

- AUDITORÍA GENERAL DE LA NACIÓN -

Índice del Informe de Auditoría

- Actuación AGN N° 312/06 -

PROYECTO DE INFORME DE AUDITORÍA:	1
1 OBJETO DE AUDITORÍA:	1
2 ALCANCE DEL EXAMEN:	1
3 ACLARACIONES PREVIAS:	5
4 COMENTARIOS Y OBSERVACIONES:	11
5 COMUNICACIÓN DEL INFORME	20
6 RECOMENDACIONES:	20
7 CONCLUSIONES	21
8 LUGAR Y FECHA DE EMISIÓN DEL INFORME:	22
9 FIRMA:	22

**Gerencia de Control de Entes Reguladores y Empresas
Prestadoras de Servicios Públicos**

Departamento de Control del Sector Comunicaciones

- Año 2008 -

INFORME DE AUDITORÍA

Señor Interventor del
COMITÉ FEDERAL DE RADIODIFUSIÓN
Lic. Juan Gabriel MARIOTTO
(CP C1008AAO) Suipacha N° 765
CIUDAD AUTÓNOMA DE BUENOS AIRES.

En uso de las facultades conferidas por el artículo 118 de la Ley N° 24.156 la AUDITORÍA GENERAL DE LA NACIÓN procedió a efectuar un examen en el ámbito del Comité Federal de Radiodifusión (COMFER), con el objeto que se detalla en el apartado 1.

1 Objeto de Auditoría:

Comité Federal de Radiodifusión - COMFER-. Control del sistema de percepción de gravámenes.

El período auditado en el presente examen comprende desde el 01/01/04 al 31/12/05.

2 Alcance del examen:

El examen fue realizado de conformidad con las normas de auditoría externa de la Auditoría General de la Nación, aprobadas por la Resolución N° 145/93, dictada en virtud de las facultades conferidas por el artículo 119, inciso b) de la Ley N° 24.156.

A tal fin se han practicado los siguientes procedimientos:

2.1. Relevamiento y análisis del marco jurídico aplicable al sistema auditado:

- Ley de Radiodifusión N° 22.285 (B. O. 15/09/80): Régimen Legal.

- Ley N° 24.377 (B.O. 19/10/94): Fomento de la actividad cinematográfica. Por su artículo 3° se sustituye el artículo 73 de la Ley N° 22.285 “De los gravámenes”.

- Ley N° 25.414 (B.O. 29/03/01): Delegación del ejercicio de facultades legislativas.

- Decreto N° 762/01 (B.O. 14/06/01): Faculta al COMFER a fiscalizar en forma compartida con la AFIP la percepción de los gravámenes establecidos por el artículo 75 de la Ley N° 22.285.

- Decreto N° 1522/01 (B.O. 03/12/01). Modifica las alícuotas establecidas por el artículo 75 de la Ley N° 22.285 para el cálculo de los gravámenes a cargo de los titulares de los servicios de radiodifusión.

- Resolución COMFER N° 623/02 (23/09/02): Aprueba la estructura organizativa del COMFER.

- Resolución COMFER N° 944/95 (B.O. 03/10/95): Determina la obligación de los titulares de servicios de radiodifusión de presentar ante el COMFER copia del formulario F.614 (presentado ante la AFIP) y de la Boleta de Depósito por la que se ingresó el gravamen del período.

- Resolución COMFER N° 102/88 (B. O. 20/05/88): Aprueba las normas que reglamentan el Registro de Agencias de Publicidad.

- Resoluciones COMFER N° 474/98, 1233/00 y 1316/03 (publicadas respectivamente en los B.O. de fechas 10/07/98, 15/11/00 y 04/12/03). Reglamentan el Plan de Facilidades de Pago de gravámenes y multas adeudadas al Organismo durante los períodos en ellas establecidos mediante la suscripción de los Convenios respectivos y una reducción del 50% en las tasas de interés resarcitorios.

- Resoluciones COMFER N° 1180/04, N° 653/05, N° 521/06 y N° 207/07 (publicadas respectivamente en los B.O. de fechas 30/08/04, 09/06/05, 10/04/06 y 16/04/07). Prorrogan sucesivamente por el término de ciento ochenta (180) días, los beneficios previstos por la Resolución COMFER N° 1316/03.

- Resoluciones COMFER N° 830/02 y N° 1907/06 (publicadas respectivamente en los B.O. de fechas 21/11/02 y 30/10/06). Por la primera resolución, se aprueba el Régimen

de Graduación de Sanciones. Por las segunda, se fijan los montos mínimos para las sanciones de multas.

2.2. Identificación de las áreas administrativas intervinientes en el sistema auditado: Departamento de Gravámenes y Multas; Departamento de Tesorería; Dirección de Recursos Económicos Financieros, dependientes de la Dirección General de Administración, Finanzas y Recursos Humanos del COMFER. Responsabilidades asignadas.

2.3. Entrevistas concertadas con los responsables afectados a las Áreas precedentemente referenciadas.

2.4. Verificación de los procedimientos implementados para la percepción del gravamen:

- Percepción y fiscalización del gravamen a cargo del COMFER:

2.4.1. Relevamiento del estado de deuda a noviembre de 1994 por gravámenes adeudados al Organismo.

2.4.2. Verificación de la gestión desarrollada por el COMFER a fin de procurar la percepción de los importes adeudados.

2.4.3. Relevamiento y análisis de los Convenios de Facilidades de Pago suscriptos por los titulares de radiodifusión morosos. Estado de la deuda al 2005.

