciento, trasladándose esta disminución proporcionalmente a toda la cadena de productos derivados como harina , pellets , gluten , mezclas etc. Entendemos que la espectacular caída en producción y área sembrada de este cultivo en la última década exige la adopción de medidas inmediatas que permitan revertir esta tendencia no solo por la importancia del mismo en la balanza comercial argentina sino también porque para algunas zonas agrícolas marginales este cultivo representa la única especie adaptable agroecológicamente.
En el caso del girasol la situación es similar en cuanto a la reducción de superficie sembrada por lo que se propone una disminución de la alícuota de los derechos de exportación del 32 por ciento actual al 20 por ciento trasladándola proporcionalmente a los subproductos

En síntesis lo que se promueve es modificar las alícuotas de los derechos de exportación de aquellos productos que con el actual esquema hay visto disminuida su capacidad competitiva respetando la ecuación y lógica de promoción prevista en el código aduanero vigente ,de diferenciar a los productos con agregado de valor, manufacturados, con alícuotas de exportación sensiblemente menores a los productos primarios con el objeto de favorecer la incorporación de tecnología y trabajo en el país.

 Otro de los casos paradigmáticos es el correspondiente a la carne bovina , que con los mismos criterios erróneos de defender “la mesa de los argentinos” desde los ámbitos de gobierno se ha intervenido el comercio con resultados muy graves en cuanto a reducción de número de cabezas y producción y por otra parte destruyendo las fuentes laborales de los frigoríficos dedicados a la exportación de estos productos. Unos de los datos más preocupantes es que en el año 2013, el porcentaje de hembras en la faena fue de entre 42 y 43%, un 3% mayor que en el mismo período de 2012, acercándose al umbral de entre 44 y 45% que es estimado como el máximo para entrar en un proceso de liquidación de vientres. Estos datos confirman que de seguir en esta tendencia el precio en el mercado interno tendera a aumentar con lo cual demuestra el fracaso de estas políticas. El proyecto que presentamos propone, en el caso de la carne bovina darle el mismo tratamiento aduanero y de derechos de exportación que el restos de las carnes (ovina,porcina, aviar, etc) cuya alícuota de derecho de exportación es del 5%

Finalmente, el presente proyecto fue realizado contemplando el impacto fiscal de las medidas propuestas y con el objetivo de no generar alternativas inviables desde el punto de vista económico.
 Para el caso analizado y teniendo en cuenta los datos de ingresos por derechos de exportación informados por la Administración de Ingresos Públicos del año 2012 y los registros de exportación del SENASA para el mismo periodo se calculó la incidencia en la rebaja de las alícuotas de los derechos de exportación en la recaudación, tomando como parámetros los precios FOB índice sobre los cuales se calculan las alícuotas correspondientes para el pago de los derechos de exportación. Estos valores son informados por el Ministerio de agricultura Ganadería y Pesca de la Nación en forma periódica y reflejan la variación de los precios en los mercados internacionales de los productos agrícolas.
Del referido análisis surge que la incidencia estimada implicaría una reducción de ingresos por derechos de exportación del orden de los 4.400 millones de pesos que si lo comparamos con los ingresos totales por derechos de exportación para el año 2012 informados por AFIP 61.315 millones de pesos significaría solo el 7,2 por ciento del total de los ingresos provenientes de derechos de exportación.

 A los efectos de tener diferentes parámetros para evaluar los impactos también se analizó y comparo este valor en referencia a los ingresos provenientes por derechos de exportación provenientes exclusivamente de los productos comprendidos en la sección II (Productos del Reino Vegetal) y la Sección III (Grasas y aceites animales y vegetales) ,los que sumaron para el año 2012 ingresos por derechos de exportación por 23 mil millones de pesos ,la incidencia porcentual seria del 19 %.

Resulta necesario entender que el impacto fiscal tiene efectos solo en el corto plazo ya que los ciclos productivos de los productos involucrados en el proyecto son de un máximo promedio de seis meses, por lo cual y teniendo en cuenta que los efectos de estas medidas redundaran en mayor área sembrada y mayor producción esto permitirá mayores saldo exportables y mayores ingresos en el
mediano plazo. También merece destacarse que la presente propuesta tendrá impacto positivo en los ingresos provenientes del impuesto a los Ingresos Brutos que recaudan las provincias y en el impuesto a las Ganancias. Este último es un impuesto coparticipable por lo que a mediano plazo la disminución de las alícuotas repercutirá positivamente en las finanzas de las provincias.
Por todas las razones expuestas, Sr. Presidente, es que solicito a mis pares que me acompañen con la aprobación de la siguiente iniciativa.

Jaime Linares.-