2.4.4. Relevamiento de los procesos de ejecución articulados por el COMFER. Estado de la deuda al 2005.

Limitación al alcance: El requerimiento de información cursado al respecto por Nota N° 36/07 – GCERYEPSP de fecha 20/07/07 no fue contestado por el auditado dentro del plazo otorgado, así como tampoco dentro del plazo de prórroga solicitado por Nota COMFER N° 264/07 de fecha 29/08/07 y concedido por Nota N° 37/07 –GCERYEPSP de fecha 04/09/07. El monto de la deuda alcanza a catorce millones ciento ochenta y un mil

ciento doce con cuarenta y seis centavos (\$ 14.181.112,46 – Nota COMFER N° 162/07). Respecto de este monto, no fue posible auditar al año 2005, el recupero alcanzado a partir de los Convenios de Facilidades de Pago suscriptos en el marco de la reglamentación vigente (\$ 3.995.591,90) o bien, a través de los procesos de ejecución articulados por el COMFER (\$10.185.520,48).

En contradicción con lo establecido por el artículo 31 de la Ley N° 24.156 (reglamentada por el Decreto N° 2.666/92) el COMFER expone contablemente sus ingresos basándose en el criterio de lo efectivamente percibido y no por lo devengado (obs. 4.11. de la Actuación AGN N° 43/06, aprobada por Res. AGN N° 110/08). Ello imposibilitó a su vez diferenciar en los registros contables, los montos devengados por deudas anteriores al año 1994.

- Percepción del gravamen a cargo de la AFIP:

2.4.5. Relevamiento de los circuitos administrativos y contables implementados por el COMFER para la fiscalización del gravamen percibido por la AFIP.

2.4.6. Relevamiento y análisis de los Extractos Bancarios de las Cuentas Recaudadoras del Banco de la Nación Argentina N° 2507/58 “Ingresos por Radiodifusión por TV” y N° 2508/61 “Ingresos por Radiodifusión AM/FM”, correspondientes al año 2005.

2.4.7. Cruces de información realizados con relación a las constancias del ingreso del gravamen remitidas por la AFIP y de los importes registrados en los extractos emitidos por el Banco de la Nación Argentina suministrados al COMFER.

2.4.8. Constatación de la información contenida en el soporte magnético emitido por la AFIP y remitido al COMFER, relativa al detalle de los pagos realizados mensualmente por los titulares durante el año 2005 y su concordancia con la documentación en papel proporcionada.

- Percepción y fiscalización conjunta del gravamen (COMFER-AFIP):

2.4.9. Verificación del grado de implementación de la reglamentación delegada a ambos Organismos por el artículo 4° del Decreto N° 762/01.

2.5. Lectura de los informes elaborados por la Sindicatura General de la Nación referenciados como “Evaluación del Sistema de Control Interno – Ingresos Tributarios” correspondientes a los años 2003, 2004 y 2005.

2.6. Requerimientos de información efectuados conforme al siguiente detalle:

- Nota AGN N° 28/06-AG4 de fecha 08/06/06, cumplimentada por Notas COMFER N° 162/07 y N° 239/06, recepcionadas con fecha 04/06/07 y 13/07/06.

- Nota AGN N° 97/07- AG2 de fecha 11/05/07, cumplimentada por Trámite AFIP N° 13288-423-2007/1 de fecha 18/07/07.

- Nota N° 36/07 –GCERyEPSP de fecha 20/07/07 (en carácter de ampliación de la Nota N° 1/06 EA26433) no cumplimentada.

2.7. Análisis de las medidas adoptadas por el auditado para regularizar las observaciones detectadas en materia de gravámenes, contenidas en el punto 4.2. del Informe de Auditoría aprobado por Resolución AGN N° 164/05.

Las tareas de campo propias del objeto de examen han sido desarrolladas durante el período comprendido entre el 11 de julio de 2006 y el 14 de septiembre de 2007.

3 Aclaraciones previas:

3.1 Consideraciones generales:

El Comité Federal de Radiodifusión (COMFER) es un organismo autárquico del Estado Nacional y es la autoridad de aplicación de la Ley de Radiodifusión N° 22.285.

En el marco de su artículo 1° se establece que los servicios de radiodifusión comprenden a las radiocomunicaciones cuyas emisiones sonoras, de televisión o de otro

género, estén destinadas a su recepción directa por el público en general y a los servicios complementarios definidos en el Capítulo II del Título IV (arts. 56 a 61).

Dentro de su Título VI “De los Gravámenes”, los artículos 73 y 74 determinan, que los titulares de servicios de radiodifusión deberán pagar un gravamen proporcional al monto de la facturación bruta que corresponda por la comercialización de publicidad, de abonos, de programas producidos o adquiridos por las estaciones, y en general, por todo otro concepto que se derive de la explotación de los servicios de radiodifusión.

Para el cálculo del gravamen, el artículo 75 de la Ley incorpora las alícuotas determinadas por el artículo 1° del Decreto N° 1522/01, conforme al siguiente detalle:

SERVICIO	UBICACIÓN	ALÍCUOTA
Estaciones de Radiodifusión TV	CABA	5%
	Interior del país	3,50%
Estaciones de Radiodifusión AM	CABA	2,50%
	Interior del país con más de 1kw de potencia	1,50%
	Interior del país con 1kw o menos de potencia	0,50%
Estaciones de Radiodifusión FM	CABA	2,50%
	Interior del país y un alcance de mas de 40 km	1,50%
	Interior del país y un alcance de 40 km o menos	1,20%
Complementarios	CABA	5%
	Interior del país	3,50%

A su vez, de las sumas efectivamente percibidas en concepto de gravámenes, los artículos 2º, 3º y 4º del decreto referenciado determinan que se transferirá el 40% al Instituto Nacional de Cine y Artes Audiovisuales (INCAA), el 13 % al Instituto Nacional del Teatro y el 27% al COMFER. El 20% restante conforma el erario público.

El Banco de la Nación Argentina es la entidad responsable de transferir en forma diaria y automática los montos establecidos, conforme se dispone en el artículo 73 de la Ley N° 22.285.

3.2 Percepción y Fiscalización del Gravamen. Regulación.

3.2.1. Previo a la sanción de la Ley N° 24.377 (de fomento de la actividad Cinematografía) la percepción y fiscalización del gravamen era competencia del COMFER.

3.2.2. El artículo 3º de esa Ley modifica esa atribución al delegar en la AFIP (a partir del mes de diciembre del año 1994) la percepción y fiscalización del tributo, quedando en órbita del COMFER la responsabilidad de gestionar la percepción de los gravámenes que los titulares de los servicios de radiodifusión adeudaran a ese Organismo por períodos anteriores a diciembre del año 1994.

A partir de esta disposición, el COMFER reglamentó los siguientes aspectos:

- Por Resolución COMFER N° 944/95 se determina que, sin perjuicio de la atribución delegada a la AFIP, corresponde a los titulares de los servicios de radiodifusión presentar en el COMFER o en sus Delegaciones Regionales la siguiente documentación: duplicado del formulario de declaración jurada ingresado ante la AFIP (F. 617); copia de la boleta de depósito por la que se ingresó el gravamen.

- Por Resoluciones COMFER N° 474/98, N° 1233/00 y N° 1316/03, se reglamenta el Plan de Facilidades de Pago de los gravámenes y multas adeudados al organismo. Respecto de los gravámenes, se determina que la posibilidad de suscribir Convenios de Facilidades de Pago sólo será procedente respecto de los gravámenes adeudados hasta el mes de noviembre de 1994. La Dirección General de Administración y Finanzas tendrá a

su cargo la implementación, seguimiento y control de los Convenios suscriptos y la responsabilidad de llevar los registros pertinentes.

- A través de las Resoluciones COMFER N° 1180/04, N° 653/05, N° 521/06 y N° 207/07 se prorrogó sucesivamente por el término de ciento ochenta (180) días, el régimen de Facilidades de Pago.

En el cuadro siguiente se expone el detalle de los Convenios de Facilidades de Pago informados por el organismo, suscriptos en el marco de las resoluciones COMFER referenciadas:

Código del Gravamen	Titular	Monto del convenio (\$)	Convenio firmado	Cantidad de cuotas	Monto de la cuota en \$	Cuotas abonadas al 30/12/06	Deuda informada a Legales
SET097	Merlo cable Color	73.397,50	24/03/02	60	1.912,06	45	
LU06	Editorial La Capital S.A.	76.480,20	24/03/03	48	2.294,85	34	
SET292	Video Tar S.R.L.	168.200,00	24/04/03	60	3.163,33 (*)	44	
SET472	Isla Verde TV S:R:L:	27.093,58	23/05/03	60	705,81	44	
SET109	TV Fuego S.A.	412.794,97	02/03/04	60	8.689,65	33	
LV16	Puntal S.R.L.	199.556,62	13/02/04	60	4.200,82	34	
LRI450	Productores Independientes S.A.	106.802,27	27/02/04	60	2.248,27	33	
LU93	Bariloche TV S.A.	191.587,35	29/12/04	60	4.033,06	22	
SET985	Cable Imagen Helvecia S.R.L.	40.232,83	26/05/04	60	846,93	31	
SET135	Caleta vides cable	69.169,63	17/05/04	60	1.456,07	32	
FMO725	Laura Asia FM Brisas	24.220,98	19/05/04	60	509,87	31	
FMO756	Mariatti Daniel	10.267,73	27/05/04	60	216,14	27	
SET748	Luis Alberto Clara C. Baron	12.790,69	15/06/04	50	311,39	30	
LT15	Difusora entrerriana S.A	9.795,33	16/06/04	36	314,23	30	
SET264	Cable Audio visión S.R.L..	46.829,17	06/09/04	60	985,79	27	
Lu17	Radio Golfo Nuevo	44.133,96	17/04/04	60	929,05	8	
LT08	Voces S.A.	52.361,95	16/07/04	60	1.102,26	30	
LT07	Jorge Felix Gomez	69.839,70	04/10/04	50	1.700,23	27	
SET962	Antonio Buccela	8.031,17	09/09/04	36	257,64	26	
LS86	América TV S.A.	234.173,98	30/09/04	60	4.929,54	27	
SET604	TV cable Color S.R.L.	49.434,82	29/12/04	60	1.040,64	24	
SET599	Decovisión S.A.	36.269,25	01/10/04	60	763,50	27	
SET950	Eduardo Héctor Campo	58.321,54	24/11/04	60	1.227,71	20	
LRF321	FM Tiempo Jorge M.Elorriaga	2.970,30	26/01/04	20	161,30	20	
LT32	E.R. Radio Chivilcoy	8.355,55	12/04/04	30	314,38	15	3.681,91 **

FMI390	Natalini Angel	3.779,68	10/06/04	16	252,61	3	3.351,55
SET302	Servicio de Televisión S.A.	3.997,78	17/06/04	24	183,74	0	
SET429	Cable visión funes	4.964,27	22/10/04	24	228,16	15	3.654,83 **
ST1032	Nauta R Cornelio	9.225,56	10/11/04	30	347,12	6	7.502,91 **
SET673	Victoria TE VE S.A	50.434,65	08/09/05	60	1.061,69	15	
FMO219	Vega, Aldo Gabriel	5.200,44	06/05/05	24	239,01	18	
SET513	Adarme Ramon	51.033,14	04/05/05	60	1.074,29	19	
SET253	Cavicu S.R.L.	50.608,81	17/06/05	40	1.483,45	18	
FM0027	Silvia Rito de Sinde	2.854,09	04/11/05	40	83,66	9	
SET636	Barboza Enrique Ramón	12.218,69	26/10/05	60	257,21	14	
SET403	Silvia Oscar Antonio	25.546,01	27/12/05	36	819,51	10	
SET036	CCTV San Cayetano S.A.	77.010,30	20/05/05	60	1.621,13	18	
FM0508	Clacagño Edmundo	2.648,71	10/06/05	12	232,37	4	2.627,24
SET267	Circuito cerrado Jujuy S.A.	351.068,43	02/09/05	60	7.390,26	1	
SET236	Maipú producciones SRL	25.132,34	10/06/05	60	529,05	4	25.995,85
SET662	Eliberto Biglia	6.657,78	12/01/06	30	250,50	11	
FM1010	María Rosa Avila	961,57	23/06/06	10	100,44	5	
SET670	Video cable Tawend	11.873,32	28/03/06	16	793,55	9	
SET164	Cable Televisore Mercedes	139.143,47	16/03/06	60	2.781,72	9	
SET322	Adamo Carolina Licia	139.235,73	10/01/06	60	2931,02	11	
SET980	Mercadin Osvaldo	18.757,19	06/07/06	45	497,99	5	
IV86	Imperio Televisión S.A.	864.528,21	07/06/06	120	11.234,17	5	
LU33	Emisora Pampeana	81.357,26	10/11/06	60	1.712,63	2	
SET280	TV. Rio Diamante	21.575,67	16/03/06	12	1.892,83	9	
FM0233	Clementito R. Martínez	1.275,08	01/04/06	15	90,55	0	
FM0092	Domingo Rolando Chagra	1.392,73	27/03/06	12	122,18	9	
TOTAL		3.995.591,90					

Según datos del COMFER (*) Valor de cuota decreciente. (**) Pagos posteriores a la actualización.

3.2.3. Posteriormente, por el artículo 4° del Decreto N° 762/01 y en el marco de la Ley N° 25.414, se faculta al COMFER a fiscalizar en forma conjunta con la AFIP la percepción de los gravámenes, a cuyo efecto se delega en ambos Organismos implementar en un plazo máximo de ciento ochenta (180) días corridos la reglamentación pertinente, estableciéndose en forma específica que “...en esa norma conjunta se deberá procurar, a través de la implementación de mecanismos eficaces y operativos, la consecución de

mayores niveles de eficiencia en la fiscalización, verificación, determinación y percepción efectiva del gravamen”.

3.3 Responsabilidad primaria del COMFER en la percepción y fiscalización de los gravámenes.

Por Resolución COMFER N° 623/02 se aprueba la estructura organizativa de las aperturas inferiores del Organismo, quedando derogada la estructura aprobada con anterioridad por Resolución COMFER N° 1620/00.

Respecto a la percepción y fiscalización de los gravámenes, que a partir del Decreto N° 762/01 es responsabilidad conjunta de la AFIP y el COMFER, la nueva resolución determina las siguientes acciones:

3.3.1. Corresponde al Departamento de Gravámenes y Multas:

- Mantener actualizado el registro de Declaraciones Juradas de los licenciatarios de todo el país y el pago en término de las obligaciones fiscales.
- Proponer medidas de control tendientes a facilitar la administración del gravamen.
- Determinar las deudas por falta de pago del gravamen y/o multas.
- Llevar a cabo el seguimiento y control de los planes de facilidades de pago otorgados por el Organismo, de acuerdo a la ley.
- Cruzar la información enviada por la AFIP con las copias de las declaraciones juradas y pagos existentes en los legajos de los licenciatarios.
- Cuantificar las infracciones en base a la información recibida.

3.3.2. Corresponde a la Dirección Contencioso Normativa

- Dirigir los procedimientos de ejecución fiscal de los gravámenes, multas, embargos y demás acciones adicionales establecidas por la legislación vigente.

3.4 Régimen sancionatorio.

En el marco del Título VII de la Ley N° 22.285 (relativo al Régimen Sancionatorio), por Resolución COMFER N° 830/02 se aprueba el Régimen de Graduación de sanciones aplicable a los radiodifusores que transgredan las disposiciones legales y reglamentarias dictadas en la materia, dejando sin efecto las resoluciones COMFER N° 626/98, N° 772/98, N° 609/01.

Dicha resolución fue luego complementada por la Resolución COMFER N° 1907/06 al incorporarse infracciones no previstas y fijarse montos mínimos para las sanciones de multa.

4 Comentarios y Observaciones:

4.1. La facultad conferida al COMFER de fiscalizar juntamente con la AFIP la percepción de los gravámenes regulados por el Título VI de la Ley N° 22.285 no fue aún reglamentada en el marco de los objetivos fijados por el artículo 4° del Decreto N° 762/01 y la Ley N° 25.414.

Con fecha 25 de abril de 2007, la Dirección General de Administración, Finanzas y Recursos Humanos del COMFER, mediante Nota N° 116/07 DGAFyRH/COMFER/07, informa que a través del expediente N° 325/COMFER/07 tramita el acto administrativo de actuación conjunta entre la AFIP y el COMFER, el cual fue remitido a esa Administración Federal por Nota COMFER N° 105/07 (INTERV), especificando que a la fecha, no se ha tenido respuesta formal alguna.

En este contexto, las actuaciones en trámite, no solo no se ajustan al plazo de 180 días corridos otorgados por el artículo 4° del Decreto N° 762/01 (B.O. 14/06/01) sino que además, vencido dicho plazo y hasta la fecha de cierre de las tareas de campo, transcurridos aproximadamente cinco (5) años, resulta significativamente vulnerado el objetivo específicamente perseguido a través del accionar conjunto del COMFER y la

AFIP, y que el artículo 4° del Decreto citado señala en los siguientes términos: *“...procurar a través de la implementación de mecanismos eficaces y operativos, la consecución de mayores niveles de eficiencia en la fiscalización, verificación, determinación y percepción efectiva del gravamen”*.

La facultad de fiscalización compartida del gravamen que el Poder Ejecutivo Nacional delega en el COMFER y la AFIP se enmarca a su vez en la atribución que el artículo 1° inciso f) de la Ley N° 25.414 le confiere al PEN: *“Con el objeto exclusivo de dar eficiencia a la administración podrá derogar total o parcialmente aquellas normas específicas de rango legislativo que afecten o regulen el funcionamiento operativo de organismos o entes de la administración descentralizada, empresas estatales o mixtas, o entidades públicas no estatales, adecuando sus misiones y funciones...”*.

Conforme a esta atribución, los considerandos del Decreto N° 762/01 establecen la necesidad de reglamentar la colaboración entre ambos organismos para cumplir las funciones que la ley les encomienda *“... y en especial para evitar la evasión fiscal que podría verse favorecida por la falta de actuación en común frente a los hechos que generan las obligaciones fiscales a cargo de los adjudicatarios de las licencias de radiodifusión”*.

4.2. La gestión del COMFER no se ajusta al control que le compete respecto a la administración del gravamen, incumpliendo las funciones que el propio organismo determinó a través de su Resolución COMFER N° 623/02.

Se ha especificado en el punto 3.2.3 del presente Informe que a partir del Decreto N° 762/01 la percepción y fiscalización del gravamen es responsabilidad conjunta de la AFIP y el COMFER y que en el marco de la nueva estructura organizativa vigente (Res. COMFER N° 623/02) le corresponde al Departamento de Gravámenes y Multas, entre otras acciones, las siguientes:

- *Mantener actualizado el registro de declaraciones Juradas de los licenciatarios de todo el país y el pago en término de las obligaciones fiscales.*
- *Proponer medidas de control tendientes a facilitar la administración del gravamen.*
- *Cruzar la información enviada por la AFIP con las copias de las declaraciones juradas y pagos existentes en los legajos de los licenciatarios.*

Con relación a estas acciones, por Notas COMFER N° 57/07 y N° 92/07, se informa que actualmente el organismo se encuentra elaborando un nuevo sistema informático de “Registro Único” que permitirá cruzar la información remitida por la AFIP y la contenida en las copias de las Declaraciones Juradas ingresadas al COMFER por los licenciatarios (conforme lo exige la Resolución COMFER N° 944/95) que actualmente son cargadas en forma manual en la base de datos del área de Gravámenes.

Consecuentemente, el diagnóstico actual del organismo es que, si bien existen bases de datos, al no encontrarse interrelacionadas se dificulta el seguimiento de la secuencia del trámite, concluyendo el organismo que *“...el desarrollo del nuevo proyecto incluye la necesidad de determinar a través del sistema, los radiodifusores que no han presentado las DDJJ, permitiendo contar con información oportuna y veraz para la gestión, y emitir la correspondiente nota de requerimiento al radiodifusor”*.

4.3. La gestión administrativa de control de los ingresos tributarios llevada a cabo por el COMFER presenta debilidades que impiden su eficiencia.

- Por Nota N° 312/07 de fecha 18/07/07, la AFIP informa el listado actualizado de la totalidad de titulares de servicios de radiodifusión obligados al pago de gravámenes, en total 6.034 sujetos.
- El Departamento de Gravámenes y Multas del COMFER administra su base de datos “por código de gravamen”, no permitiendo un reporte de información por cantidad de sujetos. A su vez, centra el control en los grandes contribuyentes por entender que éstos

conforman entre el 70 u 80% del ingreso total tributario en el organismo. El control sobre los otros contribuyentes se efectúa en caso de detectarse errores en la confección de la DDJJ o por muestreo (Nota COMFER N° 57/07 de fecha 21/02/07). No obstante, si se procede a contar los radiodifusores informados por esa Nota, al 21/02/07, el Departamento de Gravámenes registra 1.916 sujetos.

- Por Nota COMFER N° 92/07 de fecha 26/03/07, el auditado remite los cuadros comparativos “Pagos DGI vs. DDJJ” correspondientes a los años 2005 y 2006.

Respecto del año 2005, manifiesta que como la AFIP no remitió la totalidad de la información solicitada en varias oportunidades no resulta relevante el análisis de las diferencias detectadas. (Para una mejor exposición, se reproducen los datos informados). La limitación del COMFER de poder abordar un análisis sobre esas diferencias, evidencia una vez más las debilidades detectadas en su gestión de contralor

AÑO 2005	PAGOS s/ REGISTROS DGI		PAGOS s/ REGISTROS COMFER		Diferencia	
	DDJJ	Importe	DDJJ	Importe	DDJJ	Importe
Mes						
Enero	1033	5.460.249,00	542	6.480.130,99	491	-1.019.881,99
Febrero	113	102.138,87	526	6.050.511,70	-413	-5.948.372,83
Marzo	106	118.926,07	514	7.231.340,65	-408	-7.112.414,58
Abril	131	208.254,42	502	7.738.545,04	-371	-7.530.290,62
Mayo	122	249.090,75	539	8.987.635,19	-417	-8.738.544,44
Junio	142	470.800,16	526	8.783.218,87	-384	-8.312.418,71
Julio	160	500.962,16	523	8.432.610,08	-363	-7.931.647,92
Agosto	174	524.025,86	511	8.977.129,64	-337	-8.453.103,78
Septiembre	174	480.794,83	517	8.995.963,21	-343	-8.515.168,38
Octubre	211	506.560,69	511	10.303.895,08	-300	-9.797.334,39
Noviembre	358	827.138,60	476	9.037.698,29	-118	-8.210.559,69
Diciembre	1270	9.804.501,28	476	9.332.338,59	794	472.162,69

En este contexto, resulta significativo destacar que la administración del gravamen carece de los atributos de eficiencia, eficacia y economía. Por otra parte, se observa una extemporaneidad de acciones que no condice con las atribuciones fijadas al COMFER a

través de su estructura organizativa, modificada por Resolución COMFER N° 623/02, es decir, con fecha posterior a la manda establecida por el Decreto N° 762/01.

4.4. La Resolución COMFER N° 830/02 no incluye una sanción que tipifique la omisión de los radiodifusores de presentar ante el organismo el duplicado del Formulario de Declaración Jurada (F. 617) y de la boleta de depósito del gravamen ingresado ante la AFIP, situación que debilita su gestión de fiscalización

Se ha especificado en el punto 3.2.2. del Informe, que la Resolución COMFER N° 944/95 determina la obligación de los titulares de los servicios de radiodifusión de presentar ante el COMFER o en sus Delegaciones Regionales, el duplicado del formulario de la Declaración Jurada ingresado ante la AFIP (F. 617) y copia de la boleta de depósito por la que se ingresó el gravamen.

Ante el incumplimiento de esta obligación, la reglamentación del régimen sancionatorio (Res. COMFER N° 830/02) no prevé una sanción aplicable al radiodifusor infractor, respecto de un tributo cuya recaudación está afectada en forma específica (punto 3.1. del presente Informe).

4.5. Se incurre en plazos excesivos para la regularización de las diferencias que se detectan respecto de los montos acreditados diariamente en las cuentas recaudadoras del Banco de la Nación Argentina y los informados como percibidos por la AFIP.

Conforme se expone seguidamente, para el año 2005 surge una diferencia de pesos sesenta y seis mil seiscientos noventa y cinco con noventa centavos (\$ 66.695,90) al comparar los montos acreditados diariamente en las cuentas recaudadoras del Banco de la Nación N° 2795/47 –Ingresos por Radiodifusión por TV y N° 2508/61 –Ingresos por Radiodifusión AM-FM y los informados por Nota N° 238/06 DGAFyRRHH/COMFER/06 como percibidos por la AFIP.

Fecha	Montos acreditados s/ extracto bancario (a)	Montos percibido s/ AFIP (b)	Diferencias (c) (c)=(a)-(b)
25/01/05	1.235.250,00	1.235.104,20	145,80
20/05/05	95.040,00	95.007,60	32,40
05/07/05	2.200,00	3.177,90	(977,90)
02/11/05	5.130,00	12.960,00	(7.830,00)
15/11/05	22.410,00	22.426,20	(16,20)
22/12/05	1.301.400,00	1.359.450,00	(58.050,00)
TOTAL	2.661.430,00	2.728.125,90	(66.695,90)

Para la regularización de la misma, el COMFER, por Notas N° 2433/05, N° 2435/05 (ambas de fecha 28/12/05) y N° 0041/06 (de fecha 05/01/06), solicita a la AFIP que informe sobre las diferencias que surgen entre lo informado como percibido por esa Administración Federal de Ingresos Públicos y lo acreditado diariamente en las cuentas recaudadoras del Banco de la Nación Argentina habilitadas al efecto.

Transcurridos aproximadamente nueve (9) meses, la AFIP, mediante Nota N° 1100/06 de fecha 08/09/06, informa al COMFER “...que el Banco de la Nación Argentina en fecha 31/07/06 procedió a la regularización en las cuentas corrientes de ese organismo, de los montos involucrados en las notas remitidas”.

En igual sentido, por Nota COMFER N° 57/07 –DGAFyRH, se informa a esta AGN que “Esta Dirección General ha verificado la regularización de las diferencias correspondientes al año 2005 (...) desconociendo los motivos que provocaron la tardía regularización”.

Sin perjuicio de lo observado en la observación efectuada con relación a los plazos que se insumen en la regularización de las diferencias se corrobora, una vez más, que el COMFER carece de información genuina para poder determinar por sí esas diferencias, toda vez que la injerencia y facultades de la AFIP no lo inhibe de asumir el contralor que le compete sobre el porcentaje de la recaudación del gravamen que se le debe transferir (27%).

4.6. Los procedimientos desarrollados por el COMFER para el control de los montos ingresados en concepto de gravamen carecen de estudios económicos/financieros. Ello dificulta supervisar la explotación de los servicios de radiodifusión para constatar los montos facturados en materia de publicidad y/o detectar la emisión de publicidad clandestina.

La base imponible del gravamen se integra con la facturación que corresponda por la comercialización de publicidad, de abonos, de programas producidos o adquiridos por las estaciones y por todo otro concepto derivado de la explotación de los servicios de radiodifusión, correspondiendo al COMFER supervisar los aspectos económicos y financieros de los servicios (arts. 73, 74 y 95 inc.j).

En este marco, es obligación de las Agencias de Publicidad inscribirse en el Registro creado por Resolución COMFER N° 102/88. El certificado otorgado las habilita para intervenir en la contratación de espacios publicitarios en las estaciones de radiodifusión. Dado que el plazo de vigencia de la habilitación es hasta el 31 de marzo de cada año, corresponde a las agencias solicitar anualmente su reinscripción.

Por su parte, es obligación de los titulares de los servicios de radiodifusión comunicar al COMFER los horarios de programación mensual y ajustarse a la cantidad máxima de minutos de publicidad que pueden emitir dentro de las franjas horarias reglamentadas, debiéndose igualmente comunicar al organismo, las tarifas de publicidad aplicadas (arts. 9, 69 y 71 de la Ley).

Al no desarrollarse estudios específicos tendientes al logro de información, que permita una acción de contralor eficiente, sumada a la ausencia de datos fidedignos por

parte del COMFER acerca de los montos ingresados en concepto de gravamen, se verifican los siguientes desvíos:

- Con relación al Registro de Agencias de Publicidad, el Departamento de Registro de Servicios Postales informa que para las tareas de control del registro no se dispone de los recursos necesarios tanto de hardware como de software, especificando que *“...actualmente la base de datos de Agencias de Publicidad se encuentra trunca ya que no se puede realizar una carga completa de datos, ni tampoco una correcta emisión de certificados ni seguimiento de control de los mismos”* (Nota COMFER-DNPyD/DRSR N° 202000117/07 de fecha 13 de marzo de 2007).

- Respecto al control practicado con relación a la cantidad máxima de minutos de publicidad que pueden emitir las estaciones de radiodifusión sonoras y de televisión dentro de las franjas horarias reglamentadas, la Dirección de Fiscalización y Evaluación informa que *“El procedimiento es manual mediante el cronometrado de las distintas publicidades a los efectos de verificar el cumplimiento de lo prescripto en el artículo 71”*, destacando que para su aplicación *“...resulta imprescindible contar con las constancias fehacientes del horario de apertura de transmisión”*. (Nota COMFER-DNSE/DFE N°240/07, de fecha 16 de marzo de 2007).

4.7. La regulación del régimen sancionatorio no condice con la administración ineficiente del gravamen.

A través de las Resoluciones COMFER N° 830/02 y N° 1907/06, se regula el régimen sancionatorio vigente.

Por la primera, se establecen los sujetos alcanzados, la calificación de las faltas (leves o graves), la tipificación de las conductas y el sistema de graduación de sanciones.

Para la determinación de los montos en concepto de multas aplicables a las faltas leves o graves cometidas con relación al contenido de las emisiones, se adopta la siguiente escala:

Faltas Leves (arts. 10 y 15 Res. COMFER 830/02)	El monto menor
1° a 4° infracción, por cada una de ellas	Multa de \$ 1000 o el 0,5% del monto del gravamen ingresado
5° a 8° infracción, por cada una de ellas	Multa de \$ 3.000 o el 1 % del monto del gravamen ingresado
9° a 15° infracción, por cada una de ellas	Multa de \$ 9.000 o el 3% del monto del gravamen ingresado
16° infracción y en adelante	Multa de \$ 25.000 o el 5% del monto del gravamen ingresado

Faltas Graves (arts. 11 y 15 Res. COMFER 830/02)	El monto menor
1° a 3° infracción, por cada una de ellas	Multa de \$ 3.000 o el 2% del monto del gravamen ingresado
4° a 8° infracción, por cada una de ellas	Multa de \$ 9.000 o el 4 % del monto del gravamen ingresado
9° a 15° infracción, por cada una de ellas	Multa de \$ 25.000 o el 6% del monto del gravamen ingresado
16° infracción y en adelante	Multa de \$ 50.000 o el 10% del monto del gravamen ingresado

Igual pauta se adopta para la determinación de los montos en concepto de multas aplicables a las faltas leves o graves cometidas en materia de publicidad, avances y campañas oficiales (arts. 14 y 15 de la Res. COMFER N° 830/02).

Por Resolución COMFER N° 1907/06, se amplía la regulación del régimen sancionatorio y a través de su artículo 3° se determina que “...*en aquellos casos en los que este organismo no cuente con los gravámenes del mes de cometida la falta...*(como consecuencia del incumplimiento por parte de los titulares de radiodifusión de presentar ante el COMFER copia del Formulario de Declaración Jurada presentado ante la AFIP), *el monto de la multa a aplicar será la suma fija prevista en las respectivas escalas que prevé la Res. COMFER N° 830/02*”.

Teniendo en cuenta las debilidades detectadas en la administración del gravamen, y expuestas en las observaciones precedentes, la pauta de regulación adoptada para la determinación del monto de las multas a aplicar, resulta en sí misma endeble y desvirtúa las prerrogativas sobre las que se debe sustentar el ejercicio de la potestad sancionatoria.

5. Comunicación del Proyecto de Informe al Comité Federal de Radiodifusión

Mediante Nota AGN N° 86/08-A05 de fecha 18 de octubre de 2008, se remitió el Proyecto de Informe de Auditoría al Comité Federal de Radiodifusión (COMFER), a los

efectos de que ese organismo formule las aclaraciones, objeciones o comentarios que estimare convenientes.

Vencido el plazo de quince (15) días hábiles otorgados a tal fin, el COMFER no remitió consideración alguna referida al Proyecto.

6. Recomendaciones

Corresponde al COMFER:

6.1. Fiscalizar en forma conjunta con la AFIP la percepción de los gravámenes regulados por el Título VI de la Ley N° 22.285, e instar la aprobación y reglamentación de la facultad conferida en un todo de acuerdo con los objetivos fijados por el artículo 4° del Decreto n° 762/01. Proceder a la reglamentación de la facultad conferida. (Cde. Obs. 4.1).

6.2. Ajustar su accionar a las misiones y funciones establecidas por la estructura organizativa vigente (Res. COMFER N° 623/02), adoptando todas las medidas de contralor que le compete para facilitar la administración del gravamen conforme a los atributos de eficiencia, eficacia y economía. (Cde. Obs. 4.2).

6.3. Implementar una gestión administrativa que permita minimizar los desvíos y diferencias entre los tributos que por Ley le corresponde percibir al COMFER y los efectivamente ingresados. (Cde. Obs. 4.3)

6.4. Incorporar en la reglamentación del Régimen Sancionatorio una norma que tipifique el incumplimiento del radiodifusor de las obligaciones establecidas por la Resolución COMFER N° 944/05. (Cde. Obs. 4.4).

6.5. Adoptar las medidas conducentes para la rápida identificación de los deudores tributarios y su respectiva deuda, a fin de minimizar los plazos para la regularización de las eventuales diferencias detectadas en la percepción, acreditación o transferencia de los fondos por parte de los sujetos actores. (Cde. Obs. 4.5).

6.6. Practicar estudios económicos/financieros que permitan supervisar los servicios de radiodifusión. (Cde. Obs. 4.6).

6.7. Adecuar el régimen sancionatorio vigente conforme a las prerrogativas sobre las que se debe sustentar el ejercicio de la potestad sancionatoria. (Cde. Obs. 4.7).

7. Conclusiones

De las tareas de auditoría realizadas con relación a los controles que corresponden en el sistema de percepción de los gravámenes regulados por la Ley N° 22.285, se concluye:

La facultad conferida al COMFER de fiscalizar juntamente con la AFIP la percepción de los gravámenes regulados en el Título VI de la Ley, no fue aún reglamentada en el marco de los objetivos fijados por el artículo 4° del Decreto N° 762/01 y la Ley N° 25.414.

Entre esos objetivos, se destaca la finalidad de evitar la evasión fiscal que podría verse favorecida por la falta de actuación en común, compatible con el grado de injerencia que a cada organismo le compete dentro del sistema de percepción, fiscalización, recaudación y transferencia de un tributo con afectación específica.

Desde la manda fijada por el Decreto y la Ley citada hasta el cierre de la labor de campo, transcurridos aproximadamente cinco (5) años, la colaboración entre ambos organismos no fue aún reglamentada.

Sin perjuicio de ello, la gestión del COMFER, tampoco se ajusta a las atribuciones de control que le fueron conferidas respecto a la administración del gravamen.

Frente a la responsabilidad primaria de mantener actualizado el registro de declaraciones juradas de los licenciatarios de todos el país y el pago en términos de las obligaciones fiscales (fijada por su estructura organizativa - Resolución COMFER N° 623/029), el COMFER informa como diagnóstico actual, la existencia de base de datos que por no encontrarse interrelacionadas entre sí, dificulta el seguimiento de la secuencia del trámite y la imposibilidad de obtener información oportuna y veraz para la gestión.

Las diferencias detectadas entre el universo de radiodifusores obligados a tributar informados por la AFIP (6.034 sujetos según información actualizada al 18/07/07) y los informados por el COMFER (1.916 sujetos, según el registro de titulares obtenido del Área de Gravámenes al 21/02/07), demuestran que la administración del gravamen no se ajusta al contralor que le compete sobre el porcentaje de la recaudación que se le debe transferir (27%).

Frente a las debilidades constatadas, el Régimen Sancionatorio vigente (Resoluciones COMFER N° 830/02 y N° 1907/06) no prevé sanción alguna que tipifique el incumplimiento del radiodifusor de presentar ante el organismo el duplicado del Formulario de Declaración Jurada y de la boleta de depósito del gravamen ingresado ante la AFIP.

Si bien dentro de las obligaciones del COMFER se encuentra la de supervisar los aspectos económicos/financieros de los servicios de radiodifusión (arts. 73,74 y 95 inc. j), no se constatan entre los procedimientos desarrollados por el auditado estudios que permitan supervisar tales aspectos.

Por último, la regulación del régimen sancionatorio no condice con la administración ineficiente del gravamen, toda vez que el monto de las multas a aplicar por incumplimientos leves o graves, resulta ser un porcentaje del gravamen ingresado por el radiodifusor en el mes de cometida la falta, reiterándose que el COMFER, no puede generar información genuina respecto de los licenciarios que incumplen con la presentación de las declaraciones juradas exigidas por el régimen.

8. Lugar y Fecha: Ciudad Autónoma de Buenos Aires, 5 de Septiembre de 2008

9. Firma

